

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 602

Pretoria, 21 August
Augustus 2015

No. 39115

PART 1 OF 2

A

**LEGAL NOTICES
WETLIKE
KENNISGEWINGS**

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-5843

9 771682 584003

39115

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

WARNING!!!

To all suppliers and potential suppliers of goods to the Government Printing Works

The Government Printing Works would like to warn members of the public against an organised syndicate(s) scamming unsuspecting members of the public and claiming to act on behalf of the Government Printing Works.

One of the ways in which the syndicate operates is by requesting quotations for various goods and services on a quotation form with the logo of the Government Printing Works. Once the official order is placed the syndicate requesting upfront payment before delivery will take place. Once the upfront payment is done the syndicate do not deliver the goods and service provider then expect payment from Government Printing Works.

Government Printing Works condemns such illegal activities and encourages service providers to confirm the legitimacy of purchase orders with GPW SCM, prior to processing and delivery of goods.

To confirm the legitimacy of purchase orders, please contact:

Renny Chetty (012) 748-6375 (Renny.Chetty@gpw.gov.za),

Anna-Marie du Toit (012) 748-6292 (Anna-Marie.DuToit@gpw.gov.za) and

Siraj Rizvi (012) 748-6380 (Siraj.Rizvi@gpw.gov.za)

IMPORTANT

Information

from Government Printing Works

Dear Valued Customers,

Government Printing Works has implemented rules for completing and submitting the electronic Adobe Forms when you, the customer, submits your notice request.

Please take note of these guidelines when completing your form.

GPW Business Rules

1. No hand written notices will be accepted for processing, this includes Adobe forms which have been completed by hand.
2. Notices can only be submitted in Adobe electronic form format to the email submission address submit.egazette@gpw.gov.za. This means that any notice submissions not on an Adobe electronic form that are submitted to this mailbox will be **rejected**. National or Provincial gazette notices, where the Z95 or Z95Prov must be an Adobe form but the notice content (body) will be an attachment.
3. Notices brought into GPW by "walk-in" customers on electronic media can only be submitted in Adobe electronic form format. This means that any notice submissions not on an Adobe electronic form that are submitted by the customer on electronic media will be **rejected**. National or Provincial gazette notices, where the Z95 or Z95Prov must be an Adobe form but the notice content (body) will be an attachment.
4. All customers who walk in to GPW that wish to submit a notice that is not on an electronic Adobe form will be routed to the Contact Centre where the customer will be taken through the completion of the form by a GPW representative. Where a customer walks into GPW with a stack of hard copy notices delivered by a messenger on behalf of a newspaper the messenger must be referred back to the sender as the submission does not adhere to the submission rules.
5. All notice submissions that do not comply with point 2 will be charged full price for the notice submission.
6. The current cut-off of all Gazette's remains unchanged for all channels. (Refer to the GPW website for submission deadlines – www.gpwonline.co.za)
7. Incorrectly completed forms and notices submitted in the wrong format will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za)
8. All re-submissions by customers will be subject to the above cut-off times.
9. All submissions and re-submissions that miss the cut-off will be rejected to the customer to be submitted with a new publication date.
10. Information on forms will be taken as the primary source of the notice to be published. Any instructions that are on the email body or covering letter that contradicts the notice form content will be ignored.

You are therefore advised that effective from **Monday, 18 May 2015** should you not comply with our new rules of engagement, all notice requests will be rejected by our new system.

Furthermore, the fax number **012- 748 6030** will also be **discontinued** from this date and customers will only be able to submit notice requests through the email address submit.egazette@gpw.gov.za.

DO use the new Adobe Forms for your notice request.

These new forms can be found on our website:
www.gpwonline.co.za under the Gazette Services page.

DO attach documents separately in your email to GPW. (In other words, your email should have an Adobe Form plus proof of payment – 2 separate attachments – where notice content is applicable, it should also be a 3rd separate attachment)

DO specify your requested publication date.

DO send us the electronic Adobe form. (There is no need to print and scan it).

DON'T submit request as a single PDF containing all other documents, i.e. form, proof of payment & notice content, it will be **FAILED** by our new system.

DON'T print and scan the electronic Adobe form.

DON'T send queries or RFQ's to the submit.egazette mailbox.

DON'T send bad quality documents to GPW. (Check that documents are clear and can be read)

Form Completion Rules

Important!

No.	Rule Description	Explanation/example
1.	All forms must be completed in the chosen language.	GPW does not take responsibility for translation of notice content.
2.	All forms must be completed in sentence case, i.e. No fields should be completed in all uppercase.	e.g. "The company is called XYZ Production Works"
3.	No single line text fields should end with any punctuation, unless the last word is an abbreviation.	e.g. "Pty Ltd.", e.g. Do not end an address field, company name, etc. with a period (.) comma (,) etc.
4.	Multi line fields should not have additional hard returns at the end of lines or the field itself.	This causes unwanted line breaks in the final output, e.g. <ul style="list-style-type: none"> Do not type as: 43 Bloubokrand Street Putsonderwater 1923 Text should be entered as: 43 Bloubokrand Street, Putsonderwater, 1923
5.	Grid fields (Used for dates, ID Numbers, Telephone No., etc.)	<ul style="list-style-type: none"> Date fields are verified against format CCYY-MM-DD Time fields are verified against format HH:MM Telephone/Fax Numbers are not verified and allow for any of the following formats limited to 13 characters: including brackets, hyphens, and spaces <ul style="list-style-type: none"> ○ 0123679089 ○ (012) 3679089 ○ (012)367-9089
6.	Copy/Paste from other documents/text editors into the text blocks on forms.	<ul style="list-style-type: none"> Avoid using this option as it carries the original formatting, i.e. font type, size, line spacing, etc. Do not include company letterheads, logos, headers, footers, etc. in text block fields.

No.	Rule Description	Explanation/example
7.	Rich text fields (fields that allow for text formatting)	<ul style="list-style-type: none"> • Font type should remain as Arial • Font size should remain unchanged at 9pt • Line spacing should remain at the default of 1.0 • The following formatting is allowed: <ul style="list-style-type: none"> ○ Bold ○ Italic ○ Underline ○ Superscript ○ Subscript • Do not use tabs and bullets, or repeated spaces in lieu of tabs and indents • Text justification is allowed: <ul style="list-style-type: none"> ○ Left ○ Right ○ Center ○ Full • Do not use additional hard or soft returns at the end of line/paragraphs. The paragraph breaks are automatically applied by the output software <ul style="list-style-type: none"> ○ Allow the text to wrap automatically to the next line only use single hard return to indicate the next paragraph ○ Numbered lists are allowed, but no special formatting is applied. It maintains the standard paragraph styling of the gazette, i.e. first line is indented.
	<p>e.g.</p> <ol style="list-style-type: none"> 1. The quick brown fox jumps over the lazy river. The quick brown fox jumps over the lazy river. The quick brown fox jumps over the lazy river. 2. The quick brown fox jumps over the lazy river. The quick brown fox jumps over the lazy river. The quick brown fox jumps over the lazy river. 	

You can find the **new electronic Adobe Forms** on the website www.gpwonline.co.za under the Gazette Services page.

For any **queries or quotations**, please contact the **eGazette Contact Centre** on 012-748 6200 or email info.egazette@gpw.gov.za

Disclaimer

Government Printing Works does not accept responsibility for notice requests submitted through the discontinued channels as well as for the quality and accuracy of information, or incorrectly captured information and will not amend information supplied.

GPW will not be held responsible for notices not published due to non-compliance and/or late submission.

DISCLAIMER:

Government Printing Works reserves the right to apply the 25% discount to all Legal and Liquor notices that comply with the business rules for notice submissions for publication in gazettes. National, Provincial, Road Carrier Permits and Tender notices will pay the price as published in the Government Gazettes.

For any information, please contact the eGazette Contact Centre on 012-748 6200 or email info.egazette@gpw.gov.za.

*Table of Contents***LEGAL NOTICES****BUSINESS NOTICES • BESIGHEIDSKENNISGEWINGS**

Gauteng	12
Eastern Cape / Oos-Kaap	13
Limpopo	13
North West / Noordwes.....	13
Western Cape / Wes-Kaap	13

COMPANY NOTICES • MAATSKAPPYKENNISGEWINGS

Gauteng	14
KwaZulu-Natal.....	16
Limpopo	16

LIQUIDATOR'S AND OTHER APPOINTEES' NOTICES**LIKWIDATEURS EN ANDER AANGESTELDES SE KENNISGEWINGS**

Gauteng	16
---------------	----

ORDERS OF THE COURT • BEVELE VAN DIE HOF

Gauteng	18
Eastern Cape / Oos-Kaap	26
KwaZulu-Natal.....	27
Western Cape / Wes-Kaap	28

GENERAL • ALGEMEEN

Gauteng	32
Eastern Cape / Oos-Kaap	37
KwaZulu-Natal.....	37
Limpopo	39
North West / Noordwes.....	39
Northern Cape / Noord-Kaap	41
Western Cape / Wes-Kaap	42

**ADMINISTRATION OF ESTATES ACTS NOTICES/
BOEDELKENNISGEWINGS**

Form/Vorm J295	45
Notice of curator and tutor Kennigings van kurators en voogde	
Gauteng	45
Eastern Cape / Oos-Kaap	46
Free State / Vrystaat	46
KwaZulu-Natal.....	46
Western Cape / Wes-Kaap	46
Form/Vorm J193	46
Notice to creditors in deceased estates Kennigings aan krediteure in bestorwe boedels	

Gauteng	47
Eastern Cape / Oos-Kaap	57
Free State / Vrystaat	59
KwaZulu-Natal.....	61
Limpopo	65
Mpumalanga.....	66
North West / Noordwes.....	66
Northern Cape / Noord-Kaap	68
Western Cape / Wes-Kaap	68
Form/Vorm J 187	74
Liquidation and distribution accounts in deceased estates lying for inspection Likwidasie- en distribusierekenings in bestorwe boedels wat ter insae lê	
Gauteng	75
Eastern Cape / Oos-Kaap	85
Free State / Vrystaat	88
KwaZulu-Natal.....	90
Limpopo	96
Mpumalanga.....	98
North West / Noordwes.....	99
Northern Cape / Noord-Kaap	99
Western Cape / Wes-Kaap	100
 INSOLVENCY ACT AND COMPANIES ACTS NOTICES/ INSOLVENSIEWET- EN MAATSKAPPYKENNISGEWINGS	
Form/Vorm J 28	108
Estates or companies sequestrated or wound up provisionally Boedels of maatskappye wat voorlopig gesekwestreer of gelikwedeer is	
Form/Vorm J29	109
First meetings of creditors, contributories, members or debenture-holders of sequestrated estates, companies being wound-up or placed under provisional judicial management Eerste byeenkomste van skuldeisers, kontribuante, lede of skuld-briefhouers van gesekwestreerde boedels, maatskappye in likwidasie of onder voorlopige geregtelike bestuur	
Form/Vorm J 29CC	112
Close corporations: first meetings of creditors and members of close corporations being wound up Beslote korporasies: eerste byeenkomste van skuldeisers en lede van beslote korporasies in likwidasie	
Form/Vorm 1	114
Appointment of trustees and liquidators and proof of claims in sequestrated estates or companies being wound up Aanstelling van kurators en likwidadeurs en bewys van vorderings in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 2	120
Meeting of creditors in sequestrated estates or companies being wound up Byeenkoms van skuldeisers in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 4	124
Liquidation accounts and plans of distribution or contribution in sequestrated estates or companies being wound up Likwidasie-, distribusie- of kontribusierekenings in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 5	134
Payment of dividends and collection of contributions in sequestrated estates or companies being wound up Uitkeer van dividende en insameling van kontribusies in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 6	143
Application for rehabilitation Aansoek om rehabilitasie	
Form/Vorm 7	146
Notices of trustees Kennisgewings van kurators	
Form/Vorm 9	147
Notices of surrender of a debtor's estate Kennisgewings van oorgawe van 'n skuldenaar se boedel	

IMPORTANT ANNOUNCEMENT

Closing times **PRIORTOPUBLICHOLIDAYS** for GOVERNMENT NOTICES, GENERAL NOTICES, REGULATION NOTICES AND PROCLAMATIONS

2015

The closing time is **15:00** sharp on the following days:

- **26 March**, Thursday, for the issue of Thursday **2 April 2015**
- **31 March**, Tuesday, for the issue of Friday **10 April 2015**
- **22 April**, Wednesday, for the issue of Thursday **30 April 2015**
- **30 April**, Thursday, for the issue of Friday **8 May 2015**
- **11 June**, Thursday, for the issue of Friday **19 June 2015**
- **6 August**, Thursday, for the issue of Friday **14 August 2015**
- **17 September**, Thursday, for the issue of Friday **25 September 2015**
- **10 December**, Thursday, for the issue of Friday **18 December 2015**
- **15 December**, Tuesday, for the issue of Thursday **24 December 2015**
- **22 December**, Tuesday, for the issue of Thursday **31 December 2015**
- **30 December**, Wednesday, for the issue of Friday **8 January 2016**

Late notices will be published in the subsequent issue, if under special circumstances, a late notice is accepted, a double tariff will be charged

The copy for a SEPARATE Government Gazette must be handed in not later than three calendar weeks before date of publication

BELANGRIKE AANKONDIGING

Sluitingstye **VOOR VAKANSIEDAE** vir GOEWERMENTS-, ALGEMENE- & REGULASIE- KENNISGEWINGS ASOOK PROKLAMASIES

2015

Die sluitingstyd is stiptelik **15:00** op die volgende dae:

- **26 Maart**, Donderdag, vir die uitgawe van Donderdag **2 April 2015**
- **31 Maart**, Dinsdag, vir die uitgawe van Vrydag **10 April 2015**
- **22 April**, Wednesday, vir die uitgawe van Donderdag **30 April 2015**
- **30 April**, Donderdag, vir die uitgawe van Vrydag **8 Mei 2015**
- **11 Junie**, Donderdag, vir die uitgawe van Vrydag **19 Junie 2015**
- **6 Augustus**, Donderdag, vir die uitgawe van Vrydag **14 Augustus 2015**
- **17 September**, Donderdag, vir die uitgawe van Vrydag **25 September 2015**
- **10 Desember**, Donderdag, vir die uitgawe van Vrydag **18 Desember 2015**
- **15 Desember**, Dinsdag, vir die uitgawe van Donderdag **24 Desember 2015**
- **22 Desember**, Dinsdag, vir die uitgawe van Donderdag **31 Desember 2015**
- **30 Desember**, Wednesday, vir die uitgawe van Vrydag **8 Januarie 2016**

Laat kennisgewings sal in die daaropvolgende uitgawe geplaas word. Indien 'n laat kennisgewing wel, onder spesiale omstandighede, aanvaar word, sal 'n dubbeltarief gehef word

Wanneer 'n APARTE Staatskoerant verlang word moet die kopie drie kalenderweke voor publikasie ingedien word

LIST OF FIXED TARIFF RATES AND CONDITIONS

FOR PUBLICATION OF LEGAL NOTICES IN THE GOVERNMENT GAZETTE

COMMENCEMENT: 1 APRIL 2015

**(LEGAL NOTICES FROM SOURCES OTHER THAN
GOVERNMENT DEPARTMENTS)**

LIST OF FIXED RATES

In order to bring the cost of advertising of legal notices more in line with the cost in the private sector, and to reduce the burden of cross subsidy by departments.

*New
rate per
insertion*

STANDARDISED NOTICES

R

ADMINISTRATION OF ESTATES ACTS NOTICES: Forms J 297, J 295, J 193 and J 187	40,60
BUSINESS NOTICES:	93,60
INSOLVENCY ACT AND COMPANY ACT NOTICES: Forms J 28, J 29 and Forms 1 to 9.....	81,20
<i>N.B.:</i> Forms 2 and 9—additional statements according to the Word Count Table, added to the basic rate.	
LOST LIFE INSURANCE POLICIES: Form VL.....	48,80
UNCLAIMED MONIES —Only in an Extraordinary Gazette. Closing date: 15 January (per entry of “name, address and amount”)	28,50

NON-STANDARDISED NOTICES

COMPANY NOTICES:

Short notices: Meetings, resolutions, offer of compromise, conversion of company, voluntary windings-up; closing of transfer or member’s registers and/or declaration of dividends.....	190,90
Declaration of dividend with profit statements, including notes	418,40
Long notices: Transfers, changes with respect to shares or capital, redemptions, resolutions, voluntary liquidations.....	649,80

LIQUIDATOR’S AND OTHER APPOINTEES’ NOTICES

150,30

LIQUOR LICENCE NOTICES in an Extraordinary Gazette. (All provinces appear on the first Friday of each month.) The closing date for acceptance is two weeks prior to date of publication

134,10

Gauteng Dranklisensies

220,10

N-Kaap Dranklisensies

220,10

ORDERS OF THE COURT:

Provisional and final liquidations or sequestrations	243,70
Reductions or changes in capital, mergers, offers of compromise	649,80
Judicial managements, curator bonus and similar and extensive rules nisi	649,80
Extension of return date	81,20
Supersessions and discharge of petitions (J 158).....	81,20

SALES IN EXECUTION AND OTHER PUBLIC SALES:

Sale in execution	365,60
Public auctions, sales and tenders	
Up to 75 words	109,60
76 to 250 words	284,30
251 to 300 words	459,10
Manuals per page.....	278,00

WORD COUNT TABLE

For general notices which do not belong under the afore-mentioned headings with fixed tariff rates and which comprise 1600 or less words, the rates of the Word Count Table must be used. Notices with more than 1600 words, or where doubt exists, must be sent in *before publication* in terms of paragraph 10 (2) of the conditions for publication.

Number of words in copy	One insertion	Two insertions	Three insertions
	R	R	R
1– 100	137,80	190,50	214,70
101– 150	202,70	283,70	324,30
151– 200	271,60	376,90	433,60
201– 250	340,40	486,30	539,00
251– 300	405,30	567,50	648,40
301– 350	474,10	676,70	757,90
351– 400	539,10	770,10	859,20
401– 450	607,90	863,40	972,70
451– 500	676,70	960,50	1 082,10
501– 550	729,60	1 053,70	1 175,30
551– 600	810,60	1 149,20	1 284,60
601– 650	863,40	1 244,10	1 389,90
651– 700	944,40	1 337,40	1 499,50
701– 750	1 013,20	1 430,70	1 604,80
751– 800	1 066,00	1 523,80	1 714,20
801– 850	1 147,00	1 621,10	1 823,70
851– 900	1 199,50	1 726,40	1 929,10
901– 950	1 284,60	1 823,70	2 038,30
951–1 000	1 337,40	1 917,00	2 147,90
1 001–1 300	1 742,70	2 482,10	2 780,00
1 301–1 600	2 145,80	3 051,40	3 428,40

CONDITIONS FOR PUBLICATION OF LEGAL NOTICES

CLOSING TIMES FOR THE ACCEPTANCE OF NOTICES

1. (1) The *Government Gazette* is published every week on Friday, and the closing time for the acceptance of notices which have to appear in the *Government Gazette* on any particular Friday, is **15:00 on the preceding Friday**. Should any Friday coincide with a public holiday, the date of publication of the *Government Gazette* and the closing time of the acceptance of notices will be published in the *Government Gazette* from time to time.
- (2) **Applications for Public Road Carrier Permits**—*Closing times for the acceptance of notices*: Notices must be handed in not later than 15:00 on the Friday, two calendar weeks before the date of publication.
- (3) The copy for a separate *Government Gazette* must be handed in not later than **three calendar weeks** before date of publication.
2. (1) Copy of notices received after closing time will be held over for publication in the next *Government Gazette*.
- (2) Amendment or changes in copy of notices cannot be undertaken unless instructions are received **before 10:00 on Mondays**.

- (4) Copy of notices for publication or amendments of original copy cannot be accepted over the telephone and must be brought about by letter, by telegram or by hand.
- (5) In the case of cancellations a refund of the cost of a notice will be considered only if the instruction to cancel has been received on or before the stipulated closing time as indicated in paragraph 1.

APPROVAL OF NOTICES

3. Any notices other than legal notices are subject to the approval of the Government Printer, who may refuse acceptance or further publication of any notice.

THE GOVERNMENT PRINTER INDEMNIFIED AGAINST LIABILITY

4. The Government Printer will assume no liability in respect of—
 - (1) any delay in the publication of a notice or publication of such notice on any date other than that stipulated by the advertiser;
 - (2) erroneous classification of a notice, or the placement of such notice in any section or under any heading other than the section or heading stipulated by the advertiser;
 - (3) any editing, revision, omission, typographical errors or errors resulting from faint or indistinct copy.
 - (4) spelling mistakes that may occur because of forms that were submitted with illegible handwriting.

LIABILITY OF ADVERTISER

5. Advertisers will be held liable for any compensation and costs arising from any action which may be instituted against the Government Printer in consequence of the publication of any notice.

COPY

6. Copy of notices must be typed on one side of the paper only and may not constitute part of any covering letter or document.
7. At the top of any copy, and set well apart from the notice, the following must be stated:
 - (1) The kind of notice.

Please note: Prospective advertisers are urgently requested to **clearly indicate** under which headings their advertisements or notices should be inserted in order to prevent such notices/advertisements from being wrongly placed.
 - (2) The heading under which the notice is to appear.
 - (3) The rate (e.g. "Fixed tariff rate" or "Word count rate") applicable to the notice, and the cost of publication.
8. *All proper names and surnames must be clearly legible, surnames being underlined or typed in capital letters. In the event of a name being incorrectly printed as a result of indistinct writing, the notice will be republished only upon payment of the cost of a new insertion.*

PAYMENT OF COST

9. **With effect from 1 JANUARY 2001 no notice will be accepted for publication unless the cost of the insertion(s) is prepaid in CASH or by BANK GUARANTEED CHEQUE or POSTAL ORDERS. REVENUE STAMPS AND FRANKED REVENUE STAMPS WILL NOT BE ACCEPTED.**
10. (1) The cost of a notice must be calculated by the advertiser in accordance with—
- (a) the List of Fixed Tariff Rates; or
 - (b) where the fixed tariff rate does not apply, the word count rate.
- (2) Where there is any doubt about the cost of publication of a notice, and in the case of copy in excess of 1 600 words, an enquiry, should be mailed to **info.egazette@gpw.gov.za**, before publication.
11. Overpayment resulting from miscalculation on the part of the advertiser of the cost of publication of a notice will not be refunded, unless the advertiser furnishes adequate reasons why such miscalculation occurred. In the event of underpayments, the difference will be recovered from the advertiser, and the notice(s) will not be published until such time as the full cost of such publication has been duly paid in cash or by bank-guaranteed cheque or postal orders.
12. *In the event of a notice being cancelled, a refund will be made only if no cost regarding the placing of the notice has been incurred by the Government Printing Works.*
13. The Government Printer reserves the right to levy an additional charge in cases where notices, the cost of which has been calculated in accordance with the List of Fixed Tariff Rates, are subsequently found to be excessively lengthy or to contain overmuch or complicated tabulation.

PROOF OF PUBLICATION

14. **Copies of the Government Gazette which may be required as proof of publication, may be ordered from the Government Printer at the ruling price.** The Government Printer will assume no liability for any failure to post such Government Gazette(s) or for any delay in despatching it/them.

BSNOT**BUSINESS NOTICES • BESIGHEIDSKENNISGEWINGS****ALIENATION, SALES, CHANGES OF PARTNERSHIP, NAME, ADDRESS, ETC.**

Notice is hereby given in terms of section 34(1) of the Insolvency Act, No. 24 of 1936, to interested parties and creditors of the intended transfer in terms of a contract of businesses, and/or goodwill, goods or property forming part of businesses, after a period of 30 days from the last publication of the relevant advertisements.

The information, where applicable, is given in the following order: (1) Township or district, division, county; (2) seller, trader, partnership; (3) business or trade, kind, name and/or style, and the address at which carried on; (4) purpose and intent (alienation, sale, abandonment, change or dissolution of partnership, removal or change of address, change of name, cancellation of sale, etc.); conditions, and date or period of time if other than 30 days; (5) purchaser, new proprietor and/or owner or partner, or contracting party; (6) business and address, if other than under (3); notes, comment; (7) advertiser and/or agent, address and date.

VERVREEMDING, VERKOPE, VERANDERINGS VAN VENNOOTSKAP, NAAM, ADRES, ENS.

Kennisgewing geskied hiermee ingevolge die bepalings van artikel 34 (1) van die Insolvensiewet, No. 24 van 1936, aan belanghebbende partye en skuldeisers van voorgenome oordrag in terme van 'n kontrak van besighede en/of klandisie, goedere of eiendom wat 'n deel vorm van besighede, na 'n tydperk van 30 dae vanaf die laaste publikasie van betrokke advertensies.

Die inligting word, waar van toepassing, verstrekk in die volgorde: (1) Dorpsgebied of distrik, afdeling, county; (2) verkoper, handelaar, vennootskap; (3) besigheid of handel, soort, naam en/of styl, en adres waar gedryf; (4) doel en voorneme (vervreemding, verkoop, oorgawe, verandering of ontbinding van vennootskap, verhuising of adresverandering, naamverandering, kansellering van verkoop, ens.); voorwaardes, en datum of tydperk indien anders as 30 dae; (5) koper, nuwe besitter en/of eienaar of vennoot, of kontrakterende party; (6) besigheid en adres, indien anders as onder (3); opmerkings, kommentaar; (7) adverteerder en/of agent, adres en datum.

GAUTENG

EDENVALE. (2) RENJOHN (PROPRIETARY) LIMITED, Registration Number 1986/01112/07; (3) Repairs and maintenance services for earth moving and mining equipment, conducting business at Erf 136 Spartan, situated at 21 Derrik Road, Kempton Park, Gauteng; (4) Sale of business as a going concern; (5) AZTOFIELD (PROPRIETARY) LIMITED, Registration Number 2015/095867/07; (6) —; (7) Calteaux & Partners, 165 Van Riebeeck Avenue, Eastleigh Ridge, Edenvale. Tel: 011 452 9960. Reference: Mr T.T. Keyes.

Benoni. (2) Flight Chemical Manufacturers CC - Number 2009/214291/23; (3) Flight Chemical Manufacturers CC - Number 2009/214291/23, 27 Van Rooyen Street, Morehill, Benoni, Gauteng; (4) Transfer of Business to New Owner; (5) Triton-Gloria Investments (Pty) Ltd; (6) Flight Chemical Manufacturers CC - Number 2009/214291/23, 27 Van Rooyen Street, Morehill, Benoni, Gauteng; (7) Ince Wood & Raubenheimer - 8 Kildare Road, Wynberg, Cape Town. 7800.

CHLOORKOP TOWNSHIP, EKURHULENI METROPOLITAN MUNICIPALITY. (2) PORT WILD PROPS 55 (PTY) LIMITED REGISTRATION NUMBER 2008/027598/07; (3) Assets comprising of (i) Erf 329 Chloorkop Extension 9, Midrand, held under Deed of Transfer T57006/2009 (ii) (i) Erf 329 Chloorkop Extension 9, Midrand, held under Deed of Transfer T57006/2009, which assets, or portion thereof are used in the business of letting immovable property conducted from the premises situated at 7 Facine Road, Chloorkop Ext 9; (4) Sale as a going concern; (5) BOSUN BRICK (MIDRAND) (PTY) LIMITED REGISTRATION NUMBER 2003/004726/07; (6) —; (7) GLOVER KANNIEAPPAN INC 18 Jan Smuts Avenue Parktown Postnet Parktown Suite 203 Private Bag X30500 Houghton 2041 Tel: (011) 482 5652 Ref: Adrian Schmitz/MAT42389.

PARKTOWN NORTH, JOHANNESBURG. (2) PARKTOWN NORTH CONVENIENCE STORE CC; (3) PARK TOWN NORTH CONVENIENCE STORE CC, C/O 4TH AND 7TH AVENUE PARKTOWN NORTH JOHANNESBURG; (4) ALIENATION (SALE)

CONDITIONS :

The purchaser being granted a new lease on the same and similar terms and conditions as the existing lease agreement to allow the purchaser to continue trading.

Section 34 Adverts are published

; (5) LE PANIER CONTINENTAL (PTY) LTD; (6) c/o 4TH AND 7TH AVENUE, PARKTOWN NORTH, JOHANNESBURG; (7) PAUL FARINHA ATTORNEYS, 129 QUEEN STREET, KENSINGTON, 2094.

WELTEVREDENPARK, ROODEPOORT. (2) ALL BUILDING AND CLEANING SERVICES CC (REG NO. 2000/014545/23); (3) GENERAL TRADING, CLEANING BUILDING SERVICES DEVELOPMENT. 186 PRUIMBOS STREET, WELTEVREDENPARK, 1709; (4) SALE OF EQUIPMENT, VEHICLES AND PROPERTIES AS A RUNNING CONCERN; (5) BUSTQUE 522 (PTY) Ltd (REG NO. 2015/126030/07); (6) CONSTRUCTION AND DEVELOPMENT AND ALL RELATED ACTIVITIES. 1 JAN SMUTS AVENUE, BRAAMFONTEIN, GAUTENG, 2001; (7) JACQUES VENTER PROKUREURS, 11 FLORA HAASE STRAAT, AMOROSA, RUIMSIG 1732. 011 958-1601.

FLORIDA, ROODEPOORT. (2) WRCP SOLUTIONS (PTY) Ltd (REG NO. 2004/012326/07); (3) PROJECT MANAGEMENT, CONSTRUCTION, RENTING AND LEASING OF MOVABLE AND IMMOVABLE ASSETS AND ALL ACTIVITIES RELATED THERETO.

23 GORDON ROAD, FLORIDA, 1709; (4) SALE OF VEHICLES AND TRAILERS AS A RUNNING CONCERN.; (5) D C J HOLDINGS (PTY) Ltd (REG NO. 2003/021609/07); (6) PROJECT MANAGEMENT, CONSTRUCTION, RENTING AND LEASING OF MOVABLE AND IMMOVABLE ASSETS AND ALL ACTIVITIES RELATED THERETO.

23 GORDON ROAD, FLORIDA, 1709; (7) JACQUES VENTER PROKUREURS, 11 FLORA HAASE STRAAT, AMOROSA, RUIMSIG 1732. 011 958-1601.

EASTERN CAPE / OOS-KAAP

Mthatha, Eastern Cape. (2) Mthatha Discount Timber and Board (Pty) Ltd, Registration number 2013/227861/07; (3) Mthatha Discount Timber and Board, 11 Vulindlela Road, Vulindlela Heights, Mthatha; (4) Sale of business carrying on business as a going concern, the effective date of the sale being 1 July 2015; (5) Rio Ridge 1140 cc, Registration number 2004/088173/23; (6) —; (7) Mthatha Discount Timber and Board (Pty) Ltd, Unit 3, 22 Palmgate Crescent, Southgate Business Park, Umbogintwini.

LIMPOPO

Polokwane. (2) Trudie Hendrina de Beer; (3) One Stop Store Impala Café, Space Spark, 18 Doloriet Street, Ladine, Polokwane; (4) Sale of business; (5) Jodifor (Pty) Ltd; (6) —; (7) PW Becker Attorneys, 16A Hans van Rensburg Street, Polokwane, 2015/08/11.

NORTH WEST / NOORDWES

Vryburg. (2) Amran Hossain and Nazreen Hossain carrying on business under the name and style of I & N Supermarket; (3) I & N Supermarket, 65 French Street, Colridge, Vryburg; (4) Transfer business to new owners; (5) MD Sohel Rana; (6) I & N Supermarket, 65 French Street, Colridge, Vryburg; (7) Du Plessis-Viviers Inc, 136 Market Street, Vryburg, 2015/08/14.

WESTERN CAPE / WES-KAAP

Ceres. (2) M & J Reid BK; (3) Reid's Mica, h/v Oranje & Fabriekstraat, Ceres; (4) Verkoop van besigheid aan nuwe eienaar; (5) Karsten Hardware and Building Supplies (Pty) Ltd; (6) Reid's Mica Hardware, h/v Oranje & Fabriekstraat, Ceres; (7) Joubert Van Vuuren Ingelyf, Voortrekkerstraat 84, Ceres, 2015/08/11.

Knysna. (2) Pospitality Solutions CC (Registration No. 2006/077131/23); (3) Knysna Houseboats at TH 34 Long Street, Knysna, Garden Route, 6571; (4) Sale of Business after the expiry of a period of 30 days from date of publication of this notice.; (5) John Benn (Pty) Limited (Registration No. 1984/010945/07); (6) Pospitality Solutions CC t/a Knysna Houseboats at TH 34 Long Street, Knysna, Garden Route, 6571; (7) PAGDENS ATTORNEYS, 18 CASTLE HILL, CENTRAL PE, 6001.

CNOT

COMPANY NOTICES • MAATSKAPPYKENNISGEWINGS

GAUTENG

CYBED PROPERTIES CC**(Reg. Nr: 2003/103289/23)**

APPLICATION OF RE-INSTATEMENT OF CYBED PROPERTIES CC

NOTICE OF APPLICATION OF RE-INSTATEMENT: Notice is hereby given in terms of Section 82 of the Companies Act, 2008 and Regulation 40 (6) of the Companies Regulations of 2011, to all interested parties and creditors, that **CYBED PROPERTIES CC** (Registration Number: **2003/103289/23**) intends to apply to the Companies and Intellectual Property Commission for re-instatement, with effect from a date not less than 21 (twenty one) days and not more than 60 (sixty) days after the publication of this notice. CST Governance Pty Ltd, 381 Ontdekkers Road, Florida Park Ext 3, 1709 Tel: (011) 4755393 Fax: 086 6015365 E-mail: cst@zeelie.com Ref: CST/CYBED)

CST GOVERNANCE PTY LTD, 381 ONTDEKKERS ROAD, FLORIDA PARK EXT 3, 1709 / P O BOX 268, FLORIDA HILLS, 1716, Tel: 0114755393, E-pos: cst@zeelie.com.

CHARLES JACOLIEN MAKELAARS CC**(Reg. No: 1997/044447/23)**

NOTICE OF CREDITORS' VOLUNTARY WINDING UP OF CHARLES JACOLIEN MAKELAARS CC

Notice is hereby given that in terms of section 356(2) of the Companies Act No. 61 of 1973, as amended, as read with section 66 of the Close Corporation Act No. 69 of 1984, as amended, that a resolution for the creditors' voluntary winding-up of the aforementioned corporation was passed by the members on the 2nd of April 2015 and duly registered by the Registrar of Companies and Close Corporations on 6 Augustus 2015.

Kriek Wassenaar & Venter Inc, Tertia Johanna Wassenaar, 79 Rauch Avenue, Georgeville, Pretoria, Tel: 0127567566, Fax: 0865968801, Email: tertia@kriekprok.co.za.

ALOE GUETHOUSE CC**(Reg. Nr: 2008/117844/23)**

RESTORATION

KINDLY TAKE NOTICE THAT THE DIRECTORS OF THE COMPANY ALOE GUESTHOUSE (PT) LIMITED TEND TO APPLY FOR THE RESTORATION OF THE ALOE GUESTHOUSE (PTY) LIMITED REGISTRATION NUMBER 2008/117844/23 ALL OBJECTIONS RELATING TO THIS MATTER MUST BE LODGED WITH THE REGISTRAR OF COMPANIES (CIPC) WITHIN 30 DAYS FROM DATE OF PUBLICATION HEREOF.

LAMPRECHT ATTORNEYS, LAMPRECHT ATTORNEYS, LAW CHAMBER, 1048 MEYER STREET, RIETFontein, PRETORIA, Tel: 012 331 8007, Faks: 012 331 8006, E-pos: CKLAW@TELKOMSA.NET.

BRIAN BLIGNAUT ATTORNEYS & CONVEYANCERS**(Reg. No: 6112285047087)**

NOTICE OF CHANGING OF MATRIMONIAL PROPERTY

In terms of Sec 88 of the Deeds Registries Act 47 of 1937 we hereby alert all creditors of the spouses that Johannes Cornelius Maartens and Elmi Maartens intend on changing their matrimonial property system from in community of property to out of community of property with the accrual by way of application to the South Gauteng High Court on 7 September 2015 at 10h00. Any creditor who may feel prejudiced by the abovementioned change must inform Richard Blignaut of Brian Blignaut Attorneys alternatively approach the South Gauteng High Court on 7 September 2015.

Brian Blignaut Attorneys & Conveyancers, Richard Blignaut, 12 Lenin Street, Raceview, Alberton, Tel: 011 724 5670, Fax: 086 542 4277, Email: Richardb@bbattorneys.co.za.

ALOE GUESTHOUSE CC**(Reg. Nr: 2008/117844/23)**

RESTORATION

KINDLY TAKE NOTICE THAT THE DIRECTORS OF THE COMPANY ALOE GUESTHOUSE (PT) LIMITED TEND TO APPLY FOR THE RESTORATION OF THE ALOE GUESTHOUSE (PTY) LIMITED REGISTRATION NUMBER 2008/117844/23 ALL OBJECTIONS RELATING TO THIS MATTER MUST BE LODGED WITH THE REGISTRAR OF COMPANIES (CIPC) WITHIN 30 DAYS FROM DATE OF PUBLICATION HEREOF.

LAMPRECHT ATTORNEYS, LAMPRECHT ATTORNEYS, LAW CHAMBER, 1048 MEYER STREET, RIETFontein, PRETORIA, Tel: 012 331 8007, Faks: 012 331 8006, E-pos: CKLAW@TELKOMSA.NET.

J M MAPOSSA TRADING CC**(Reg. No: 2007/015879/23)**

COMPANY/ CLOSE CORPORATION RESTORATION

Notice is hereby given in terms of section 82 of the Companies Act 2008, and Regulation 40 (6) of the Companies Regulations 2011, from (twenty one) 21 days of this publication date.

Please take note that objections to this notice application, if any, can be lodged directly to the Companies and Intellectual Property Commission at Contact Centre (Local) 086100 2472 (International) +27 12 394 9500

Business Address: 44 Dalinjebo street, Ilidinga section, Tembisa, Kempton Park, 1632.

Director & Contact: Joao Mujamade Mapossa Cell: 0845643967 email: klaasza@gmail.co.za

Date: 21/08/2015

Siyanaka Corp Gov & Secretaryship (Pty) Ltd, Klaas Tlomotsane, Unit 51 Clivia Gardens, Cnr Olifantsfonteins & Aluminium Rd, Clayville Gardens City X28, 1666, Tel: 0828953367, Fax: 0865924873, Email: klaasza@gmail.com.

ALOE GUESTHOUSE CC**(Reg. Nr: 2008/117844/23)**

RESTORATION

KINDLY TAKE NOTICE THAT THE DIRECTORS OF THE COMPANY ALOE GUESTHOUSE (PT) LIMITED TEND TO APPLY FOR THE RESTORATION OF THE ALOE GUESTHOUSE (PTY) LIMITED REGISTRATION NUMBER 2008/117844/23 ALL OBJECTIONS RELATING TO THIS MATTER MUST BE LODGED WITH THE REGISTRAR OF COMPANIES (CIPC) WITHIN 30 DAYS FROM DATE OF PUBLICATION HEREOF.

LAMPRECHT ATTORNEYS, LAMPRECHT ATTORNEYS, LAW CHAMBER, 1048 MEYER STREET, RIET FONTEIN, PRETORIA, Tel: 012 331 8007, Faks: 012 331 8006, E-pos: CKLAW@TELKOMSA.NET.

BRIAN BIGNAUT ATTORNEYS & CONVEYANCERS**(Reg. No: 6112285047087)**

NOTICE OF CHANGING OF MATRIMONIAL PROPERTY

In terms of Sec 88 of the Deeds Registries Act 47 of 1937 we hereby alert all creditors of the spouses that Johannes Cornelius Maartens and Elmi Maartens intend on changing their matrimonial property system from in community of property to out of community of property with the accrual by way of application to the South Gauteng High Court on 7 September 2015 at 10h00. Any creditor who may feel prejudiced by the abovementioned change must inform Richard Bignaut of Brian Bignaut Attorneys alternatively approach the South Gauteng High Court on 7 September 2015.

Brian Bignaut Attorneys & Conveyancers, Richard Bignaut, 12 Lenin Street, Raceview, Alberton, Tel: 011 724 5670, Fax: 086 542 4277, Email: Richardb@bbattorneys.co.za.

ALOE GUESTHOUSE CC**(Reg. Nr: 2008/117844/23)**

RESTORATION

KINDLY TAKE NOTICE THAT THE DIRECTORS OF THE COMPANY ALOE GUESTHOUSE (PT) LIMITED TEND TO APPLY FOR THE RESTORATION OF THE ALOE GUESTHOUSE (PTY) LIMITED REGISTRATION NUMBER 2008/117844/23 ALL OBJECTIONS RELATING TO THIS MATTER MUST BE LODGED WITH THE REGISTRAR OF COMPANIES (CIPC) WITHIN 30 DAYS FROM DATE OF PUBLICATION HEREOF.

LAMPRECHT ATTORNEYS, LAMPRECHT ATTORNEYS, LAW CHAMBER, 1048 MEYER STREET, RIET FONTEIN, PRETORIA, Tel: 012 331 8007, Faks: 012 331 8006, E-pos: CKLAW@TELKOMSA.NET.

AVODON 10 (PTY) LTD**(Reg. No: 2002/021530/07)****(Master's Reference: G649/2015)**

SPECIAL RESOLUTION OF MEMBER'S VOLUNTARY WINDING UP

It was resolved: The company be wound up voluntarily as a members' voluntary winding-up pursuant to Section 356 (349 & Section 350) of the Companies Act, No. 61 of 1973, as amended / section 79 read with section 80 of the Companies Act 2008 as amended.

Statucor (Pty) Ltd, Deidre Heather Meurs, Private Bag X60500, Houghton, 2041, Tel: 010 060 5502.

KWAZULU-NATAL

KLOPPENHEIM SHARE BLOCK LIMITED**(Reg. No: 2001/000489/07)**

COMPANY NOTICE: SALE OF SHARES

Kloppenheim Share Block Limited

Registration Number: 2001/000489/06

Take notice that Alawill Investments Proprietary Limited has acquired all the unsold shares in the above Company as at 15 November 2011.

Any shareholder who has not been notified of the aforesaid acquisition subsequent to the aforesaid date is requested to notify Alawill Investments Proprietary Limited of such shareholding at the understated address. In doing so the shareholder is requested to furnish full details of the shareholding in particular the number of shares held and the date they were acquired by the shareholder.

Alawill Investments Proprietary Limited 85 O R Tambo (Marine) Parade Durban, P O Box 10748, Marine Parade, 4056

Kwazulu-Natal South Africa Fax: 0865080573 Email: financial@goodersons.co.za

Berkowitz Cohen Wartski Attorneys, R D Wartski/mw/G158 09G707001, 18th Floor, Southern Life House, 88 Field Street, Durban, 4001

79 Steenbok Avenue, Monument Park

Pretoria, 0181, Tel: 0313149300, Fax: 0313149301/2, Email: rwartski@berklaw.co.za.

LIMPOPO

CHARLES JACOLIEN MAKELAARS CC**(Reg. No: 1997/044447/23)**

NOTICE OF CREDITORS' VOLUNTARY WINDING UP OF CHARLES JACOLIEN MAKELAARS CC

Notice is hereby given that in terms of section 356(2) of the Companies Act No. 61 of 1973, as amended, as read with section 66 of the Close Corporation Act No. 69 of 1984, as amended, that a resolution for the creditors' voluntary winding-up of the aforementioned corporation was passed by the members on the 2nd of April 2015, and duly registered by the Registrar of Companies and Close Corporations on 6 Augustus 2015.

Kriek Wassenaar & Venter Inc, Tertia Johanna Wassenaar, 79 Rauch Avenue, Georgeville, Pretoria, Tel: 0127567566, Fax: 0865968801, Email: tertia@kriekprok.co.za.

LNOT

LIQUIDATOR'S AND OTHER APPOINTEES' NOTICES

Notices by liquidators and other appointees such as executors, judicial managers, trustees, curators or tutors, of appointments, meetings, accounts, claims, leave of absence, releases, etc.

LIKWIDATEURS EN ANDER AANGESTELDES SE KENNISGEWINGS

Kennisgewings deur likwidateurs en ander aangesteldes soos eksekuteurs, geregtelike bestuurders, trustees, kurators of voogde, van aanstellings, vergaderings, rekeninge, eise, verlof, vrystellings, ens.

GAUTENG

Monitor Asset Competitiveness SA (Pty) Ltd

APPOINTMENT OF LIQUIDATOR

Notice is hereby given that Wendy Miller of Levitt Kirson Business Services (Pty) Ltd, P O Box 225, Highlands North, 2037, has been appointed Liquidator of the above company.

Levitt Kirson Business Services (Pty) Ltd, P O Box 225, Highlands North, 2037, Tel: 011-483-4000

Ikageng Construction (Pty) Ltd

Reg. Nr: 2006/233086/07

Meestersverwysing: T21619/14

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU Kragtens ARTIKEL 386(1) VAN DIE MAATSKAPPYEWET EN REGULASIE 8(1) VAN BYLAE III VAN DIE MAATSKAPPYEWET.

Kragtens Arikel 386(4) geskied kennis hiermee dat 'n vergadering van lede in bogemelde Maatskappy in Likwidasië gehou sal word voor die Landdros te Pretoria Noord op Donderdag 17 September 2015 om 09:00. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappyewet aan die Likwidateur te verleen.

Tshwane Trust Co (Pty) Ltd, Cobhamweg 1207, Queenswood, Pretoria, 0186, Tel: 0861874926

Keren Kula Construction (Pty) Ltd

Reg. Nr: 2005/029556/07

Meestersverwysing: T22896/14

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU Kragtens ARTIKEL 386(1) VAN DIE MAATSKAPPYEWET EN REGULASIE 8(1) VAN BYLAE III VAN DIE MAATSKAPPYEWET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede van bogemelde Maatskappy in Likwidasië gehou sal word voor die Meester van die Hooggeregshof Pretoria op Donderdag 17 September 2015 om 10:00. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappyewet aan die Likwidateur te verleen

Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, 0186, Tel: 0861874926

COHC

ORDERS OF THE COURT • BEVELE VAN DIE HOF**GAUTENG****Case No: 32292/2015**

IN THE HIGH COURT OF SOUTH AFRICA
(NORTH GAUTENG HIGH COURT, PRETORIA)
PRETORIA, 6 August 2015, JUDGE TUCHTEN

IN THE EX-PARTE APPLICATION OF GLIMMERING GLASS INVESTMENTS (PTY) LTD and THE REGISTRAR OF DEEDS, PRETORIA
EMFULENI LOCAL MUNICIPALITY
DEPARTMENT OF AGRICULTURE
In re: RULE NISI

HAVING HEARD COUNSEL AND HAVING READ THE PAPERS FILED ON RECORD

IT IS ORDERED THAT:

1. A RULE NISI IS ISSUED, RETURNABLE ON 22 SEPTEMBER 2015 CALLING UPON ALL INTERESTED PERSONS TO SHOW CAUSE WHY THE FOLLOWING ORDER SHOULD NOT BE GRANTED:

1.1 THAT THE UNDERMENTIONED CONDITION CC, CONTAINED AND RECORDED ON PAGE 24 OF THE DEED OF TRANSFER NO T021287/09 IN RESPECT OF THE IMMOVABLE PROPERTY: PORTION 216 OF THE FARM LEEUKUIL 596, REGISTRATION DIVISION I.Q., THE PROVINCE OF GAUTENG, MEASURING 81.8111 (EIGHTY ONE COMMA EIGHT ONE ONE ONE) HECTARES

FIRST TRANSFER AND STILL HELD BY DEED OF TRANSFER T32944/1997 WITH DIAGRAM S.G. A9558/1994 ANNEXED THERETO BE CANCELLED AND REMOVED FROM THE SAID TITLE DEED:

“CC BY VIRTUE OF NOTARIAL DEED OF SERVITUDE K2189/1986S THE FORMER REMAINING EXTENT OF THE FAR LEEUKUIL 596 I.Q., (OF WHICH THE PROPERTY HEREBY TRANSFERRED FORMS A PORTION) IS SUBJECT TO A SERVITUDE OF RIGHT OF WAY IN EXTENT 486 SQUARE METRES AS INDICATED BY THE FIGURE ABCDE ON DIAGRAM SG NO A5015/79 IN FAVOUR OF THE GENERAL PUBLIC, AS WILL MORE FULLY APPEAR FROM THE SAID NOTARIAL DEED”

1.2 THAT THE FIRST RESPONDENT, THE REGISTRAR OF DEEDS, PRETORIA, BE ORDERED AND DIRECTED TO MAKE ALL SUCH ENDORSEMENTS AS MAY BE NECESSARY TO RECORD AND REFLECT THE AFORESAID CANCELLATION.

Case No: 43654/2015

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)

Pretoria, 29 July 2015, Honourable Mr Justice DS Fourie

In the matter of: The Commissioner for the South African Revenue Service, Applicant and Sunflower Distributors CC (Reg No. 2002/077933/23), Respondent

Having heard counsel for the applicant and having read the notice of motion and other documents filed of record

IT IS ORDERED THAT

1. The above respondent is hereby placed under provisional winding up.
2. All persons who have a legitimate interest are called upon to put forward their reasons why this court should not order the final winding up of the respondent on 15 September 2015 at 10:00 or as soon thereafter as the matter may be heard.
3. A copy of this order be served on the respondent at its registered office.
4. A copy of this order be published forthwith once in the Government Gazette.
5. A copy of this order be forthwith forwarded to each known creditor by prepaid registered post or by electronically receipted telefax transmission.

By the Court - Court Registrar

88 - Van Zyl Le Roux Inc

Case No: 40188/2015

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)
Pretoria, 15 July 2015, Msimeki

**In the application of: Premium Holdings (Pty) Ltd, Abraham Jacobus Coetzee, and Stefanus Jan Hendrik van der Walt,
and Neoteric Housewares (Pty) Ltd
In re: Liquidation**

1. The abovementioned respondent company be and is hereby placed under provisional winding up order:

A Rule Nisi be and is hereby issued calling upon all persons concerned to appear and show cause, if any, to this court at 10:00 on 2 September 2015 why the respondent company should not be placed under final winding-up.

3. Service of this rule nisi be effected upon the respondent company at its registered office and by publication forthwith once in each of the Government Gazette and Citizen newspaper.

4. A copy of this order be forthwith forwarded to each known creditor by prepaid registered post.

5. Costs of the application be costs in the winding-up of the estate of the Respondent.

Case No: 51076/2015

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)
Pretoria, 14 July 2015, Mphahlele

**In the matter between: Theo Burgers
and Rachel Dennis and Dolpro Retail
In re: Liquidation**

1. The Respondent be and is hereby provisionally wound-up.

2. A Rule Nisi be issued returnable on 1 September 2015 calling upon any interested party to show cause why the Respondent should not be provisionally wound-up.

3. A copy of this order is to be served on the Respondent company at its registered office, be published in the Government Gazette and in the Beeld Newspaper.

4. The costs of this application be costs in the winding-up.

Case No: 57332/15

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG HIGH COURT)
PRETORIA, 28 July 2015, JW LOUW

**SEQUESTRATION CHANTELE BREYTENBACH, HENK BREYTENBACH, PLAINTIFF and JAN STEPHANUS VENTER,
ID NO:630904 5123 08 9 ADDRESS: 101 PEPPERSTONE FLATS,RIETBOK STREET, MONUMENT PARK, PLAINTIFF**

1. The respondent's estate is provisionally sequestered and placed in the hands of the Master of the High Court.

2. Any and all interested person/parties are called to present reasons on 07 September 2015 at 10h00 or as soon thereafter as they may be heard, why the provisional sequestration order should not be made final;

3. The provisional sequestration order should be published once in the government Gazette and once in the Beeld newspaper;

4. The provisional sequestration order should be served on the respondent personally;

5. The costs of this application shall form part of the administration costs in the Respondent's sequestered estate.

SJ0368 COURT ORDER 10 JUNE 2015

Case No: 9660/2015

IN THE HIGH COURT OF SOUTH AFRICA

(GAUTENG DIVISION, PRETORIA)

PRETORIA, 10 June 2015, HONOURABLE MR JUSTICE KOLLAPEN

In the matter between: Johannesburg Scaffolding (Pty) Limited, Plaintiff and Anelco Construction and Project Management CC**(Registration No 2008/208226/23), Defendant**

Having heard counsel for the applicant and having read the notice of motion and other documents filed of record
IT IS ORDERED THAT:

1. The abovementioned respondent close corporation be and is hereby placed under provisional winding-up order.
2. a rule nisi be and is hereby issued calling upon all persons concerned to appear and show cause, if any, to this court at 10:00 on 27 July 2015 why the respondent close corporation should not be placed under final winding-up order.
3. service of this rule nisi be effected upon the respondent close corporation at its registered office and by publication forthwith once in each of the Government Gazette and Citizen Newspapers.
4. this order be served on the respondent's address
5. the costs of this application be cost in the winding-up

BY THE COURT - REGISTRAR AJ

SJ0368 COURT ORDER 27 JULY 2015

Case No: 9660/2015

IN THE HIGH COURT OF SOUTH AFRICA

(GAUTENG DIVISION, Pretoria)

Pretoria, 27 July 2015, Honourable Judge Pretorius

In the matter between: Johannesburg Scaffolding (Pty) Limited, Plaintiff and Anelco Construction and Project Management CC**(Registration No 2008/208226/23), Defendant**

Having read the documents filed of record, heard Counsel and considered the matter:

IT IS ORDERED THAT:

1. The Rule Nisi issued on 10 June 2015 calling upon all persons concerned to appear and show cause, if any, to this court at 10h00 on 27 July 2015 why the close corporation should not be placed under final winding-up, is extended to 11 September 2015;
2. The Applicant is ordered to serve this order together with the rule nisi upon the Respondent close corporation at its registered office and by publication forthwith once in each of the Government Gazette and Citizen Newspapers.
3. The cost of this application be cost in the winding-up.

By Order- Registrar

Case No: 46588/2015

8, Pretoria

IN THE HIGH COURT OF SOUTH AFRICA

(Gauteng Division, Pretoria)

Pretoria, 6 August 2015, Honourable Judge Tuchten

**In the matter between: Nedbank Limited, Applicant and Pana Investments CC, Respondent
In re: Re-Registration of Close Corporation**

AFTER HAVING READ the papers filed of record, an Order is granted in the following terms:

1. That a Rule Nisi is issued, returnable on 7 September 2015, calling upon all interested persons to show cause why an order

should not be made in the following terms:

1.1. The registration of PANA INVESTMENTS CC (registration number 2006/136422/23) is restored to the Close Corporation register in terms of Section 26(6) of the close Corporation Act 69 of 1984;

1.2 The asset of the Close Corporation, being PORTION 214 (A PORTION OF PORTION 156) OF THE FARM BUISKOP 464, REGISTRATION DIVISION: KR, PROVINCE OF LIMPOPO; MEASURING: 4, 0149 (FOUR COMMA ZERO ONE FOUR NINE) HECTARES, HELD BY DEED OF TRANSFER NO: T002318/09 be declared to be no longer bona vacantia.

**Saak Nr: 46588/2015
8, Pretoria**

IN DIE HOË HOF VAN SUID-AFRIKA
(Gauteng Afdeling, Pretoria)

Pretoria, 6 Augustus 2015, Sy Edele RegterTuchten

**In die saak tussen: Nedbank, Applikant, Pana Investments BK, Respondent
In re: Her-registrasie van Beslote Korporasie**

NA AANHOOR van die advokaat vir die Applicant en na deurlees van die dokumentasie geliasseer
WORD BEVEEL

1. DAT 'n Reël Nisi uitgereik is, met keerdatum op 7 SEPTEMBER 2015 waarop enige belanghebbende persone rede moet wys waarom 'n bevel met die volgende terme nie gemaak moet word nie:

1.1 Dat die registrasie van PANA INVESTMENTS BK (registrasie nommer 2006/136422/23) herstel word in die Beslote Korporasie register in terme van Artikel 26(6) van die Beslote Korporasiewet van 69 van 1984.

1.2 Dat die bate van die Beslote Korporasie, te GEDEELTE 214 (GEDEELTE VAN GEDEELTE 156) VAN DIE PLAAS BUISKOP 464, REGISTRASIE AFDELING: KR, LIMPOPO PROVINSIE, verklaar word nie langer bona vacantia te wees nie.

**Case No: 82960/2014
8, Pretoria**

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)

Pretoria, 6 August 2015, Honourable Judge Tuchten

**In the matter between: Nedbank Limited, Applicant and Bay Tower Properties 122 CC, Respondent
In re: Re-Registration of Close Corporation**

AFTER HAVING READ the papers filed of record, an Order is granted in the following terms:

1. That a Rule Nisi is issued, returnable on 7 September 2015, calling upon all interested persons to show cause why an order should not be made in the following terms:

1.1. The registration of BAY TOWER PROPERTIES CC (registration number 2004/089140/23) is restored to the Close Corporation register in terms of Section 26(6) of the close Corporation Act 69 of 1984;

1.2 The asset of the Close Corporation, being ERF 503 HOEDSPRUIT EXTENSION 6 TOWNSHIP; REGISTRATION DIVISION: KT, PROVINCE OF LIMPOPO, MEASURING: 4900 (FOUR NINE ZERO ZERO) SQUARE METRES; HELD BY DEED OF TRANSFER NO: T014725/2008 be declared to be no longer bona vacantia.

Saak Nr: 82960/2014
8, Pretoria

IN DIE HOË HOF VAN SUID-AFRIKA
(Gauteng Afdeling, Pretoria)
Pretoria, 6 Augustus 2015, Honourable Judge Tuchten
In die saak tussen: Nedbank, Applikant, Bay Tower Properties 122 BK, Respondente
In re: Her-registrasie van Beslote Korporasie

NA AANHOOR van die advokaat vir die Applikant en na deurlees van die dokumentasie geliasseer
WORD BEVEEL

1. DAT 'n Reël Nisi uitgereik is, met keerdatum op 7 SEPTEMBER 2015 waarop enige belanghebbende persone rede moet wys waarom 'n bevel met die volgende terme nie gemaak moet word nie:

1.1 Dat die registrasie van BAY TOWER PROPERTY 122 CC (registrasie nommer 2004/089140/23) herstel word in die Beslote Korporasie register in terme van Artikel 26(6) van die Beslote Korporasiewet van 69 van 1984.

1.2 Dat die bate van die Beslote Korporasie, te ERF 503 HOEDSPRUIT UITBREIDING 6 DORPSGEBIED, REGISTRASIE AFDELING: KT, LIMPOPO PROVINSIE, verklaar word nie langer bona vacantia te wees nie.

Saak Nr: 29518/2007
8, Pretoria

IN DIE HOË HOF VAN SUID-AFRIKA
(Gauteng Provinsie, Pretoria)
Pretoria, 6 Augustus 2015, Sy Edele Regter Tuchten
In die saak tussen: Nedbank, Applikant, Fix A Build Konstruksie BK, Respondent
In re: Her-registrasie van Beslote Korporasie

NA AANHOOR van die advokaat vir die Applikant en na deurlees van die dokumentasie geliasseer
WORD BEVEEL

1. DAT 'n Reël Nisi uitgereik is, met keerdatum op 7 SEPTEMBER 2015 waarop enige belanghebbende persone rede moet wys waarom 'n bevel met die volgende terme nie gemaak moet word nie:

1.1 Dat die registrasie van FIX A BUILD KONSTRUKSIE BK (registrasie nommer 1991/029919/23) herstel word in die Beslote Korporasie register in terme van Artikel 26(6) van die Beslote Korporasiewet van 69 van 1984.

1.2 Dat die bate van die Beslote Korporasie, te 1132 SINOVILLE DORPSGEBIED, REGISTRASIE AFDELING: JR, GAUTENG PROVINSIE, verklaar word nie langer bona vacantia te wees nie.

Case No: 29518/2007
8, Pretoria

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)
Pretoria, 6 August 2015, Honourable Judge Tuchten
In the matter between: Nedbank, Applicant and Fix A Build Konstruksie CC
In re: De-Registration of Close Corporation

AFTER HAVING READ the papers filed of record, an Order is granted in the following terms:

1. That a Rule Nisi is issued, returnable on 7 September 2015, calling upon all interested persons to show cause why an order should not be made in the following terms:

1.1. The registration of FIX A BUILD KONSTRUKSIE CC (registration number 1991/029919/23) is restored to the Close Corporation register in terms of Section 26(6) of the close Corporation Act 69 of 1984;

1.2 The asset of the Close Corporation, being ERF 1132 SINOVILLE TOWNSHIP; REGISTRATION DIVISION: JR, PROVINCE OF GAUTENG, MEASURING: 972 (NINE SEVEN TWO) SQUARE METRES; HELD BY DEED OF TRANSFER NO: T82040/91 be declared to be no longer bona vacantia.

**Case No: 28070/2014
509 Johannesburg**

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Johannesburg)
Johannesburg, 13 October 2015, Unknown

In the application of: Nedbank Limited, Applicant and Sarah Tabitha McClue, First Respondent, and Absa Bank Limited, Second Respondent

In re: Nedbank Limited, Plaintiff, and Sarah Tabitha McClue, Defendant

NOTICE OF MOTION

BE PLEASED TO TAKE NOTICE that the Applicant intends to make application, to the above Honourable Court, for an order in the following terms:

1. The First Respondent's immovable property ("the property") described as:

1.1 Erf 2349, Randparkrif, Registration Division I.Q., Gauteng held under deed of transfer number T50854/2014 is declared specifically executable is declared specifically executable.

2. Ordering that a Writ of Execution be issued in respect of the property, as envisaged in terms of Uniform Rule 46 (1) (a).

3. Ordering the First Respondent to pay the costs of the application on an attorney and client scale.

4. Further and/or alternative relief.

5. The First Respondent is referred to the provisions of Section 26 of the Constitution of the Republic of South Africa Act No. 108 of 1996, which provides that:

1. Everyone has the right to have access to adequate housing.

2. The State must take reasonable legislative and other measures, within its available resources, to achieve progressive realization of this right.

3. No one may be evicted from their home, or have their home demolished, without an order of Court made after considering all the relevant circumstances. No legislation may permit arbitrary evictions".

TAKE NOTICE FURTHER that the Founding Affidavit of LINDI KRIEL together with annexures thereto will be used in support hereof.

TAKE NOTICE FURTHER that the Applicant has appointed the offices of KWA ATTORNEYS, as the address at which it will accept notice and service, of all process in these proceedings.

TAKE NOTICE FURTHER that if you intend opposing this application, you are required:

a) In the case of the FIRST RESPONDENT, to notify the Applicant's attorneys in writing of your intention to oppose this application, within 1 (one) month of the publication of the relief sought, in the Government Gazette South Africa, the Star Newspaper and the London Gazette.

b) In the case of the SECOND RESPONDENT, to notify the Applicant's attorneys in writing of your intention to oppose this application, within 5 (five) days of service of this application;

d) And within fifteen (15) days of notifying the Applicant's attorney of your intention to oppose the application, to file your answering affidavit / s, if any; and

e) To appoint in such notification an address referred to in Rule 55(1)(g) at which you will accept notice and service of all documents in these proceedings.

If no such notice of intention to oppose be given, the application will be set down for hearing on the 13th day of OCTOBER 2015 at 08h30, or as so soon thereafter as counsel may be heard.

DATED AT JOHANNESBURG ON THIS THE 24TH DAY OF JULY 2015.

KWA ATTORNEYS, Applicant's Attorneys, 97 Central Street, Houghton, Johannesburg; P O Box 47153, Parklands, 2121; Docex 509, Johannesburg. Tel: (011) 728 7728. Fax: (011) 728 7727. Ref: L Kriel/ec/MAT6901.

TO: THE REGISTRAR OF THE ABOVE HONOURABLE COURT.

Case No: 40413/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, Pretoria)

Pretoria, 17 July 2015, Honourable Judge Jansen

In the matter between: Willem Serfontein, Applicant and AML Properties Services CC, Respondent

After having heard counsel for the Applicant it is ordered:

1. That the respondent close corporation be and is hereby placed under provisional winding-up;
2. That all persons who have a legitimate interest are called upon to put forward their reasons why this Court should not order the final winding-up of the respondent close corporation on 4 September 2015 at 10h00;
3. That a copy of this order be forthwith served on the respondent close corporation at its registered office and be published in the Government Gazette and in the Citizen newspaper;
4. That a copy of this order be forthwith forwarded to each known creditor by prepaid registered post.

By Order of Court- Court Registrar

MacRobert Incorporated

-
Case No: 56430/15
8, Pretoria

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)

Pretoria, 11 August 2015, Honourable Judge Strijdom

In the ex parte application of: Eugene Joshua Pienaar, Applicant and n/a

In re: Register Deed of Transfer

COURT ORDER

After hearing the applicant the following order is made:

1. That the Registrar of Deeds be authorized to register a Deed of Transfer as contemplated in section 33 of the Deeds Registry Act 47 of 1937 in accordance with the draft Deed marked "Annexure EJP" attached to the notice of motion and to make the necessary endorsements on the Deed of Transfer ST63829/1998;

2. That this order:

2.1 Be served on the managing agent of the Body Corporate of the Sectional Title Scheme Northshore being "Huurkor Admin" at 187 Esselen Street Sunnyside;

2.2 Be published in the Beeld and Pretoria News newspapers and the Government Gazette;

2.3 Be placed at a prominent place at the main entrance and all lifts and staircases of the Scheme Northshore; and

2.4 Be served on MICHIELINA JOHANNE CLOETE by hand.

3. That a rule *nisi* be issued with return date 18 August 2015 calling upon all persons claiming to have any right or title to the property known as KILNER PARK TOWNSHIP, LOCAL AUTHORITY CITY OF TSHWANE METROPOLITAN MUNICIPALITY to appear and establish their claims on the 18 August 2015 at 10:00, why a final order should not be granted.

Case No: 42499/2013

IN THE HIGH COURT OF SOUTH AFRICA
(North Gauteng High Court, Pretoria)

Pretoria, 30 July 2015, Before the Honourable Judge Jansen

In the matter between: Ville D'Afrique Homeowners Association and Mark Mckenzie

NOTICE OF SET DOWN. KINDLY TAKE NOTICE THAT THE APPLICANT HEREBY ENROLLS THE ABOVE MATTER FOR HEARING ON 15 SEPTEMBER 2015 AT 10:00 OR AS SOON THEREAFTER AS COUNSEL MAY BE HEARD.

It is ordered that:

1. The estate of the Respondent is placed under provisional sequestration
2. The Respondent and any other party who wishes to avoid such an order being made final are called upon to put forward their reasons why this court should not order the final sequestration of the said estate on the 15th of September 2015 at 10:00 or so soon thereafter as the matter may be heard.
3. A copy of this order is to be served as per the order for substituted service dated 2 June 2015.
4. The cost of this application be cost in the sequestration.

Case No: 26722/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)

PRETORIA, 16 July 2015, BEFORE THE HONOURABLE MR JUSTICE BAQWA

In the ex parte application of: SECRETS OF YOUTH (PTY) LTD Reg No: 2012/065186/07, Applicant

ADDRESS: 149 DIRK VAN DEVENTER AVENUE, WONDERBOOM, PRETORIA

HAVING HEARD counsel for the applicant and having read the notice of motion and other documents filed of record
IT IS ORDERED

1. The abovementioned applicant company be and is hereby placed under provisional winding-up order.
2. A rule nisi be and is hereby issued calling upon all persons concerned to appear and show cause, if any, to this court at 10:00 on 4 September 2015 why the applicant company should not be placed under final winding-up order.
3. This order be published forthwith once in each of the GOVERNMENT GAZETTE AND local newspaper circulating in the area of the applicant company's address.
4. A copy of this order be served on all known creditors of the applicant company.

Attorney: PHILLIP VENTER ATT. Address: 61 LANGWA CRESCENT, WAPADRAND, PRETORIA.

Case No: 44348/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)

PRETORIA, 30 July 2015, JANSEN

**In the matter between: SCHALK WILLEM SWART T/A WILKO ENTERPRISES Applicant and GEISBERT ALBERTUS
VAN HEERDEN Respondent**

In re: SEQUESTRATION APPLICATION

IT IS ORDERED THAT:

1. THE ESTATE OF THE RESPONDENT IS PLACED UNDER PROVISIONAL SEQUESTRATION.
2. THE RESPONDENT AND ANY OTHER PARTY WHO WISHES TO AVOID SUCH AN ORDER BEING MADE FINAL ARE CALLED UPON TO ADVANCE THE REASONS, IF ANY, WHY THE COURT SHOULD NOT GRANT A FINAL ORDER FOR SEQUESTRATION OF THE SAID ESTATE ON THE 28TH DAY OF AUGUST 2015 AT 10H00 OR AS SOON THEREAFTER AS THE MATTER MAY BE HEARD.

**Case No: 8246/2006
8, Pretoria**

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)

Pretoria, 6 August 2015, Honourable Judge Tihapi

In the matter between: Nedbank Limited, Applicant and Equitere Estates, Respondent

In re: Re-Registration of Close Corporation

AFTER HAVING READ the papers filed of record, an Order is granted in the following terms:

1. That a Rule Nisi is issued, returnable on 7 September 2015, calling upon all interested persons to show cause why an order should not be made in the following terms:
 - 1.1. The registration of EQUITERE ESTATES (registration number 1991/020935/23) is restored to the Close Corporation

register in terms of Section 26(6) of the close Corporation Act 69 of 1984;

1.2 The asset of the Close Corporation, being PORTION 2 OF ERF 105 EQUESTRIA EXTENSION 2 TOWNSHIP; REGISTRATION DIVISION: JR, PROVINCE OF GAUTENG; MEASURING: 1976 (ONE NINE SEVEN SIX) SQUARE METRES, HELD BY DEED OF TRANSFER NO: T28725/96 be declared to be no longer bona vacantia.

**Saak Nr: 8246/2006
8, Pretoria**

IN DIE HOË HOF VAN SUID-AFRIKA
(Gauteng Afdeling, Pretoria)
Pretoria, 6 Augustus 2015, Sy Edele Regter Thlapi
In die saak tussen: Nedbank, Applikant, Equitere Estates CC, Respondent
In re: Her-registrasie van Beslote Korporasie

NA AANHOOR van die advokaat vir die Applicant en na deurlees van die dokumentasie geliasseer
WORD BEVEEL

1. DAT 'n Reël Nisi uitgereik is, met keurdatum op 7 SEPTEMBER 2015 waarop enige belanghebbende persone rede moet wys waarom 'n bevel met die volgende terme nie gemaak moet word nie:

1.1 Dat die registrasie van EQUITERE ESTATES BK (registrasie nommer 1991/020935/23) herstel word in die Beslote Korporasie register in terme van Artikel 26(6) van die Beslote Korporasiewet van 69 van 1984.

1.2 Dat die bate van die Beslote Korporasie, te GEDEELTE 2 VAN ERF 105, EQUESTRIA UITBREIDING 2, REGISTRASIE AFDELING: JR, GAUTENG PROVINSIE, verklaar word nie langer bona vacantia te wees nie.

EASTERN CAPE / OOS-KAAP

Case No: 2421/2015

IN THE HIGH COURT OF SOUTH AFRICA
(EASTERN CAPE LOCAL DIVISION, Port Elizabeth)
Port Elizabeth, 28 July 2015, Honourable Mr Justice Goosen
In the ex parte application of: Daniel O'Brien Pretorius, Applicant
In re: Removal of restriction on Title Deed

Having heard Advocate Barnard, Counsel for the Applicant, having read the documents filed of record.

1. It is hereby ordered that a rule nisi do hereby issue calling upon all interested parties who may choose to do so, to object by way of a letter to the Applicant's attorneys, or personally or by Counsel or by attorney to appear in Court on Tuesday, 11 August 2015, at 09h30 or so soon thereafter as the matter may be heard, why an order in the following terms should not be made;

1.1 Deleting the restrictive conditions set forth at paragraphs B.6(b), (c) & (d) of the Deed of Transfer Number T20424/2013 in respect of the property described therein as Erf 2174, Walmer in the Nelson Mandela Metropolitan Municipality, Division of Port Elizabeth (hereunder referred to as "the property") to wit:

"B. SUBJECT tot he conditions referred to and contained in the said Deed of Transfer No. 18789 dated 18th of July, 1969, imposed by the Administrator of the Province of the Cape of Good Hope in terms of Ordinance No. 33 of 1934 when approving of Walmer Township Extension No.3:-

6. This erf shall be subject to the following further conditions, provided that where, in the opinion of the Administrator after consultation with the Townships Board and the local authority, it is expedient that the restriction in any such conditions should at any time be suspended or relaxed, he may authorise the necessary suspension or relaxation subject to the compliance with such conditions as he may impose:

(b) it shall be used for the purpose of erecting thereon one dwelling together with such outbuildings as are ordinarily required to be used therewith;

(c) not more than one-third the area thereof shall be built upon;

(d) no building or structure or any portion thereof, except boundary walls and fences shall be erected nearer than 7.87 metres to the street line which forms the boundary of this erf, nor within 3.15 metres of any other boundary provided that with the consent of the local authority outbuilding not exceeding 3.05 metres in height measures from the floor to the wall plate may be erected within the prescribed rear space and within the prescribed lateral space for a distance of 9.45 metres reckoned from the rear boundary. On consolidation of any two or more erven this condition shall apply to the consolidated area as one erf."

1.2 Authorising the Registrar of Deeds to effect an endorsement of Deed of Transfer Number T 20424/2013 aforementioned, in accordance with paragraph 1.1 herein above.

PLEASE TAKE NOTE that the return day of 11 August 2015 has been POSTPONED to 1 SEPTEMBER 2015.

By Order of Court.-Court Registrar.

Joubert Galpin Searle

REF: C WALTON

KWAZULU-NATAL

Case No: 4621/2015

IN THE HIGH COURT OF SOUTH AFRICA
(KWAZULU-NATAL LOCAL DIVISION, DURBAN)

Durban, 27 July 2015, Honourable Madam Justice Mbatha

In the matter between: Shangri-La Body Corporate, Applicant and Sanlize (Pty) Ltd, Respondent

Upon the Motion of Counsel for the Applicant and upon reading the Notice of Motion and other documents filed of record
IT IS ORDERED

1. That the Respondent be and is hereby placed under provisional winding up order.

2. That a rule nisi do hereby issue calling upon all interested parties to show cause, if any, before this Honourable Court, on the 7th day of September 2015 at 09h30am, why the Respondent should not be placed under a final winding up order.

3. That a copy of this order be served forthwith on the Respondent at its registered address being Ground Floor, Block C, Waterkloof Park, 469 Julius Jeppe Street, Waterkloof and published and circulating in the Pretoria area on or before the 24th day of August 2015.

By Order of the Court - L Bothma, Registrar

Geyser Du Toit Louw & Kitching Pinetown Inc. (83)

/rr

Case No: CA53452015

IN THE HIGH COURT OF SOUTH AFRICA
(Durban High Court)

Durban, 27 July 2015, Honourable Judge YT Mbatha

In the matter between: Ithala Limited Applicant and Queensmead Scrap Metals Respondent

Whereupon reading the papers file of records and hearing parties, it is ordered that:

1. That the Respondent is placed under an order of provisional liquidation in the hands of the Master of the above Honourable High Court

2. That a Rule Nisi is issued calling on the Respondent and any other interested parties to show cause to this Honourable Court on the 7th day of September 2015 at 09H30, or so soon thereafter as the matter may be heard, why the Respondent should not be placed under a final winding up order;

3. That this order be served forthwith on the Respondent's at its Registered Office and published, on or before 24th day of August 2015, once in the Government Gazette and once in a daily newspaper published and circulating in the Pinetown area, Kwazulu-Natal;

4. A copy of this order shall be forthwith served on:

(a) The Respondent

(b) The employees of the Respondent

(c) Any trade union of which the Respondent's employees are members

(d) The South African Revenue Services

(e) Each known creditor of the Respondent by pre- paid registered post

5. The Respondent is directed to pay cost of this application

6. Further and/or alternative relief

Case No: 8389/15

IN THE HIGH COURT OF SOUTH AFRICA
(Pietermaritzburg High Court)

Pietermaritzburg, 3 August 2015, Honourable Judge Olsen

In the matter between: Robyn Gail Maher, Applicant and R G M Promotions CC, Respondent

Upon reading the Notice of Motion, supporting affidavit and the other documents filed of record; and upon the motion of Counsel for the Applicant; it is ordered that:

1. RGM Promotions CC (hereinafter referred to as "the Respondent") and all other interested parties be and are hereby called upon to show cause, if any, to this Court on the 2nd day of September 2015 at 09h30 or so soon thereafter as the matter may be heard why the Respondent should not be wound up.

2. This Order shall operate as an Order provisionally winding up the Respondent.

3. This Order be served upon the Respondent at its trading address at 38 Old Main Road, Kloof, and be published on or before the 21st day of August 2015 once in the Government Gazette and once in a newspapers circulating in Kwa-Zulu Natal.

By Order of the Court - RJ Jooste Registrar.

Mornet Attorneys.

WESTERN CAPE / WES-KAAP

ANNEXURE A
Case No: 13503/15

156

IN THE HIGH COURT OF SOUTH AFRICA
(WESTERN CAPE DIVISION, CAPE TOWN)
CAPE TOWN, 20 July 2015, JUSTICE DAVIS

IN THE EX-PARTE APPLICATION The National Director of Public Prosecutions and Colin Davids, First Respondent, Platinum Forex CC, Second Respondent, Platteklouf Cape Oceans Investment CC, Third Respondent, Charlyn Anthea Davids, Fourth Respondent, ACM Gold and Forex Trading (Pty) Limited, Fifth Respondent, and Nedbank Limited, Sixth Respondent

In re: In re: an application for a preservation order in terms of section 38 of the Prevention of Organised Crime Act 121 of 1998.

Order

Having read the Notice of Motion, affidavits and annexures thereto, and having heard Counsel for the Applicant,

IT IS HEREBY ORDERED THAT:

1 In terms of section 38 of the Prevention of Organised Crime Act 121 of 1998 (POCA) the all property set out in paragraph 2 hereof is preserved with immediate effect. Property means any money or any other movable, immovable or corporeal thing and includes any rights, privileges, claims and securities and any interest therein and all proceeds thereof, relating to the First and Second Respondents.

2 The property concerned in this preservation order consists, inter alia, of the following -

2.1 An immovable property known as Erf 20999 Parow situated at 2 Melkhout Crescent, Platteklouf, Cape Town registered in the name of the Fifth Respondent under Title Deed Number T16658/1996 (the Platteklouf property);

2.2 An immovable property known as Erf 5553 Hermanus situated at 310 Third Street, Hermanus registered in the name of the First Respondent under Title Deed Number T21806/2014 (the Hermanus property);

2.3 A silver BMW 525IA with registration CY116052 registered in the name of the First Respondent.

ANNEXURE A
Case No: 14662/15
156

IN THE HIGH COURT OF SOUTH AFRICA
(WESTERN CAPE DIVISION, CAPE TOWN)
CAPE TOWN, 11 August 2015, JUSTICE SALIE-HLOPHE
IN THE EX-PARTE APPLICATION The National Director of Public Prosecutions Applicant and William Lindoor First Respondent
Adrian Claasen Second Respondent
Lazelle Stevens Third Respondent

In re: In re: R31 499, in cash seized by members of the South African Police Service.

draft order

Having read the Notice of Motion, affidavits and annexures thereto, and having heard counsel for the applicant,
IT IS HEREBY ORDERED THAT:

1 A preservation of property order (preservation order) is hereby made in terms of section 38 of the Prevention of Organised Crime Act, 1998 (POCA) preserving R31 499, in cash (property) that was seized from the respondents by members of the South African Police Service (SAPS) on 14 December 2013 and 16 August 2014 under CLOETESVILLE CAS 240/12/2013 and CLOETESVILLE CAS 148/08/2014 respectively.

2 The property shall remain in the possession of the SAPS under the custody and control of Lieutenant Colonel Theodorus Rocco Olaf Kriel (Kriel), a member thereof, in the SAPS bank account number 4054522787, held at ABSA bank until the expiration of this order in terms of section 40 of POCA or until the conclusion of the forfeiture proceedings to be instituted by the applicant in respect of the property under section 48 of POCA, or until this matter is otherwise concluded.

3 In terms of section 38(2) of POCA, all persons with knowledge of this order, are, other than as required and permitted by this order, prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, pledging or otherwise hypothecating, attaching or selling in execution or dealing in any other manner with the property to which this order relates.

ANNEXURE A
Case No: 13611/15
156

IN THE HIGH COURT OF SOUTH AFRICA
(WESTERN CAPE DIVISION, CAPE TOWN)
CAPE TOWN, 28 July 2015, ACTING JUSTICE MASUKU
IN THE EX-PARTE APPLICATION The National Director of Public Prosecutions, PLAINTIFF and Kelechi Samuel Ekwuaze, First Respondent & Hannelia Malokoane, Second Respondent
In re: In re: Application in terms of Section 38 of the Prevention of Organised Crime Act 121 of 1998 in respect of R232 745.20 and 30 US dollars in cash seized by members of the SAPS under Milnerton SAPS reference Milnerton Cas 573/05/2014 and Kraaifontein Cas 1334/11/2014.

Draft order

Having read the notice of motion and its related affidavits and annexures, and having heard counsel for the applicant,
It is hereby ordered that:

The Property

1. This order relates to R232 745.20 and 30 United States Dollars in cash seized by members of the SAPS under Milnerton SAPS reference Milnerton CAS 573/05/2014 and Kraaifontein CAS 1334/11/2014 (the property).

Prohibition against dealing in any manner with the property

2. In terms of section 38(2) of the Prevention of Organised Crime Act 121 of 1998 (the POCA), all persons with knowledge of this order, are, other than as required and permitted by this order, prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, attaching or dealing in any other manner with any of the property to which this order relates.

In the custody of the SAPS

IN THE HIGH COURT OF SOUTH AFRICA
(WESTERN CAPE DIVISION, CAPE TOWN)

Case No: 13611/15

In the ex parte application of: The National Director of Public Prosecutions, Applicant

And Kelechi Samuel Ekwuaze, First Respondent and Hannelia Malokoane, Second Respondent

In re: Application in terms of Section 38 of the Prevention of Organised Crime Act 121 of 1998 in respect of R232 745.20 and 30 US dollars in cash seized by members of the SAPS under Milnerton SAPS reference Milnerton Cas 573/05/2014 and Kraaifontein Cas 1334/11/2014.

DRAFT ORDER

Having read the notice of motion and its related affidavits and annexures, and having heard counsel for the applicant,

IT IS HEREBY ORDERED THAT:

The Property

1. This order relates to R232 745.20 and 30 United States Dollars in cash seized by members of the SAPS under Milnerton SAPS reference Milnerton CAS 573/05/2014 and Kraaifontein CAS 1334/11/2014 (the property).

Prohibition against dealing in any manner with the property

2. In terms of section 38(2) of the Prevention of Organised Crime Act 121 of 1998 (the POCA), all persons with knowledge of this order, are, other than as required and permitted by this order, prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, attaching or dealing in any other manner with any of the property to which this order relates.

In the custody of the SAPS

3. The property shall remain in the custody of the SAPS pending the finalisation of these proceedings.

Service and publication

4. The applicant must in terms of section 39 of the POCA:

4.1 cause notice of this order, in the form set out in Annexure A, together with documents supporting the application, to be served by the sheriff on Hannelia Malokoane; and

4.2 cause notice of this order, in the form set out in annexure A, to be published in the Government Gazette as soon as practicable after the order is granted.

Dispensing with service on the first respondent

5. Service on the first respondent is dispensed with and the publication of the preservation order in terms of paragraph 4.2 shall be deemed to be sufficient notice of the order to the first respondent.

Entry of appearance to oppose forfeiture order

6. Any person who has an interest in the property and who intends opposing the application for an order forfeiting the property to the State or applying for an order excluding his or her interest from a forfeiture order in respect of the property, must enter an appearance giving notice of his or her intention in terms of section 39(3) of the POCA.

7. Such notice must be delivered to the applicant:

7.1 in the case of any person specifically identified for service in terms of this order, within 14 calendar days of service; and

7.2 in the case of any other person, 14 calendar days after the date when a notice of the order was published in the Government Gazette.

8. A notice in terms of section 39 must contain full particulars of the chosen address for the delivery of documents concerning further proceedings in this matter and must be accompanied by an affidavit setting out:

8.1 the full particulars of the identity of the person giving the notice;

8.2 the nature and extent of his or her interest in the property concerned;

8.3 whether he or she intends opposing the making of the forfeiture order, or whether he or she intends applying for an order excluding his or her interest in that property from the operation of the order;

8.4 whether he or she admits or denies that the property concerned is an instrumentality of an offence referred to in schedule 1 of the POCA, or is the proceeds of unlawful activities and the basis for such defence;

8.5 if he or she intends applying for the exclusion of his or her interests from the operation of the forfeiture order, the basis for such an application.

9. Any person who is affected by the order may on good cause shown, apply for reconsideration. Such application shall be made:

9.1 in instances where the person is able to justify the application on grounds of urgency, upon 3 days notice (or such shorter period as the court may determine on good cause shown).

9.2 in other instances, upon at least 7 days notice to the applicant and all other persons identified in this order as being persons who may have an interest in the property.

10 Such an application must be made not later than 8 days after the person applying for reconsideration becomes aware of

the existence of the order, or within such further period as the court may consider reasonable, bearing in mind the underlying objectives of Chapter 6 of the POCA.

BY ORDER OF COURT. REGISTRAR OF THE HIGH COURT

DATE

ANNEXURE "A"

IN THE HIGH COURT OF SOUTH AFRICA

(WESTERN CAPE DIVISION, CAPE TOWN)

Case No: 13611/15

In the ex parte application of: The National Director of Public Prosecutions, Applicant

And Kelechi Samuel Ekwuaze, First Respondent and Hannelia Malokoane, Second Respondent

In re: Application in terms of Section 38 of the Prevention of Organised Crime Act 121 of 1998 in respect of R232 745.20 and 30 US dollars in cash seized by members of the SAPS under Milnerton SAPS reference Milnerton Cas 573/05/2014 and Kraaifontein Cas 1334/11/2014.

Notice in terms of section 39 of the Prevention of Organised Crime Act 121 of 1998 (POCA)

This notice is addressed to Kelechi Samuel Ekwuaze, Hannelie Malakoane and all other persons who have an interest in the R232 745.20 and 30 US dollars in cash seized by members of the SAPS under Milnerton SAPS reference Milnerton Cas 573/05/2014 and Kraaifontein Cas 1334/11/2014 (the property):

Take notice that:

1. The National Director of Public Prosecutions (National Director) has obtained a preservation of property order (the order), a copy of which is attached to this notice, in terms of section 38(2) of the POCA in respect of the property;

2. If you have an interest in the property, you should understand that it is now at risk. You are advised to obtain legal advice on whether your interest can be protected and, if so, on how to protect it;

3. You are notified that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the POCA for an order declaring the property forfeit to the state. The order will remain in force until the application for a forfeiture order is finalised, and until any forfeiture order that is made is satisfied;

4. If you intend to oppose the application for a forfeiture order, or you intend to apply for an order excluding your interest from a forfeiture order in respect of the property, you must enter an appearance in terms of the order. The requirements for such an appearance are set out in the order and are also dealt with in sections 39(3), (4) and (5) of the POCA. An appearance must comply with these requirements;

5. Your attention is specifically drawn to the 14-day time limit prescribed in section 39(4) for the entry of an appearance referred to in paragraph 4 above;

6. If you enter an appearance in terms of the order you will be entitled to be given 14 days notice of the application by the applicant for a forfeiture order in respect of the property;

7. If you fail to enter an appearance in terms of the order or to comply with the above requirements, you will not be given notice of the application for a forfeiture order and you will not be entitled to appear at the hearing of the application. In such a case, the court may grant a default order forfeiting the property to the state under section 53 of the POCA;

8. You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 3 days notice in urgent instances and at least 7 days notice in other instances to the applicant, and within 8 days of becoming aware of the order, apply for reconsideration of the order;

9. You are specifically advised that even if you intend to apply for reconsideration of the preservation order in this case, you must, in addition, comply with paragraphs 4 and 5 above if you intend to oppose the forfeiture application at a later date. Failure to do so can result in a forfeiture order being granted against the property by default and without further notice to you.

10. Whenever this order states that you must deliver or serve any notice, affidavit or other process document on the applicant, you must deliver or serve them on the applicant at the following address:

The State Attorney. M. Kagee, 5th Floor, 22 Long Street, CAPE TOWN, Tel: (021) 441 9221, Fax: 086 641 7584

Any correspondence or other enquiries must also be directed to this address or contact number.

GNOT

GENERAL • ALGEMEEN

GAUTENG

NOTICE OF INTENTION TO APPLY FOR A LOST TITLE DEED

NOTICE OF INTENTION TO APPLY FOR A LOST TITLE DEED

Notice is hereby given that under the provisions of Section Thirty Eight of the Deeds Registries Act, 1937, I the Registrar of Deeds at Pretoria, intend to issue a Certificate of Registered Title in lieu of lost Deed of Transfer T75256/2007 in favour of

JOHANNES GEORGE LOOTS, Identity Number: 6112105051087 And MAGRIEET LOOTS, Identity Number: 8104020290088, Married in community of property to each other.

In respect of the following: PORTION 7 OF ERF 111 EAST LYNNE TOWNSHIP, REGISTRATION DIVISION JR, PROVINCE GAUTENG, MEASURING: 947 (NINE HUNDRED AND FORTY SEVEN) Square Metres, HELD BY DEED OF TRANSFER T75256/2007, Which said Deed of Transfer T75256/2007 together with the registry duplicate thereof, has been lost or destroyed.

All persons having objections to the issue of such Certificate of Registered Title in lieu of a lost Deed are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within six weeks from date of first publication in the Government Gazette.

VEZI DE BEER ATTORNEYS, 319 ALPINE ROAD, LYNNWOOD, PRETORIA, Tel: 0123615640, Fax: 086111504,

NOTICE IN TERMS OF SECTION THIRTY EIGHT OF THE DEEDS REGISTRIES ACT, 1937 (NO. 47 OF 1937)

APPLICATION TO REPLACE LOST DEED

Notice is hereby given that under the provisions of section Thirty Eight of the Deeds Registries Act, 1937, that I, the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in Lieu of Title Deed No. T152729 dated 2007 passed by Gardener Ross Gold and Country Estate (Pty) Ltd in favour of Sakakude Family Trust, in respect of a certain ERF 978 PEACH TREE EXTENSION 2 Township, Registration Division JR, Gauteng Province IN EXTENT: 1002 (One Thousand and Two) square meters Held by Deed of Transfer T152729/2007 which has been lost or destroyed.

All persons having objection to the issue of such certificate are hereby required to lodge the same in writing with the Registrar of Deeds at PRETORIA within six weeks after the date of the first publication in the Government Gazette.

Dated at Pretoria this 15th day of July 2015

MacRobert Attorneys, Corner 947 Justice Mahommed and Jan Shoba, Brooklyn, Pretoria, Tel: 012 425 3566, Email: tthatelo@macrobert.co.za.

RESTORATION APPLICATION: BAKAMOSO MEDIA HOUSE CC (REGISTRATION NUMBER: 2009/003800/23)

intends making application to the Registrar of Companies, for the restoration of BAKAMOSO MEDIA HOUSE CC (REGISTRATION NUMBER: 2009/003800/23).

BE PLEASED TO TAKE FURTHER NOTICE that any objection to this application must be lodged with the Registrar of Companies within 21 (TWENTY ONE) days of the date of publication hereof.

DANIE POTGIETER ATTORNEYS, 1 SHELANTI STREET, BUILDING C, GROUND FLOOR, LYTTLETOWN, CENTURION, GAUTENG, Tel: 012 663 5626, Fax: 012 663 5627, Email: desre@daniepotgieterattorneys.co.za.

Case/Application No: 25898/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG LOCAL DIVISION, JOHANNESBURG)

**In the ex parte application of: ESTELLE VAN DER WALT (Identity number: 500911 0104 086), 1st Applicant, TJAART ANDRIES VAN DER WALT (Identity number: 530803 5055 088), 2nd Applicant and
NOTICE OF MOTION**

KINDLY TAKE NOTICE that application will be made on behalf of Estelle van der Walt and Tjaart Andries van der Walt (hereinafter referred to as "the Applicant") on the 15th of September 2015 at 10h00 or as soon thereafter as Counsel may be heard for an order in the following terms, being that:-

1. leave be granted to the first and second Applicants in terms of Section 21(1) of the Matrimonial Property Act, Act 88 of 1984 to effect the execution and registration of a notarial contract, a draft of which is annexed hereto marked annexure "F" which contract will after registration thereof regulate their matrimonial property system;
2. the Registrar of deeds is authorised to register the said notarial contract;
3. the notarial contract shall be lodged for registration at the office of the Registrar of Deeds, Johannesburg within 2 (TWO)

months from date of this order being granted failing which the order will lapse;

4. the order shall not affect the rights of creditors of the Applicants' joint estate and that such creditors shall be entitled to execute against the Applicants' assets in respect of debts prior to registration of the notarial contract;

5. further and/or alternative relief.

KINDLY TAKE FURTHER NOTICE that the enclosed founding affidavit of ESTELLE VAN DER WALT annexed hereto will be used in support of this application, together with the annexures thereto.

Kindly place the matter on the roll for hearing accordingly.

SIGNED AT JOHANNESBURG on this the 16th day of July 2015.

CR BOTHMA & JOOSTE ATTORNEYS c/o MATUS MICHAEL GARBER ATTORNEYS, STAR COURT 298, JULES STREET, JEPPESTOWN, JOHANNESBURG, Tel: 0114653868, Fax: 0866281340, Email: charl@bothmajoste.co.za.

LOST TITLE DEED

Notice is hereby given in terms of the provision of Section 38 of the Deeds Registries Act 47 of 1937, I, the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of Deed of Transfer ST128891/2007 passed in favour of TAKE PRIDE MASETLE Identity Number: 6910035409089 Unmarried in respect of certain Unit consisting of

(a) Section 12 as shown and more fully described on Sectional Plan SS102/1980 in the scheme known as Wintersgill in respect of the land and building or buildings situate at ARCADIA TOWNSHIP, Local Authority: City of Tshwane Metropolitan Municipality of which section the floor area according to the said sectional plan is 70 (Seventy) square metres in extent and

(b) an undivided share in the common property in the scheme apportioned to the said section in accordance to the participation quota as endorsed on the said sectional plan, which has been lost or destroyed.

All persons having objection to the issue of such certificate are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within six weeks after the date of the first publication of this notice

Hannes Gouws & Partners Inc, 1st Floor, Lobby 3, Brooklyn Forum Building, Cnr Veale & Fehrsen Streets, New Muckleneuk Brooklyn, Tel: 012 3211008, Fax: 0866159189, Email: marla@hannegouws.co.za.

NOTICE OF INTENTION TO APPLY FOR THE CANCELLATION OF A LOST/DESTROYED BOND

Notice is hereby given that it is the intention to apply for the cancellation of the registration of SB137074/2007 by MARTHINUS GERHARDUS JOUBERT, Identity Number 5108025010089 and NOELINE MARY MANDY JOUBERT, Identity Number 5409120134083, Married in community of Property to each other, in favour of ABSA BANK LIMITED, Registration Number 1986/004794/06 for the amount of R700 000,00 (SEVEN HUNDRED THOUSAND RAND) in respect of UNIT 82 BATELEUR, SS Number 381/2003 situated at Erf 485 Die Hoewes Extension 202 Township, Gauteng Province, In Extent: 120 (One Hundred and Twenty) Square Metres, Held by Deed of Transfer ST109532/2003 which has been lost or destroyed, and of which the registration duplicate has also been lost or destroyed.

All persons having objection to the cancellation of the registration of such bond are hereby required to lodge the same in writing with the Registrar of Deeds at the Deeds Registry in which the bond is registered, within 6 (six) weeks after the date of the first publication of this notice, this being the SECOND publication.

TIM DU TOIT & KIE CENTURION, PO BOX 9690, CENTURION, 0046, Tel: 012-6630639, Fax: 012-6635670, Email: hannelie@timdutoit.co.za.

IN THE HIGH COURT OF SOUTH AFRICA (GAUTENG LOCAL DIVISION, JOHANNESBURG)

In the ex parte application of: RAYMOND CLIVE KRAMER, Identity Number 6205285036082, PLAINTIFF and

In re: Application for Rehabilitation of Insolvent's Estate in terms of Section 124(2)

NOTICE OF REHABILITATION OF INSOLVENT'S ESTATE IN TERMS OF SECTION 124(2)

g2185/09 - RAYMOND CLIVE KRAMER, Identity Number 6205285036082. Consultant. Married out of community of property to Aimy Kramer, Identity Number 6501160562188. Resides at 303 Summerhill, Sally's Alley, Kentview, Johannesburg. Finally sequestrated 2010/03/23. At the time of sequestration residing at 12 Killarney Road, Hyde Park, Sandton, Gauteng Province. Rehabilitation : High Court of South Africa, Gauteng Local Division, Johannesburg, 01 September 2015 at 10h00 in terms of Section 124(2) of the Insolvency Act No. 24 of 1936, as amended.

MICHAEL KRAWITZ & COMPANY, 25 BOMPAS ROAD, DUNKELD WEST, JOHANNESBURG, 2196, Tel: 0113252230, Fax: 0113252126, Email: gjk@michaelkrawitz.co.za.

DISSOLUTION OF PENSION/PROVIDENT FUND

NATIONAL HOME PRODUCTS PROVIDENT - 12/8/26036

Notice is hereby given in terms of Section 28(7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and preliminary distribution statement of the National Home Products Provident Fund will be open for inspection for a period of 30 days from the date of publication hereof, at the offices of:

1. The registered office of the fund, Momentum, 268 West Avenue, Centurion.
2. The Registrar of Pension Funds, Riverwalk Office Park, 41 Matroosberg Road, Ashley Gardens Ext 6, Pretoria; and
3. The Magistrate, Moretele, Stand 435, Temba, 0407.

Any person who has objections to the aforesaid accounts and statements may lodge his objection in writing with the Registrar of Pension Funds, P O Box 35655, Menlo Park, 0102 within 14 days following expiry of the aforementioned period of 30 days.

LEN MARINUS, 16 Denton Place, Kibler Heights, Mondeor, 2110, Tel: 011 433 1395, Fax: 086 551 8838, Email: len@abdwwfinplanners.co.za.

IN THE MAGISTRATE'S COURT FOR PRETORIA MAGISTRATES COURT
EQUIPMENT DESIGN & GENERAL ENGINEERING (PTY) LTD

EQUIPMENT DESIGN & GENERAL ENGINEERING (PTY) LTD

Ontbinding van Equipment Design & General Engineering (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2195

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die Equipment Design & General Engineering (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2195 gedurende die tydperk van 21 Augustus 2015 tot 21 September 2015 (vir insae beskikbaar sal wees by die kantore van

1. Die Registrateur van Pensioenfondse, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens Extension 6, Menlo Park, Pretoria
2. Die Landros, H/v Schoeman & Schubart straat, Pretoria, 0002
3. Die geregistreerde kantoor van die Fonds is by the Liberty Lewens Hoofkantoor wat huidiglik 1 Ameshoff Straat, Braamfontein, Johannesburg, 2001 is

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 05 Oktober 2015 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 4438, Email: fathima.patel@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR PRETORIA MAGISTRATES COURT
EQUIPMENT DESIGN & GENERAL ENGINEERING (PTY) LTD

EQUIPMENT DESIGN & GENERAL ENGINEERING (PTY) LTD

Dissolution of Equipment Design & General Engineering (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2195

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of Equipment Design & General Engineering (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2195, will be open for inspection for the period 21 August 2015 to 21 September 2015 at the offices of:

1. The Registrar of Pension Funds, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens Extension 6, Menlo Park, Pretoria.
2. The Magistrates Court, Cnr Schoeman & Schubart street, Pretoria, 0002
3. The registered office of the Fund shall be situated at the Head Office Liberty Life 1 Ameshoff Street, Braamfontein, Johannesburg 2001.

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 05 October 2015.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 4438, Email: fathima.patel@liberty.co.za.

THE REGISTRAR OF DEEDS PRETORIA

Cancellation of a lost or destroyed bond Rauwane Herman Rapetsoa, Identity Number 730725 5422 083 and Hazel Gwendoline Rapetsoa, Identity Number 740301 0384 0 88 Married in community of property to each other and INVESTEC BANK LIMITED Registration Number 1969/ 004763/06, plaintiff

In re: Erf 2603 Kosmosdal Extension 13 Township, Registration Division J.R., The Province of Gauteng, Measuring 753 (Seven Hundred and Fifty Three) Square Metres, Held by Deed of Transfer no. T99706/2006

NORICE OF INTENSION TO APPLY FOR THE CANCELLATION OF A LOST OR DESTROYED BOND

Notice is hereby given that it is the intention to apply for the cancellation of the registration of Mortgage Bond B111933/2007 dated 10 July 2007 Passed by RAUWANE HERMAN RAPETSOA, Identity Number 730725 5422 083 and HAZEL GWENDOLINE RAPETSOA Identity Number 740301 0384 08 8 Married in Community of Property to each other

For the amount R1 200 000.00 (One million two hundred thousand rand) In Favour of INVESTEC BANK LIMITED Registration Number 1969/004763/06 herein represented by EMILI SOURIS and PAULINE SANNASI-PILLAY in our capacity as attorneys and agents, acting under a Power of Attorney granted to us at Sandown and registered at the Deeds Registry at Pretoria under GPA Number 158/2015

In respect of certain: ERF 2603 KOSMOSDAL EXTENSION 13 TOWNSHIP, Registration Division J.R., The Province of Gauteng, Measuring 753 (Seven hundred and Fifty Three) Square Metres, Held by Deed of Transfer No. T99706/2006 Which has been lost or destroyed. All persons having objection to the cancellation of the registration of such bond are hereby required to lodge the same in writing with the Registrar of Deeds at the deeds registry in which the bond is registered, within six weeks after the date of the first publication of this notice

HOGAN LOVELLS (SA) ATTORNEYS, 22 FREDMAN DRIVE SANDTON 2196, Tel: 011 286 6900, Fax: 11 286 6901, Email: lizzie.ndebele@hoganlovells.com.

ARTIKEL 38 - AANSOEK OM VERLORE TITELAKTE

Vorm K VERLORE TITELBEWYS [Vorm vir publikasie kragtens artikel agt-en-dertig van die Registrasie van Aktes Wet, 1937 (47 van 1937).] Hierby word kennis gegee dat kragtens die bepalings van artikel agt-en-dertig van die Registrasie van Aktes Wet, 1937, ek, die REGISTRATEUR VAN AKTES te PRETORIA voornemens is om 'n Sertifikaat van Geregistreeerde Titel uit te reik in plaas van AKTE VAN TRANSPORT T131426/2007 gedateer 21 September 2007 gepasseer deur MIDNIGHT STORM INVESTMENTS 181 PROPRIETARY LIMITED Registrasie Nr. 2004/027194/07 ten gunste van WAYNE REGINALD RADFORD Identiteitsnommer 5808295239181 GETROUD BUIE GEMEENSKAP VAN GOED ten aansien van sekere ERF 41 EVERGLADES DORPSGEBIED, REGISTRASIE AFDELING J.Q., NOORD WES PROVINSIE GROOTTE 711 (SEWE HONDERD EN ELF) Vierkante Meter GEHOU KRAGTENS Transport akte Nummer T131426/2007 wat verlore geraak het of vernietig is. Alle persone wat teen die uitreiking van sodanige Sertifikaat beswaar het, word hierby versoek om dit skriftelik in te dien by die AKTEKANTOOR te PRETORIA binne ses weke na die eerste publikasie in die Staatskoerant. Gedateer te op hede die dag van..... Registrateur van Aktes.

Marcél Teles, Summit Place, 221 Garsfontein Road, Building 2, Ground Floor, Menlyn, Pretoria, Tel: 012-3615001, Fax: 0866 401 392, Email: marcel@delberg.co.za.

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)

In the ex parte application of: MPUMELELO SIZWE TSHABALALA (ID: 810717 5364 087) - FIRST APPLICANT

and JOSEPHINE MASERWELO TSHABALALA (ID: 840430 0513 088) - SECOND APPLICANT

**In re: POST - NUPTIAL CONTRACT: TSHABALALA
POST - NUPTIAL CONTRACT: TSHABALALA**

The parties were married in community of property on 11 November 2012 in Sandton.

The parties are now approaching the High Court in Pretoria for consent to have a post - nuptial contracts registered in terms whereof they will be married out of community of property with the inclusion of the accrual system.

Daan Beukes Attorneys, 1288 Dickenson Avenue, Waverley, Pretoria, Tel: 012-332 4819, Fax: 0866499340, Email: se.attorney@mweb.co.za.

FORM K

LOST/DESTROYED/INCOMPLETE/UNSERVICEABLE TITLE DEED

[FORM K SUBSTITUTED BY GN R195 OF 14 MARCH 2013.] [FORM OF PUBLICATION IN TERMS OF SECTION THIRTY-EIGHT OF THE ACT.]

Notice is hereby given that under the provisions of section thirty-eight of the Deeds Registries Act, 1937, I, the Registrar of Deeds at Pretoria Deeds office intend to issue a Certificate of Registered Title in lieu of Title Deed No T125392/2007 dated 11 September 2007 passed by Christina Gertruida Erasmus in favour of Pfuluwani Thomas Dagada and Masala Rejoyce Dagada in respect of certain Erf 530 Messina Extension 1 which has been lost, destroyed, incomplete or unserviceable. All persons having objection to the issue of such Certificate are hereby required to lodge the same in writing with the Registration of Deeds at Pretoria Deeds office within six weeks after the date of the first publication in the Gazette.

Dated at Pretoria this 22nd day of July 2015

Registrar of Deeds

DAGADA INCORPORATED ATTORNEYS, 781 AMANDELBOOM ROAD, DOORNPOORT EXTENSION 33, Tel: (012) 387 6024/25/28, Fax: 086 219 1555, Email: dagada@lantic.net.

Case/Application No: 50160/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)

VITTORIO LUIGI CAPRA V RAOUL MARCEL CAPRA VITTORIO LUIGI CAPRA Applicant and RAOUL MARCEL CAPRA Respondent

In re: FORCED SEQUESTRATION

NOTICE OF SETDOWN OF FORCED SEQUESTRATION APPLICATION

THE MATTER HEARD ON 15 JULY 2015 IS REMOVED FROM THE ROLL AND IS SET DOWN FOR HEARING ON 24 AUGUST 2015 DUE TO SHORT SERVICE OF THE APPLICATION ON THE RESPONDENT

HERMAN ESTERHUIZEN SMALMAN ATTORNEYS, 876 PRETORIUS STREET, ARCADIA, PRETORIA, Tel: 012 342 4241, Fax: 0865480663, Email: smalmanjnr@telkomsa.net.

LOST NOTARIAL CESSION

(FORM OF PUBLICATION IN TERMS OF SECTION THIRTY-EIGHT OF THE ACT)

Notice is hereby given that under the provisions of section 38 of the Deeds Registries Act, 1937, I, the Registrar of Deeds at PRETORIA intend to issue a Notarial Cession of Exclusive Use Area in lieu of Notarial Cession of Exclusive Use Area No. SK6858/2007S passed by:-HERMAN DAWID SWART, IDENTITY NUMBER 770506 5097 08 8 AND KERSTIN SWART, IDENTITY NUMBER 761202 1098 18 6, MARRIED IN COMMUNITY OF PROPERTY TO EACH OTHER

in favour of:- DOUWES SORGDRAGER, IDENTITY NUMBER 750813 5016 08 2 AND AUDREY SORGDRAGER, IDENTITY NUMBER 730722 0054 08 6, MARRIED IN COMMUNITY OF PROPERTY TO EACH OTHER

IN RESPECT OF CERTAIN:AN EXCLUSIVE USE AREA DESCRIBED AS PARKING BAY P4 MEASURING 17 (SEVENTEEN) SQUARE METRES, BEING AS SUCH A PART OF THE COMMON PROPERTY, COMPRISING THE LAND AND THE SCHEME KNOWN AS CASTLE HILL IN RESPECT OF THE LAND AND BUILDING OR BUILDINGS SITUATE AT WINDSOR TOWNSHIP, LOCAL AUTHORITY: CITY OF TSHWANE METROPOLITAN MUNICIPALITY, AS SHOWN AND MORE FULLY DESCRIBED ON SECTIONAL PLAN NO. SS626/1995 WHICH HAS BEEN LOST OR DESTROYED.

ALL PERSONS HAVING OBJECTION TO THE ISSUE OF SUCH CERTIFICATE ARE HEREBY REQUIRED TO LODGE THE SAME IN WRITING WITH THE REGISTRAR OF DEEDS IN PRETORIA WITHIN SIX WEEKS AFTER THE FIRST PUBLICATION IN THE GAZETTE.

DATED AT PRETORIA ON THE 12TH OF AUGUST 2015.

REGISTRAR OF DEEDS

VAN RENSBURG KOEN & BALOYI ATTORNEYS, 193 BLACKWOOD STREET, ARCADIA, PRETORIA, 0083, Tel: 0123434522, Fax: 0123436369, Email: MERCIAVT@VKBATTORNEYS.CO.ZA.

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division, Pretoria)

**In the ex parte application of: MPUMELELO SIZWE TSHABALALA (ID: 810717 5364 087) - FIRST APPLICANT and
JOSEPHINE MASERWELO TSHABALALA (ID: 840430 0513 088)- SECOND APPLICANT**

In re: POST - NUPTIAL CONTRACT: TSHABALALA

POST - NUPTIAL CONTRACT: TSHABALALA

The parties were married in community of property on 11 November 2012 in Sandton.

The parties are now approaching the High Court in Pretoria for consent to have a post - nuptial contracts registered in terms whereof they will be married out of community of property with the inclusion of the accrual system.

Daan Beukes Attorneys, 1288 Dickenson Avenue, Waverley, Pretoria, Tel: 012-332 4819, Fax: 0866499340, Email: se.attorney@mweb.co.za.

EASTERN CAPE / OOS-KAAP

EASTERN CAPE PROVINCE

DEPARTMENT OF COOPERATIVE GOVERNANCE AND TRADITIONAL AFFAIRS

NELSON MANDELA BAY MUNICIPALITY

REMOVAL OF RESTRICTIONS ACT, 1967: PORTION 74 (PORTION OF PORTION 14) OF FARM CHELSEA NO. 10: PORT ELIZABETH, Under section 2(1) of the Removal of Restrictions Act, 1967 (Act 84 of 1967) as amended, and on application by the owner of Portion 74 (Portion of Portion 14) of Farm Chelsea No. 10: Port Elizabeth, Conditions B (1), (2), (3) and (4) in Deed of Transfer No. T6678/10 are hereby removed.

Kaplan Blumberg attorneys - Laiken Bailey, 70, 2nd avenue, Block A, Southern Life Gardens Newton Park, Port Elizabeth, Tel: 041 363 60 44, Fax: 041 363 6046, Email: laiken@e-lex.co.za.

NOTICE IN TERMS OF SECTION 38 OF THE DEEDS REGISTRIES ACT 47 OF 1937

In terms of Section 38 of the Deeds Registries Act 47 of 1937, notice is hereby given that the owner of erf 1549 Ezibeleni, LENNOX MZWAMADODA MRAWULI, Identity Number 540127 5772 080, Married out of community of property, intends to lodge an application for a Certificate of Registered Title in lieu of original Deed of Grant No. TG1055/1999 at the Umtata Deeds Office.

All persons interested or affected by the intended application can lodge objection thereto in writing at the Umtata Deeds Office, Botha Sigcau Building, cnr of Leeds and Owen Street, Umtata, Tel. 047 5322 869.

SMITH TABATA ATTORNEYS, 43 Prince Alfred Street, Queenstown, Tel: 0458076300, Fax: 0458381726, Email: jacovj@smithtabata.co.za.

KWAZULU-NATAL

Case/Application No: 7005/15

IN THE HIGH COURT OF SOUTH AFRICA
(PIETERMARITZBURG DIVISION)
**IN THE MATTER BETWEEN MELANIE ANN CLARK
(IDENTITY NUMBER 701104 0032 08 8) and N/A**
In re: REHABILITATION APPLICATION

NOTICE OF MOTION

KINDLY TAKE NOTICE that Application will be made on behalf of the abovenamed Applicant to this Honourable Court on the 6th day of October 2015 at 9.30 am or soon thereafter as Counsel may be heard, for an Order in the following terms:

1. That the Applicant be and is hereby Rehabilitated;
2. Further and/or alternative relief

FURTHER TAKE NOTICE that the affidavit of the Applicant, MELANIE ANN CLARK will be used in support hereof.

KINDLY PLACE THE MATTER ON THE ROLL ACCORDINGLY.

DATED AT PIETERMARITZBURG ON THIS 21ST DAY OF JULY 2015.

 VIV GREENE ATTORNEYS, PLAINTIFFS ATTORNEY, DULY ADMITTED TO APPEAR IN THE HIGH COURT IN TERMS OF SECTION 3 (4) OF ACT 62 OF 1995.

Instructed by: JANICE SELICK ATTORNEYS, 4-6 ST MARYS ROAD, KLOOF (REF: V GREENE/CM/M01200).

JANICE SELICK ATTORNEYS, SUITE 3, DA GAMA HOUSE 4, ST MARYS ROAD, KLOOF, KWAZULU NATAL, Tel: 031 764 7363, Fax: 031 764 7384, Email: jsellick@telkomsa.net.

 IN THE MAGISTRATE'S COURT FOR PINETOWN MAGISTRATE COURT

Afripaper Products (Pty) Ltd

Ontbinding van AFRIPAPER PRODUCTS (PTY) LTD, a participant in the Corporate Selection Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/3276.

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die Afripaper Products (Pty) Ltd a participant in the Corporate Selection Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/3276 gedurende die tydperk van 2015-08-21 tot 2015-09-21 vir insae beskikbaar sal wees by die kantore van:

1. Die Registrateur van Pensioenfondse, Riverwalk Office Park, Block B, No 41 Matroosberg Road Ashlea Gardens Extension 6 Menlo Park Pretoria

2. Die Hoogeregshot 5 Chancery Ln, Durban, 3610.

3. Die geregistreerde kantoor van die Fonds is by the Liberty Lewens Hoofkantoor wat huidiglik 1 Ameshoff Straat Braamfontein Johannesburg 2001 is

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2015-10-06 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park, 0102.

Liberty Life, 25 Ameshoff Street Braamfontein 2001, Tel: 0114085491, Fax: 0114082429, Email: itumeleng.malindi@liberty.co.za.

 IN THE MAGISTRATE'S COURT FOR PINETOWN MAGISTRATE COURT

Afripaper Products (Pty) Ltd

Dissolution of AFRIPAPER PRODUCTS (PTY) LTD a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/3276.

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of Afripaper Products (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/3276 will be open for inspection for the period 2015-08-21 to 2015-09-21 at the offices of:

1. The Registrar of Pension Funds, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens, Extension 6, Menlo Park, Pretoria.

2. The Magistrate Court, 5 Chancery Ln, Durban, 3610.

3. The registered office of the Fund shall be situated at the Head Office Liberty Life 1 Ameshoff Street Braamfontein Johannesburg, 2001.

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 2015-10-06.

Liberty Life, 25 Ameshoff Street Braamfontein 2001, Tel: 0114085491, Fax: 0114082429, Email: itumeleng.malindi@liberty.co.za.

Case/Application No: 7563/2015

IN THE HIGH COURT OF SOUTH AFRICA

IN THE MATTER OF RUNVIR INDER- FIRST APPLICANT, ARISHA RUGNATH- SECOND APPLICANT and REGISTRAR OF DEEDS, PIETERMARITZBURG TO ALL INTERESTED PARTIES

TAKE NOTICE THAT the abovenamed Applicants will apply to the above Honourable Court on the 28TH day of SEPTEMBER 2015 at 09h30 or as soon thereafter as the matter may be heard for an Order in the following terms:

1. That in terms of Section 88 of the Deeds Registries Act, Act 47 of 1937 the First and Second Applicants be and is hereby granted leave to postnuptially Register at the Office of Registrar of Deeds KwaZulu-Natal the Ante nuptial Contract concluded between the them and executed on 15th July 2014.

2. The Applicants be and is hereby granted leave to register the Ante nuptial Contract referred to in prayer 1 supra within three (3) months from the date of the granting of this order in the form annexed to the Founding affidavit of the First Applicant marked "C".

3. That the Orders referred to in prayers 1 and 2 supra shall not prejudice the rights of creditors whose claims arose before the registration of the said Notarial Contract in the Office of the Registrar of Deeds in KwaZulu-Natal whether the claims of such creditors be against the Applicants personally or against the joint estate of the Applicants.

4. That the Registrar of Deeds for the Province of KwaZulu-Natal be and is hereby authorised and directed to register the said Notarial Contract within three (3) months from the date of this Order.

5. Granting such further, other or alternative relief as to the above Honourable Court seems meet.

6. PLEASE TAKE FURTHER NOTICE that any person intending to oppose this application is required to notify the Applicant's Attorneys whose names and addresses appears hereinbelow and such notice should be in writing and delivered by no later than the 17TH day of SEPTEMBER 2015.

7. PLEASE TAKE NOTICE that a set out of the application papers shall be available for inspection during normal office hours at the addresses of the respective firms set out hereinbelow.

MITEN & ASSOCIATES, APPLICANTS' ATTORNEYS, SUITE 9, RAZA ORIENTAL PLAZA, 56 PANDORA STREET, PHOENIX. TEL : (031) 500 6096/7. FAX : 031 500 6371. E-MAIL : mitennaran@telkomsa.net REF : MN/VJM/R255

MITEN NARAN AND ASSOCIATES, SUITE 9, RAZA ORIENTAL PLAZA, 56 PANDORA STREET, PHOENIX, 4080., Tel: 031-5006096, Fax: 031-500 6371, Email: mitennaran@telkomsa.net.

LIMPOPO

LOST TITLE DEED

I, the Registrar of Deeds Pretoria, intend to issue Certificates of Registered Title in lieu of the following: Deed of Transfer T94967/2007 dated 18 July 2007, Deed of Transfer T94966/2007 dated 18 July 2007, Deed of Transfer T93180/2007 dated 16 July 2007, and Deed of Transfer T94968/2007 dated 18 July 2007, passed by the Greater Marble Hall Municipality in favour of Pebetse Business Enterprise CC, registration number: 2002/060301/23 in respect of Erven 1794, 1795, 1826 and 1827 Marble Hall Extension 6 Township, Registration Division J.S., Limpopo Province, each measuring 409 square metres in extent, which has been lost or destroyed.

All persons having objections to the issue of such Certificates are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within six weeks after the date of the first publication in the Gazette.

COETZEE ATTORNEYS, 679 KOEDOEBERG ROAD, FAERIE GLEN X 6, Tel: 012 991 3564, Fax: 012 991 4992, Email: conveyancing2@coatt.co.za.

NORTH WEST / NOORDWES

KENNISGEWEING VAN INTENSIE OM AANSOEK TE DOEN VIR DIE VERLORE TRANSPORT AKTE

Hierby word kennis gegee dat dit beplan word om aansoek te doen vir die uitreiking van 'n Sertifikaat van Geregistreerde Titel in die plek van 'n verlore Akte van Transport ST 95287/2007 geregistreer in die naam van Christina Cecilia Nel Identiteitsnommer 560529 0151 08 4 getroud buite gemeenskap van goedere ten opsigte van Deel Nommer 37 soos getoon en volledig beskryf op Deelplan Nommer SS723/2007 in die skema bekend as Urban Vibe ten opsigte van die grond en gebou of geboue geleë te Potchefstroom Dorpsgebied Plaaslike Bestuur Tlokwe City Council van welke deel die vloeroppervlakte volgens genoemde deelplan 49 Nege-en-veertig Vierkante Meter groot is en 'n onverdeelde aandeel in die gemeenskaplike eiendom in die skema aan genoemde deel toegedeel in ooreenstemming met die deelnemingskwota van genoemde deel soos op genoemde deelplan aangeteken wat verlore geraak het of vernietig is en waarvan die registrasie duplikaat ook verlore geraak het of vernietig is

Alle persone wat enige beswaar het teen die uitreiking van sodanige Sertifikaat van Geregistreerde Titel word hierby versoek om dit skriftelik in te dien by die Registrateur van Aktes te Pretoria binne 6 Ses welke na die eerste publikasie in die Staatskoerant

Sanet Ras Prokureurs, Peter Mokabastraat 101, Potchefstroom, 2531, Tel: (018) 294-8953, Fax: (018) 294-8958, Email: sanet2@sanetrasprok.co.za.

KENNISGEWEING VAN INTENSIE OM AANSOEK TE DOEN VIR DIE VERLORE NOTARIËLE AKTE VAN SESSIE VAN
UITSLUITLIKE GEBRUIKSGBIED

Hierby word kennis gegee dat dit beplan word om aansoek te doen vir die uitreiking van 'n Sertifikaat van Geregistreerde Titel in die plek van 'n verlore Notariële Akte van Sessie van Uitsluitlike Gebruiksgebied SK 5176/2007 S geregistreer in die naam van Christina Cecilia Nel Identiteitsnommer 560529 0151 08 4 getroud buite gemeenskap van goedere ten opsigte van 'n Uitsluitlike Gebruiksgebied beskryf as Parkering 37 P37 groot 21 Een-en-Twintig Vierkante Meter, synde 'n gedeelte van die gemeenskaplike eiendom bevattende die grond en die skema bekend as Urban Vibe ten opsigte van die grond en gebou of geboue geleë te Potchefstroom Dorpsgebied Tlokwe City Council Local Municipality soos getoon en volledig beskryf op Deelplan Nommer SS723/2007 wat verlore geraak het of vernietig is en waarvan die registrasie duplikaat ook verlore geraak het of vernietig is

Alle persone wat enige beswaar het teen die uitreiking van sodanige Sertifikaat van Geregistreerde Titel word hierby versoek om dit skriftelik in te dien by die Registrateur van Aktes te Pretoria binne 6 Ses welke na die eerste publikasie in die Staatskoerant.

Sanet Ras Prokureurs, Peter Mokabastraat 101, Potchefstroom 2531, Tel: (018) 294-8953, Fax: (018) 294-8958, Email: sanet2@sanetrasprok.co.za.

NOTICE OF INTENTION TO APPLY FOR THE CANCELLATION OF THE REGISTRATION OF A LOST / DESTROYED BOND
[BY VIRTUE OF REGULATION 68 (11B) OF THE DEEDS REGISTRIES ACT, 1937 (ACT 47 OF 1937)].

Notice is hereby given that it is the intention to apply for the cancellation of the registration of B125922/2007 registered on 31 July 2007 passed by Johannes Hermanus Potgieter, Identity Number 661216 5131 083 and Ronel Catherina Potgieter, Identity Number 680819 0039 081, Married in Community of Property to each other, for the amount of R600 000.00 (Six Hundred Thousand Rand), in favour of THE TRUSTEES FOR THE TIME BEING OF THE SOUTH AFRICAN HOME LOANS GUARANTEE TRUST (MASTER'S REFERENCE NUMBER: IT10713/00), in respect of a certain Portion 12 of Erf 30 Orkneyark Township, Registration Division I.P. North-Wes Province, measuring 972 (Nine Hundred and Seventy Two) square metres, held by Deed of Transfer T116210/2000, which bond has been lost or destroyed, and of which the registration duplicate has also been lost or destroyed.

All persons having objection to the cancellation of the registration of such bond are hereby required to lodge same in writing with the Registrar of Deeds at the deeds registry in which the bond is registered, within a period of six weeks after the date of the first publication of this notice, this being the first publication.

Dated at Pretoria this 8 AUGUST 2015.

Signature of Registered holder of the bond, or his or her duly Authorised agent.

VELILE TINTO & ASS, TINTO HOUSE, C/O SOLOMON MAHLANGU DRIVE & DISSELBOOM AVE, WAPADRAND, PRETORIA EAST, Tel: 012 807 3366, Fax: 086 242 6392, Email: LINDI@TINTOLAW.CO.ZA.

LOST TITLE DEED

Notice is hereby given that under the provisions of Section thirty-eight of the Deeds Registries Act, 1937, I, the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of Deed of Transfer T115401/2007

Passed by: THE TRUSTEES FOR THE TIME BEING OF ALLRICH TRUST REGISTRATION NUMBER IT5611/2000 In favour of RAS ROSSOUW KARSTEN IDENTITY NUMBER 6610085022085 MARRIED OUT OF COMMUNITY OF PROPERTY In respect of PORTION 768 (A PORTION OF PORTION 693) OF THE FARM ELANDSHEUVEL 402, REGISTRATION DIVISION I.P., NORTH-WEST PROVINCE, MEASURING 5055 (FIVE THOUSAND AND FIFTY FIVE) SQUARE METRES which has been lost or destroyed.

All persons having objections to the issue of such Certificate are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within 6 weeks after the date of the first publication in the Gazette.

VDT ATTORNEYS REG: MAT26223/AMS/cf

VDT ATTORNEYS, P O BOX 499, PRETORIA, 0001, DOCEX 110, PRETORIA, Tel: 0124521329, Fax: 086 623 7245, Email: colleenf@vdt.co.za.

LOST TITLE DEED

Notice is hereby given that under the provisions of Section thirty-eight of the Deeds Registries Act, 1937, I, the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of Deed of Transfer T115401/2007

Passed by: THE TRUSTEES FOR THE TIME BEING OF ALLRICH TRUST
REGISTRATION NUMBER IT5611/2000

In favour of RAS ROSSOUW KARSTEN, IDENTITY NUMBER 6610085022085, MARRIED OUT OF COMMUNITY OF PROPERTY

In respect of PORTION 768 (A PORTION OF PORTION 693) OF THE FARM ELANDSHEUVEL 402, REGISTRATION

DIVISION I.P., NORTH-WEST PROVINCE, MEASURING 5055 (FIVE THOUSAND AND FIFTY FIVE) SQUARE METRES, which has been lost or destroyed.

All persons having objections to the issue of such Certificate are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within 6 weeks after the date of the first publication in the Gazette.

VDT ATTORNEYS

REG: MAT26223/AMS/cf

VDT ATTORNEYS, P O BOX 499, PRETORIA, 0001, DOCEX 110, PRETORIA, Tel: 0124521329, Fax: 086 623 7245, Email: colleenf@vdt.co.za.

LOST TITLE DEED

Notice is hereby given that under the provisions of Section thirty-eight of the Deeds Registries Act, 1937, I, the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of Deed of Transfer T115401/2007, Passed by: THE TRUSTEES FOR THE TIME BEING OF ALLRICH TRUST, REGISTRATION NUMBER IT5611/2000

In favour of RAS ROSSOUW KARSTEN, IDENTITY NUMBER 661008 5022 08 5, MARRIED OUT OF COMMUNITY OF PROPERTY

In respect of PORTION 768 (A PORTION OF PORTION 693) OF THE FARM ELANDSHEUVEL 402, REGISTRATION DIVISION I.P., NORTH-WEST PROVINCE, MEASURING 5055 (FIVE THOUSAND AND FIFTY FIVE) SQUARE METRES which has been lost or destroyed.

All persons having objections to the issue of such Certificate are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within 6 weeks after the date of the first publication in the Gazette.

VDT ATTORNEYS, REG: MAT26223/AMS/cf

VDT ATTORNEYS, P O BOX 499, PRETORIA, 0001, DOCEX 110, PRETORIA, Tel: 0124521329, Fax: 086 623 7245, Email: colleenf@vdt.co.za.

NORTHERN CAPE / NOORD-KAAP

Case/Application No: 1653/2015

IN THE HIGH COURT OF SOUTH AFRICA
(NORTHERN CAPE HIGH COURT, KIMBERLEY)

In the Application of: GERHARD LIONEL DAVIDS (ID 700814 5214 082), First Applicant, TERESIA WANGUI DAVIDS (ID 810928 1496 18 3), Second Applicant and

NOTICE OF INTENTION TO APPLY FOR A CHANGE IN THE MATRIMONIAL STATUS IN TERMS OF SECTION 21(1) OF ACT 88 OF 1984

KINDLY TAKE NOTICE that it is the intention of the First Applicant and the Second Applicant to apply to the above Honourable court on FRIDAY 4th of SEPTEMBER 2015 at 09h30 or as soon thereafter as the matter can be heard for an order in the following terms:-

1. That leave is granted to the First and Second Applicants in terms of Section 21(1) of the Matrimonial Affairs Act, no. 88 of 1984 to change their matrimonial system from in community of property to out of community of property with the exclusion of the accrual system.
2. That the First and Second Applicants are authorized to enter into a notarial contract, a copy of which is attached to the founding affidavit as annexure "C"
3. That the First and Second Applicants register the said notarial contract within three months from date of order of the above Honourable court.
4. That the Registrar of Deeds, Kimberley is ordered and authorized to register the said notarial agreement, provided that it complies with the legal requirements and that it is tendered for registration within 3 months from date of this order.
5. That the order shall not prejudice the rights of existing creditors.
6. That such further and/or alternative relief be granted to the Applicant as the above Honourable Court may deem fit.

KINDLY FURTHER TAKE NOTICE that the Application together with the notarial contract, which the applicants intend to have registered, will lie for inspection at the offices of the Registrar of the above Honourable court, Sol Plaatje Avenue, Kimberley and the offices of Elliott, Maris, Wilmans & Hay, Ground Floor, Cheapside, Kimberley for a period of 14 days as from Friday the 21st of AUGUST 2015.

KINDLY FURTHER TAKE NOTICE that any person who wishes to object to the application may do so in writing on or before Monday the 28th of Augustus 2015 at the offices of the Registrar of the above Honourable court or at the offices of Elliott, Maris, Wilmans & Hay.

Elliott, Maris, Wilmans & Hay Attorneys, Ground Floor Cheapside Building Kimberley 8301, Tel: 0538311521, Fax:

0867583513, Email: lizette@elliott-maris.co.za.

Case/Application No: 1654/2015

IN THE HIGH COURT OF SOUTH AFRICA
(NORTHERN CAPE HIGH COURT, KIMBERLEY)

In the Application of: FREDRICK CIIRA GICHOHI (ID 740520 6172 18 5), First Applicant, and MAAMOKA DONICA GICHOHI (ID 800211 0407 085), Second Applicant and
NOTICE OF INTENTION TO APPLY FOR A CHANGE IN THE MATRIMONIAL STATUS IN TERMS OF SECTION 21(1) OF ACT 88 OF 1984

KINDLY TAKE NOTICE that it is the intention of the First Applicant and the Second Applicant to apply to the above Honourable court on FRIDAY 4th of SEPTEMBER 2015 at 09h30 or as soon thereafter as the matter can be heard for an order in the following terms:-

1. That leave is granted to the First and Second Applicants in terms of Section 21(1) of the Matrimonial Affairs Act, No. 88 of 1984 to change their matrimonial system from in community of property to out of community of property with the exclusion of the accrual system.

2. That the First and Second Applicants are authorized to enter into a notarial contract, a copy of which is attached to the founding affidavit as annexure "C"

3. That the First and Second Applicants register the said notarial contract within three months from date of order of the above Honourable Court.

4. That the Registrar of Deeds, Kimberley is ordered and authorized to register the said notarial agreement, provided that it complies with the legal requirements and that it is tendered for registration within 3 months from date of this order.

5. That the order shall not prejudice the rights of existing creditors.

6. That such further and/or alternative relief be granted to the Applicant as the above Honourable Court may deem fit.

KINDLY FURTHER TAKE NOTICE that the Application together with the notarial contract, which the applicants intend to have registered, will lie for inspection at the offices of the Registrar of the above Honourable court, Sol Plaatje Avenue, Kimberley and the offices of Elliott, Maris, Wilmans & Hay, Ground Floor, Cheapside, Kimberley for a period of 14 days as from Friday the 21st of AUGUST 2015.

KINDLY FURTHER TAKE NOTICE that any person who wishes to object to the application may do so in writing on or before Monday the 28th of August 2015 at the offices of the Registrar of the above Honourable court or at the offices of Elliott, Maris, Wilmans & Hay.

Elliott, Maris, Wilmans & Hay Attorneys, Ground Floor Cheapside Building Kimberley 8301, Tel: 0538311521, Fax: 0867583513, Email: lizette@elliott-maris.co.za.

WESTERN CAPE / WES-KAAP

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: M AND J CHEMICALS CC

(PF NO. 12/8/20246/9930)

DISSOLUTION OF PROVIDENT FUND

Notice is hereby given in terms of section 28(7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, preliminary balance sheet and preliminary distribution statement of the Old Mutual Superfund Provident Fund: Participating Employer: M AND J CHEMICALS CC will lie open for inspection for a period of 30 days from the date of publication hereof at the offices of:

1. The Registrar of Pension Funds, Riverwalk Office Park, 41 Matroosberg Road, Ashlea Gardens, Pretoria; and
2. Old Mutual Superfund Provident Fund: Participating Employer: M AND J CHEMICALS CC : Orion Services, Block 5L, Mutualpark, Jan Smuts Drive, Pinelands, 7405 (Fund's Registered Office); and
3. Master of the Western Cape High Court, 45 Castle Street, Cape Town, 8001.

Any interested person who has objections to the aforesaid accounts and statements may lodge his objection in writing with the Registrar of Pension Funds, PO Box 35655, Menlo Park, 0102 not later than 14 days after expiration of the above mentioned 30 day period.

GM Hendrickse, GQH Accounting and Administration Services CC, 27 Moses Street, Idas Valley, Stellenbosch, 7600, Tel: 0218872343, Fax: 0866198909, Email: gmhendrickse@gmail.com.

Case/Application No: 14236/15

IN THE HIGH COURT OF SOUTH AFRICA
(Western Cape Division)

In the Ex Parte application of: Amelia Pretorius, 1st Applicant, Martin Wessel Pretorius, 2nd Applicant and
AUTHORISATION FOR APPLICANTS TO CHANGE THEIR MATRIMONIAL PROPERTY REGIME IN TERMS OF SECTION
21 OF THE MATRIMONIAL PROPERTY ACT NO. 88 OF 1984

NOTICE OF MOTION

BE PLEASED TO TAKE NOTICE that the abovenamed Applicants intend to make application to the above Honourable Court on 4 September 2015 at 10h00 or so soon thereafter as counsel may be heard, for an order in the following terms:

1. Authorising the First and Second Applicants ("the Applicants") to change their matrimonial property regime in terms of Section 21 of the Matrimonial Property Act No. 88 of 1984 by the execution of a post-nuptial contract with the same terms as the draft post-nuptial contract annexed to the founding affidavit annexed hereto.

2. That the Registrar of Deeds, Cape Town be authorised and directed to register the post-nuptial contract within 3 (three) months of the granting of an order herein, subject to compliance with all relevant statutory provisions and deeds office requirements.

3. Directing that the order shall not prejudice the rights of any existing creditors of the Applicants or any other person.

4. Granting the Applicants such further and/or alternative relief as this Honourable Court may deem appropriate.

BE PLEASED TO TAKE NOTICE FURTHER that anyone who wishes to object to the proposed change or to make any representations in that regard can do so by writing to the registrar of the above Honourable Court and sending a copy to Applicants' attorney or by appearing in Court on the date of the application, being 4 September 2015.

BE PLEASED TO TAKE NOTICE FURTHER that this application and the post-nuptial contract which applicants propose to register are available for inspection at the offices of the Registrar of the Court and at the offices of applicants' attorney.

BE PLEASED TO TAKE NOTICE FURTHER that the affidavits of AMELIA PRETOIUS and MARTIN WESSEL PRETORIUS together with annexures thereto will be used in support of this application and are available for inspection at the offices of the Registrar of this Court at Keerom Street, Cape Town and at the offices of Applicant's attorneys.

KINLY PLACE THE MATTER ON THE ROLL ACCORDINGLY.

Dated at CAPE TOWN on this the 30 day of JULY 2015.

STBBI SMITH TABATA BUCHANAN BOYES, Attorneys for First and Second Applicants, Per: N Stevens, 8th Floor, 5 St Georges Mall, CAPE TOWN. Ref: NS/AS/WA096471

SMITH TABATA BUCHANAN BOYES Attorneys, 8th Floor, 5 St Georges Mall, Cape Town, Tel: (021)406-9100, Fax: (021)419-9066, Email: nicoles@stbb.co.za ; andreas@stbb.co.za ; veronicar@stbb.co.za.

IN THE MAGISTRATE'S COURT FOR SOMERSET WEST MAGISTRATE COURT
RUSTIC HOMES (PTY) LTD

Rustic Homes (Pty) Ltd

Dissolution of RUSTIC HOMES (PTY) LTD, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2519

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account a preliminary balance sheet and a preliminary distribution statement of Rustic Homes (Pty) Ltd a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2519 will be open for inspection for the period 2015-08-21 to 2015-09-21 at the offices of

1.The Registrar of Pension Funds Riverwalk Office Park Block B No 41 Matroosberg Road Ashlea Gardens Extension 6 enlo Park Pretoria

2.The Magistrate Court 33 Caledon Street Somerset west Western Cape 7129

3.The registered office of the Fund shall be situated at the Head Office Liberty Life 1 Ameshoff Street Braamfontein Johannesburg 2001

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds P.O Box 35655 Menlo Park 0102 not later than 2015-10-06

Liberty Life, 25 Ameshoff Street Braamfontein 2001, Tel: 0114085491, Fax: 0114082429, Email: itumeleng.malindi@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR SOMERSET WEST MAGISTRATE COURT
RUSTIC HOMES (PTY) LTD

Rustic Homes (Pty) Ltd

Ontbinding van RUSTIC HOMES (PTY) LTD a participant in the Corporate Selection Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2519

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die Rustic Homes (Pty) Ltd a participant in the Corporate Selection Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/2519 gedurende die tydperk van 2015-08-21 tot 2015-09-21 vir insae beskikbaar sal wees by die kantore van

1. Die Registrateur van Pensioenfondse Riverwalk Office Park Block B No 41 Matroosberg Road, Ashlea Gardens Extension 6 Menlo Park Pretoria

2. Die Hoogeregshot 33 Calendon Street Somerset West Western Cape 7129

3. Die geregistreerde kantoor van die Fonds is by the Liberty Lewens Hoofkantoor wat huidiglik 1 Ameshoff Straat Braamfontein Johannesburg 2001 is

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2015-10-06 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655 Menlo Park 0102

Liberty Life, 25 Ameshoff Street Braamfontein 2001, Tel: 0114085491, Fax: 0114082429, Email: itumeleng.malindi@liberty.co.za.

Case/Application No: 12038/15

IN THE HIGH COURT OF SOUTH AFRICA
(WESTERN CAPE DIVISION)

In the ex parte application of: Shiham Allie (nee Mathews), First Applicant, and Moegamat Allie, Second Applicant and ALTER MATRIMONIAL REGIME

NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF ACT 88 OF 1984 Take notice that the first and Second Applicants, intends to apply on 31 August 2015 at 10h00, or as soon thereafter as Counsel may be heard, for an order in the following terms:

1. That the existing matrimonial property system between the parties in terms of which they are married in community of property shall be changed to one out of community property with the exclusion of the accrual system as provided for in paragraphs 2, 3 and 4 hereof.

2. That leave is granted to the Applicants to enter into a notarial agreement in terms as contained in Annexure "X".

3. That the Registrar of Deeds is authorised to register that said agreement in terms of the Deeds Registries Act 47 of 1937 within twelve weeks from the date of this Order.

4. That this order shall not prejudice the rights of any Applicants' existing creditors.

5. That this order be served on the Registrar of Deeds.

6. That further and/or alternative relief be granted.

Take notice that the affidavits of Shiham Allie and Moegamat Allie annexed hereto will be used in support of this application.

MZ Barday & Associates, Suite 3, 13 Belgravia Road, Gleemoor House, Athlone, Cape Town., Tel: 0216978610, Fax: 0216961894, Email: zubair@bardaylaw.co.za.

SANLAM UMBRELLA PROVIDENT FUND IRO SKYSCAPE INVESTMENTS 101 CC T/A PROHEALTH

Kennis word hiermee kragtens artikel 28(7) van die Wet of Pensioenfondse (Nr 24 van 1956), gegee dat 'n voorlopige likwidasierekening, 'n voorlopige balansstaat en 'n voorlopige verdelingsrekening van Sanlam Umbrella Provident Fund iro Skyscape Investments 101 CC T/A Prohealth gedurende die tydperk van 21 Augustus 2015 tot 21 September 2015 vir insae beskikbaar sal wees by die Kantore van:

1. Die Finansiële Dienste Raad, Riverwalk Kantoor Park, Blok B, Matroosberglaan 41, Ashlea Gardens, Uitbreiding 6, Pretoria

2. Bon Health, 3de Vloer, Skyscape Terraces, D J Woodweg, Bellville

3. Bellville Landdroskantoor, Landrosstraat, Bellville

Enige belanghebbende persone wat besware het teen die voorgemelde rekeninge en state moet skriftelik besware by die Finansiële Dienste Raad, Posbus 35655, Menlo Park, 0102 teen nie later nie as 5 Oktober 2015 indien.

Lecia Gerber, 2 Strand Road, Bellville, 7530, Tel: 021 947 5589, Fax: 086 683 9238, Email: lecia.gerber@sanlam.co.za.

SANLAM UMBRELLA PROVIDENT FUND IRO SKYSCAPE INVESTMENTS 101 CC T/A PROHEALTH

Kennis word hiermee kragtens artikel 28(7) van die Wet of Pensioenfondse (Nr 24 van 1956) gegee dat n voorlopige likwidasierekening, n voorlopige balansstaat en n voorlopige verdelingsrekening van Sanlam Umbrella Provident Fund iro Skyscape Investments 101 CC T/A Prohealth gedurende die tydperk van 21 Augustus 2015 tot t 21 September 2015 vir insae

beskikbaar sal wees by die Kantore van:

1. Die Finansiële Dienste Raad, Riverwalk Kantoor Part, Blok B, Matroosberglaan 41, Ashlea Gardens, Uitbreiding 6, Pretoria
2. Bon Health, 3de Vloer, Skyscape Terraces, D J Woodweg, Bellville
3. Bellville Landdroskantoor, Landrosstraat, Bellville

Enige belanghebbende persone wat besware het teen die voorgemelde rekening en state moet skriftelik besware by die Finansiële Dienste Raad, Posbus 35655, Menlo Park, 0102 teen nie later nie as 5 Oktober 2015 indien

Lecia Gerber, 2 Strand Road, Bellville, 7530, Tel: 021 947 5589, Fax: 086 683 9238, Email: lecia.gerber@sanlam.co.za.

ADMINISTRATION OF ESTATES ACTS NOTICES/ BOEDELKENNISGEWINGS

Form/Vorm J295

NOTICE OF CURATOR AND TUTOR

In terms of section 75 of the Administration of Estates Act No. 66 of 1965 (as amended), notice is hereby given of appointments of persons as Curators or Tutors by Masters of the High Court, or of termination of such appointment (their having ceased in their respective capacity)

The information is given in the following order: (1) Number of matter; (2) person under curatorship, or minor, and address; (3) curator or tutor; name and address of curator or tutor; (4) whether appointment or termination (cease in capacity), and date; (5) Master of the High Court.

KENNISGEWINGS VAN KURATORS EN VOOGDE

Ingevolge artikel 75 van die Boedelwet No. 66 van 1965 (soos gewysig), word hierby kennis gegee van die aanstelling van persone as kurators of voogde deur Meesters van die Hoë Hof, of van die beëindiging van aanstellings in sodanige hoedanighede.

Die inligting word verstrek in die volgorde: (1) Nommer van saak; (2) persoon onder kuratele, of minderjarige, en adres; (3) kurator of voog; naam en adres van kurator of voog; (4) of aanstelling of beëindiging daarvan, en datum; (5) Meester van die Hooggeregshof.

GAUTENG

146/2015—(2) **Jacob Johannes Nortier**, Curatorship; 302 Wilgers Aftree Oord, Wilgers, Pretoria; (3) Curator: Jacques Nortier, 460B The Wishbche North, Lynnwood, Pretoria; (4) Appointment; 24 June 2015; (5) Pretoria.

MC 10070/01—(2) **Thoko Marriam Vilakazi**, Curatorship; Stand 17644, Embalenhle, Ext 17, 2285; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 11 November 2014; (5) North Gauteng - Pretoria.

MC 210/10—(2) **Byron Wain Hulley**, Curatorship; 2/802 Oxford Street, St Leonards, Hastings, New Zealand.; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 21 November 2014; (5) North Gauteng - Pretoria.

MC 13670/99—(2) **Merle Wanda Nel**, Curatorship; 32 Herman Eksteen Str, Vanderbijlpark.; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 21 November 2014; (5) North Gauteng - Pretoria.

MC 58/2010—(2) **Maselemo Marther Komako**, Curatorship; 507 Namahadi Village, Witsieshoek, Qwa Qwa, 9870; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 21 November 2014; (5) North Gauteng - Pretoria.

MC 132/2007—(2) **Eric Goldblatt**, Curatorship; Sandringham Garden Nursing Home, Sandringham Square, Long Ave, Glenhazel, Johannesburg; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 13 February 2015; (5) North Gauteng - Pretoria.

MC 477/91—(2) **Mark David Macintyre**, Curatorship; 2 Banbury Park, First Road, Golden Harvest, Randburg.; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 17 February 2015; (5) North Gauteng - Pretoria.

MC 19/2010—(2) **Sandra Stewart Gray**, Curatorship; 17 Gadsden, 97 Johannesburg Road, Lyndhurst, 2192.; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 23 January 2015; (5) North Gauteng - Pretoria.

MC 104/06—(2) **Deenadayalu Naidoo**, Curatorship; 104 Pelican Lane, Kingfisher Close, Canon Rd, Rembrandt Park, Johannesburg, 2090; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 17 February 2015; (5) North Gauteng - Pretoria.

MC 115/2010—(2) **Natasha Kuhn**, Curatorship; 1186 Primrose , 67 Elberfield Avenue, Germiston.; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 25 February 2015; (5) Johannesburg.

MC 29/2009—(2) **Gerhard Olivier**, Curatorship; 9 Dennie Court, Long Str, Kempton Park, 1619; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 16 February 2015; (5) Johannesburg.

MC 7650/92—(2) **Sheralyn Elizabeth Leo Smith**, Curatorship; 14 Nightingale Crescent, 5 La Vista, Rant en Dal, Krugersdorp; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dubkeld West, 1296; (4) Termination; 9 January 2015; (5) North Gauteng - Pretoria.

MC20206/2014—(2) **Malesele Samuel Monayi**, Curatorship; A674 EXT 1 Diepsloot Johannesburg 2189; (3) Curator: Deon Robert Verwoerd, 274 Garret Avenue Queenswood 0186; (4) Appointment; 5 March 2015; (5) Pretoria.

EASTERN CAPE / OOS-KAAP

MC020008/2014—(2) **Lutho Ndlazi**, Curatorship; -; (3) Curator: Garth Voigt, PO Box 432 East London 5200; (4) Appointment; 27 July 2015; (5) Bhisho.

MC56/2013—(2) **IMTIAZ DANIELS**, Curatorship; 39 STREAM STREET, MALABAR, PORT ELIZABETH; (3) Curator: MORNÉ STRUWIG, 11 CARSTENS ROAD, KAMMA RIDGE, PORT ELIZABETH; (4) Appointment; 19 August 2014; (5) PORT ELIZABETH.

FREE STATE / VRYSTAAT

CR15/2015—(2) **LOUIS JACOBUS PIENAAR**, Kuratorskap; SOWDENSTRAAT 2A, WAVERLEY, BLOEMFONTEIN; (3) Kurator: ELNA ELSA POHL, SYMINGTON & DE KOK, POSBUS 12012, BRANDHOF 9324; (4) Aanstelling; 7 Augustus 2015

KWAZULU-NATAL

3898/1997/PMB—(2) **Adrian Shaun Gordon-Hughes**, Curatorship; 18 Mimosa Road, Ashley, Pinetown, 3610; (3) Curator: Robert Gerald Wynne, 17th Floor, Southern Life Building, 88 Joe Slovo Street, Durban, 4001; (4) Termination; 21 August 2015; (5) Pietermaritzburg.

WESTERN CAPE / WES-KAAP

CR129/2015—(2) **HUMBERTO ARTUR DE NOBREGA**, Curatorship; 18 BASALT STREET, STELLENRIDGE, BELLVILLE; (3) Curator: JOHANN FRANCOIS VOS, VISAGIEVOS, 181 VASCO BOULEVARD, GOODWOOD; (4) Appointment; 18 May 2015; (5) CAPE TOWN.

235/2013—(2) **Marliese Brigitte Waizenegger**, Curatorship; Livewell Suites, 41 Lourens Street, Somerset West, 7130; (3) Curator: Andries Havenga, Waterstone Village Office Park, 1st Floor, c/o Main Raod & R44, Somerset West, 7130; (4) Termination; 10 May 2015; (5) Cape Town.

CR20131/2014—(2) **Valencia Janse van Rensburg**, Kuratorskap; Groenland, Uniondale; (3) Kurator: Piet Aucamp, Trident Park I, Niblickweg, Somerset-Wes; (4) Aanstelling; 9 Julie 2015; (5) Kaapstad.

MC151/2015—(2) **ROBERT DU PREEZ NEILSON**, Curatorship; TREVELYN LODGE CC, 11 TREKOSKRAAL ROAD, VREDENBURG, 7380; (3) Tutor: ELIZABETH MARIA NEILSON, UNIT 1 SEAHAVEN, 74 BLAAUWBERG ROAD, TABLE VIEW, 7441; (4) Appointment; 18 May 2015; (5) CAPE TOWN.

Form/Vorm J193

NOTICE TO CREDITORS IN DECEASED ESTATES

All persons having claims against the under-mentioned estate must lodge it with the Executor concerned within 30 days (or as indicated) from date of publication hereof.

The information is given in the following order: (1) Estate number, (2) surname and christian names, date of birth, identity number, last address; (3) date of death; (4) surviving spouse's names, surname, date of birth and identity number; (5) name and address of executor and authorised agent; (6) period allowed for lodgement of claims if other than 30 days.

KENNISGEWINGS AAN KREDITEURE IN BESTORWE BOEDELS

Alle persone wat vordering teen die onderstaande boedels het, moet dit by die betrokke eksekuteur in dien binne 30 dae (of soos aangedui), van die datum van publikasie hiervan.

Die inligting word verstrek in die volgorde: (1) Boedelnommer, (2) familienaam en voorname, geboortedatum, identiteitsnommer, laaste adres; (3) datum oorlede; (4) nagelate eggenoot(note) se name, familienaam, geboortedatum en persoonsnommer; (5) naam en adres van eksekuteur of gemagtigde agent; (6) tydperk toegelaat vir lewering van vorderings indien anders as 30 dae.

GAUTENG

016547/2015—(2) **Kilburn, Michael**, 5 May 1941, 4105055138088, 9 Hillcrest Road, Port Alfred; (3) 14 May 2015; (5) Graeme Craig Telfer, P O Box 70693, Bryanston.

31423/2014—(2) **Leonard, Hester Jacoba**, 21 October 1942, 4210210074085, 8 Holthouse Road, Pierre van Ryneveld Extension 4, Pretoria; (3) 7 October 2014; (5) Korsten & Beukes Attorneys, Suite 1, 1st Floor, 65 Michelle Avenue, Randart, Alberton.

009393/2015—(2) **Giessing, Helena Isabella**, 8 May 1949, 4905080046085, 448 Lea Street, Waterkloof Glen, Pretoria 0010; (3) 10 January 2015; (5) Henry James Windell, Ashton House, 51 Lebombo Street, Ashlea Gardens, Pretoria, 0181.

018282/2015—(2) **De Kock, Barbara Johanna**, 21 Augustus 1931, 3108210009088, Amfiboolstraat 6, Randhart; (3) 27 Junie 2015; (5) Crest Trust Holdings Ingelyf, Posbus 11808, Centurion, 0046.

10552/2015—(2) **Zoutendyk, Edward George**, 16 April 1936, 3604165074085, 31 Woodhaven street, Sunningdale, Johannesburg; (3) 14 February 2015; (5) Allan Zoutendyk, 8 Oorbietjie Street, Robin Hills, Randburg, 2040.

8901/2015—(2) **VERMEULEN, GIDEON JACOBUS**, 27 Mei 1952, 5205275017085, ROOSMARYN NOMMER 5, ROSEMARY LAAN 92, ANNLIN X 63, PRETORIA; (3) 26 Junie 2015; (4) CHARMAINE AUGUSTA VERMEULEN (gebore Slabbert), 24 Julie 1954, 5407240043085; (5) CHARMAINE AUGUSTA VERMEULEN, POSBUS 26050 GEZINA 0031 / ROOSMARYN NOMMER 5, ROSEMARY LAAN 92, ANNLIN X 63, PRETORIA.

008781/2015—(2) **ROWLANDS, LAWRENCE LIEVESLY**, 28 January 1940, 4001285013086, 17 YSTERSTEEN AVENUE, ZWARTKOP X08, CENTURION, 0062; (3) 11 June 2015; (4) DORA MARY ROWLANDS, 28 January 1937, 3701280037086; (5) RETSROV & COMPANY, 13 ORCHID STREET, FLORIDA PARK, 1709; (6) 30.

009370/2015—(2) **Meyer, Francois Cornelius**, 24 September 1963, 6309245237085, 81 Bloodwood Street, Melodie, Hartbeespoort; (3) 12 June 2015; (4) Alice Maria Meyer, 24 April 1968, 6804240151083; (5) Christian Ludwig Brink, PO Box 11808, Centurion 0046.

009706/2015—(2) **De Villiers, Maryna Elizabeth**, 20 May 1924, 2405200005089, 25 Murrayfeild Mews, 259 Theuns street, Murrayfeild; (3) 9 May 2015; (5) Tracy Unsworth, P.O. Box 27511, Greenacres, 6057.

017112/2015—(2) **LATIB, HALIMA MOOSA**, 15 March 1982, 8203150117085, 116 GOLDMAN STREET, FLORIDA, JOHANNESBURG; (3) 8 June 2015; (5) THE EXECUTOR C/O OMAR MAHOMED ATTORNEYS, P.O .BOX 62337, MARSHALLTOWN, 2107.

030505/2013—(2) **Swaratlhe, Sello Aaron**, 2 December 1963, 6312026007081, 3717 Ngalonkulu Street Kagiso 2 Krugersdorp Mogale City 1754; (3) 19 October 2013; (4) Annastinah Motjatji Swaratlhe, 30 September 1967, 6709300604089; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1907; (6) 30 DAYS.

018101/2015—(2) **McKay, Alexandra**, 15 April 1957, 5704150270082, 36 Hendal Villas, 1 George Street, Georginia Roodepoort; (3) 23 April 2015; (4) Wayne Robert McKay, 23 May 1964, 6405235007080; (5) Wayne Robert McKay, P O Box 1095 Rant en Dal 1751.

009777/2015—(2) **Van Jaarsveld, Anna Senk**, 8 March 1935, 3503080087083, 2 Protea, Alberton Retirement Village, 45 Kritzinger Rd Florentia Alberton; (3) 16 October 2015; (5) Marius Cramer, P O Box 1095 Rant en Dal 1751.

849/2015—(2) **Barnard, Jacobus Johannes**, 27 October 1960, 6010275086083, 62 Robert Broom Street, Sugar Bush Estates, Krugersdorp 1739; (3) 20 October 2014; (5) Johan Willem Horn, 208 Beyers Naude Drive, Rustenburg 0299.

009511/2015—(2) **WHITE, HELEN**, 2 May 1950, 5005020019083, 45 ATHLONE AVE, DALVIEW, BRAKPAN; (3) 19 June 2015; (5) SANLAM TRUST LTD, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

009407/2015—(2) **SWANEPOEL, DIEDERICK JOHANNES HENDRIK**, 11 October 1944, 4410115051085, 3 MORELETA LODGE, PICASSO STR, MORELETAPARK; (3) 7 June 2015; (4) CORNELIA DORATHEA SWANEPOEL, 23 February 1949, 4902230030085; (5) SANLAM TRUST LTD, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

009664/2015—(2) **CRAFFORD, MARTHA JACOBA**, 28 November 1922, 2211280001083, PALMS RENAISSANCE, PRETORIA RD 634M ROOM 183, SILVERTON, PRETORIA; (3) 10 May 2015; (4) CHRISTIAAN PETRUS DE WIT CRAFFORD, 5 September 1919, 1909055001086; (5) SANLAM TRUST LTD, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

018811/2015—(2) **WEYERS, CATHERINA CORNELIA**, 4 Maart 1933, 3303040026085, PANORAMA FRAIL CARE, KRUGERSDORP; (3) 10 Junie 2015; (5) SANLAM TRUST LTD (MVG), SANLAM TRUST, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

008155/2015—(2) **HEYDENRYCH, HEINRICH**, 25 Augustus 1963, 6308255073083, 396 BREEDE STREET, ERASMUSKLOOF, PRETORIA, GAUTENG, 0181; (3) 28 Mei 2015; (4) N/A; (5) JAN ABRAHAM OOSTHUIZEN, J&M OOSTHUIZEN FINANCIAL SERVICES (PTY) LTD, PO BOX 329, MONTANA PARK, 0159.

13372/2015/JHB—(2) **NZAMA, NOTHANDO NTOKOZO**, 11 October 1981, 8110110532081, 18 HONEYBUSH, GLOVER ROAD, HONEYDEW GAUTENG; (3) 27 September 2014; (4) N/A N/A; (5) K SWART & COMPANY, 227 MATHEWS MEYIWA ROAD, MONINGSIDE, DURBAN.

017888/2015—(2) **MC DONALD, KEVINIAN**, 16 February 1965, 6202165067082, Unit 14 Westbrook, 5th Street, Northwood, Randburg, 2188; (3) 25 May 2015; (5) Linda Nienaber, Nominee of FNB Trust Services, P O BOX 27511, GREENACRES, 6057.

2592/2013—(2) **Mabena, Christinah Nomadlozi**, 16 June 1965, 6506160765087, 2 Bankview section BA KWAMHLANGA; (3) 5 November 2012; (5) B A Mahlangu Attorneys, P.O. Box 1187 EKANGALA, 1021; (6) 30.

016567/2015—(2) **Ubogu, Felix Nkwa**, 31 December 1950, 5012315119081, 24 Umgeni Road, Emmarentia, 2195; (3) 4 June 2015; (5) Elizabeth Margaret Breedt, Standard Trust Limited, PO Box 1291, Parklands, 2121; (6) 30.

016562/2015—(2) **Nkosi, Nhlanhla Reggie James**, 20 January 1949, 4901205618080, 11718 Zone 7, Pimville, Johannesburg, 1809; (3) 28 March 2015; (4) Anna Morongwe Nkosi, 14 May 1958, 5805140768083; (5) Elizabeth Margaret Breedt, Standard Trust Limited, PO Box 1291, Parklands, 2121; (6) 30.

015964/2015—(2) **Oosthuizen, Eunice Irene**, 21 July 1943, 4307210013087, 30 Maison D'Livier, 34 Windsor Way, North Riding, Ext 61, Randburg; (3) 4 May 2015; (5) Elizabeth Margaret Breedt, Standard Trust Limited, PO Box 1291, Parklands, 2121; (6) 30.

021758/2014—(2) **VAN DER MERWE, ANETTA JACOBA**, 23 March 1948, 4803230064084, 3 SEDER AVENUE, BIRCHLEIGH, KEMPTON PARK; (3) 16 December 2013; (4) N/A N/A; (5) G BARKHUIZEN, C/O CLIFFE DEKKER HOFMEYR INC, PRIVATE BAG X40, BENMORE, 2010.

008199/2015—(2) **VAN DER MERWE, JAN ADRIAAN**, 16 December 1947, 4712165088085, 88 MONT ROUGUE, ALBERTUS STREET, LA MONTAGNE PRETORIA; (3) 25 April 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) PH TALJAARD, PIETER TALJAARD ATTORNEYS, PRIVATE BAG X2, MENLOPARK, 0102.

017906/2015—(2) **Billingham, Paulina Hertzogina**, 24 September 1924, 2409230049083, 32 Sterlig Retirement Village, 2 Naboomstreet Roodekrans, Roodepoort; (3) 11 June 2015; (4) Jacobus Billingham, 23 September 1922, 2210135067083; (5) Rekha Chetty in her capacity as the nominated person of First National Trust Services, FNB Building Corner of Cradock and Tyrwhitt avenues Rosebank; (6) n/a.

7854/2013—(2) **WEST, VERNON**, 1 September 1969, 6909015121086, 369 GLADSTONE RD, CENTURION; (3) 29 December 2012; (5) KH Schmidt, Box 364, Kriel 2271.

9346/2015—(2) **Bryant, Sheila**, 5 July 1930, 3007050028085, Unit 76, Newlands Retirement Village, 230 Gloxinia Avenue, Menlyn, Pretoria; (3) 21 June 2015; (5) Mosa Mmankoana Florah Sibanyoni, Stegmanns Incorporated, PO Box 344, Pretoria, 0001.

9190/2015—(2) **DI PASQUALE, FRANCESCO**, 8 June 1920, 2006085003080, EQUESTRIA FRAIL CARE, PRETORIA; (3) 3 July 2015; (5) SEAN VAN DER MERWE, P O BOX 34, PRETORIA, 0001.

18974/2015—(2) **Twala, Aubrey**, 26 October 1964, 6410265290085, 60 Green Pigeon Street, Protea Glen Extension 2, Soweto, Gauteng; (3) 22 March 2015; (4) Utie Yvonne Twala, 1 January 1965, 6501010884089; (5) L Maman, Friedland Hart Solomon & Nicolson Attorneys, 301 Block 4, Monument Office Park, 79 Steenbok Avenue, Monument Park, Pretoria, 0181.

33118/2014—(2) **Mahlangu, Sizani Mirriam**, 5 June 1939, 3906050325088, 2780 Mashize Street Tsakane; (3) 31 January 2012; (5) Musi J Attorneys, P.O.Box 651 PRETORIA 0001.

018362/2015—(2) **MATTHEWS, DOREEN SARAH MAY**, 3 August 1923, 2308030012087, PEMBURY LODGE, BRYANSTON; (3) 11 July 2015; (4) N/A N/A; (5) BDO WEALTH ADVISERS (PTY) LTD, 22 WELLINGTON ROAD, PARKTOWN, JOHANNESBURG.

017953/2015—(2) **Jacobs, Cecil Desmond**, 23 September 1927, 2709235043084, 28 Ormonde Way, Essen Road, Ormonde, Johannesburg; (3) 2 June 2015; (5) Michael Jacobs (6105035121087), P.O. Box 1291, Parklands, 2121; (6) 30.

009713/2015—(2) **Sachse, Andries Jacobus**, 13 September 1962, 6209135017086, Kelvin Woonstel No 201, Hertz Boulevard, CW3, Vanderbijlpark; (3) 1 Julie 2015; (4) N.V.T. N.V.T., N.V.T.; (5) Stabilitas Eksekuteurskamer (EDMS) BPK, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 21 Augustus 2015.

1470/2013—(2) **Nkadimeng, Rahlolo Solomon**, 5 May 1947, 4705055556088, 447 Extension 1 TEMBISA; (3) 6 January 2013; (5) Charles Nkadimeng, 447 Extension 1 TEMBISA.

9223/2015—(2) **Smith, Antonie Petrus Phillipus**, 17 April 1977, 7704175152081, Unit 76, Newlands Retirement Village, 230 Gloxinia Avenue, Menlyn, Pretoria; (3) 19 June 2015; (5) Mosa Mmankoana Florah Sibanyoni, Stegmanns Incorporated, PO Box 344, Pretoria, 0001.

11020/2015—(2) **Fugareu, Teresa de Agrela**, 21 November 1930, 3011210036186, 316 Merlyn Manor, Mulder Street, Florida Park, 1709; (3) 3 March 2015; (5) Domingos Menezes Fugareu, C/O Graeme Vickers Attorneys, PO Box 6885, Ansfre, 1711.

017617/2015—(2) **Jack, Dawn Alexandra**, 16 May 1946, 4605160028082, Farm Hartebeestfontein, Hekpoort, Magalies City, Gauteng; (3) 24 June 2015; (5) Ingrid Yates, P O Box 54447, Wierdapark, 0149.

009863/2015—(2) **zondagh, erma carma**, 19 Junie 1930, 3006190015085, 47 Arnold Theiler Street, Vanderbijlpark; (3) 15 Junie 2015; (5) pta boedels, posbus 14341 sinoville 0129.

17475/2015—(2) **Le Roux, Jacobus Hendrik**, 6 September 1947, 4709065019087, 12 Croft Street, Minnebron, Brakpan; (3) 28 Mei 2015; (4) Linda Mary Le Roux, 2 Augustus 1948, 4808020071082; (5) Woest Attorneys, 4 Pieter Du Plessis Street, Minnebron, Brakpan.

25956/2014—(2) **Hosli, Alfred Gaspard**, 23 June 1931, 3106235029180, 10 Shannon Street, The Orchards X11, Pretoria; (3) 10 July 2014; (5) Jacques Jean Hosli, JHC Venter & Associates, Suite 3B, Selati Office Park, 36 Selati Street, Alphen Park, Pretoria.

26500/2013—(2) **Mojela, Joyce Tukiso**, 30 August 1962, 6208300697086, 11713 Extension 6 Kagiso; (3) 4 July 2001; (5) Bennert Thamsanqa Manaba, 8 Jasmine Mansions, 28 Senator Marks Avenue, Vereeniging.

002971/2015—(2) **MASEMOLA, THEMBA SIMON**, 8 May 1954, 5405085326086, 54 VOSSTREET, HEIDELBERG; (3) 25 December 2015; (4) KIEKIE MIRRIAM MASEMOLA, 28 September 1952; (5) HENNIE VENTER ATTORNEYS, 61 MAIN STEET, VILLIERS, 9840.

008403/2015—(2) **Monosi, Alina Masehloho**, 15 June 1938, 3806150398086, 1982 Zone F Soshanguve 0152; (3) 30 May 2015; (5) Busisiwe Beryl Moloi, 1982 Zone F Soshanguve 0152.

000801/2015—(2) **Kietzmann, John Van Lingen**, 25 May 1936, 3605255008081, 4 Gardenia Street, Arcon Park, Vereeniging; (3) 28 July 2014; (4) Anne Kietzmann, 19 September 1941, 4109190005087; (5) PM van den Berg, 1514 Pinehurst Crescent, Emfuleni Golf Estate, Vanderbijlpark.

013786/2015—(2) **Britz, Wilhelm Johannes**, 9 April 1966, 6604095042084, Millenstraat 5, Duncanville, Vereeniging; (3) 18 April 2015; (4) Johanna Beatrix Britz (Nee Pike), 31 Januarie 1971, 7101310151088; (5) Stabilitas Eksekuteurskamer (EDMS) BPK, Stabilitas Chambers, kentlaan 265, Ferndale, Randburg; (6) 21 Augustus 2015.

18026/2015—(2) **Adams, Yusuf**, 22 April 1944, 4404225050087, 12 Viscount Road Eldorado Park Extension 1; (3) 9 October 2013; (4) Fadelah Adams, 10 December 1950, 5012100055086; (5) Dangors Attorneys, U59, Trade Route Mall, Nirvana Drive, Lenasia.

17927/2015—(2) **Meyer, Hermanus Lambertus**, 6 Maart 1949, 4903065023088, 10 Dageraadstraat, Talbotpark, Boksburg; (3) 11 Februarie 2015; (4) Marie Meyer, 23 Desember 1952, 5212230124089; (5) De Jager Du Plessis Attorneys, Unit 2, Stellenberg, 363 Pretoria Avenue, Ferndale, Randburg.

883/2015—(2) **Walters, Gillian**, 18 December 1974, 7412180213084, 35 Glen Eagles, First Avenue, Northwold, Randburg; (3) 3 December 2014; (5) De Jager Du Plessis Attorneys, Unit 2, Stellenberg, 363 Pretoria Avenue, Ferndale, Randburg.

17360/2015—(2) **Wang, Shu Lan**, 2 January 1954, 5401020895087, 322 Bryanston Drive, Bryanston, Johannesburg; (3) 25 January 2015; (4) Jui Chang Wang, 10 January 1953, 5301105813080; (5) De Jager Du Plessis Attorneys, Unit 2, Stellenberg, 363 Pretoria Avenue, Ferndale, Randburg.

009868/2015—(2) **Thirion, Catherina Elizabeth**, 21 August 1924, 2408210029081, Unit 53, Senior 2000, 101 Theron Street, Clarina; (3) 2 July 2015; (5) Jacobus Martin Thirion, Monument Office Park, Block 3, 1st Floor, 71 Steenbok Avenue, Monument Park, Pretoria, 0181.

009389/2015—(2) **Barnard, Marthinus Christoffel**, 30 August 1950, 5008305042085, Unit 53, Senior 2000, 101 Theron Street, Clarina; (3) 6 July 2015; (5) Willem Anthonie van Velden, Monument Office Park, Block 3, 1st Floor, 71 Steenbok Avenue, Monument Park, Pretoria, 0181.

6627/2015—(2) **Marais, Francios Johannes**, 28 April 1943, 4304285465086, 4 Roosmaryn, Brombeer Close, Birch Acres, Kempton Park, 1619; (3) 18 April 2013; (5) Cindy Marais, 17 Granaat Street, Edleen, Kempton Park, 1619.

8805/2005—(2) **DUNYWA, SONWABO MAYFORD**, 7 November 1958, 5811075877089, ERF 112387, GOODWOOD, CAPE TOWN; (3) 2 October 2004; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD, LYNNWOOD, PRETORIA.

18038/2015—(2) **MQALO, BANDILE ZAKELE**, 6 September 1953, 5309065765083, ERF 3690 KING WILLIAMS TOWN CAPE TOWN; (3) 12 February 2014; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

18017/2015—(2) **NGUBANE, REGINAH SITHEMBILE NTOMBINKULU NGUBANE**, 12 October 1945, 4510120200088, ERF 792, NEW CASTLE, KWAZULU NATAL; (3) 16 October 2014; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD, LYNNWOOD, PRETORIA.

018663/2015—(2) **Teulings, Cornelis Willem Maria**, 10 April 1928, 2804100038184, Unit 12, Randpark Village, 58 Ouhout Avenue, Randpark Ridge; (3) 25 May 2015; (4) Paula Maria Louise Teulings, 10 April 1928, 2804100038184; (5) Nelson Borman & Partners Inc., P O Box 21, Cresta 2118.

20971/2010—(2) **Pietersen, Freddie Arthur**, 26 January 1979, 7901260106085, 1078 Arthur Ferris Street, Westbury; (3) 6 July 2010; (4) N/a; (5) Derrocks Attorneys, P O Box 38048, Booyens, 2016.

018036/2015—(2) **HAMUNENE, COLLINS MAZUMBWE**, 21 September 1969, ZG42521, ERF 104 BROMHOF RANDBURG; (3) 9 July 2004; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

018000/2015—(2) **DANIELS, DEON VERNON**, 8 December 1959, 5912085173087, ERF 1699, WILDERNESS, WESTERN CAPE; (3) 4 February 2014; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

018032/2015—(2) **NZIMA, ZANDILE MARIA**, 22 December 1966, 6612220500082, ERF 3247 PORTION 2 VOLKSRUST EXT 4; (3) 9 August 2008; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

6254/2013—(2) **Welcome, Dorothy Elizabeth Kathleen**, 9 February 1924, 3906115121084, No. 46 Croesus Avenue, Westbury Extension, 3; (3) 28 July 2012; (4) Not Applicable Not Applicable, -----; (5) Harry Louis Vincent Rayner, 46 Croesus Avenue Extension 3.

012225/2015—(2) **BERNDT, ARTHUR PAUL FREDERICK**, 20 December 1927, 2712205080086, 12 MOFFAT LANE, AMBERGLEN, KARKLOOF ROAD, HOWICK; (3) 12 January 2015; (4) JAYNE BERNDT, 10 November 1939, 3911100035083; (5) MARIE-LOU BESTER INC, PO BOX 87317, HOUGHTON, 2041; (6) 30 DAYS.

25125/2014—(2) **Bezuidenhout, Magrietha Johanna**, 6 Desember 1915, 1512060001081, Willow Haven Aftree-Oord Die Wilgers Pretoria; (3) 30 Junie 2014; (5) JP Bezuidenhout, Posbus 12092, Hatfield, 0028.

009707/2015—(2) **Badenhorst, Maria Elizabeth**, 21 February 1946, 4602210003082, 5 Kwevoël Avenue, East Lynne, Pretoria; (3) 29 May 2015; (4) n/a n/a; (5) FNB Fiduciary (Pty) Ltd (formerly known as FNB Trust Services (Pty) Limited), P.O. Box 27521, Greenacres, 6057; (6) 30.

009667/2015—(2) **Janse Van Rensburg, Elizabetha Adriana**, 24 November 1939, 3911240019088, 62 Sarel Cilliers Street, Magnolia 2B, Standerton; (3) 4 June 2015; (4) Josef Johannes Marthinus Janse Van Rensburg, 19 June 1937, 3706195025084; (5) FNB Fiduciary (Pty) Ltd (formerly known as FNB Trust Services (Pty) Limited), P.O. Box 27521, Greenacres, 6057; (6) 30.

017896/2015—(2) **Nkuna, Margaret**, 13 November 1967, 6711130302082, 1154 Ntjakata Street, Vosloosrus.; (3) 18 February 2015; (4) n/a n/a; (5) FNB Fiduciary (Pty) Ltd (formerly known as FNB Trust Services (Pty) Limited), P.O. Box 27521, Greenacres, 6057; (6) 30.

009413/2015—(2) **DUCKITT, MARIE LYNETTE**, 23 May 1934, 3405230069088, 41 SAFARI OORD; FISANT STREET; SAFARI GARDENS; RUSTENBURG; (3) 12 May 2015; (5) JOHAN RIEKERT LE ROUX, Sanlynn Bldg, c/o Sanlam Street & Lynnwood Avenue, Lynnwood.

008009/2015—(2) **WOLMARANS, GERT HENDRIK**, 28 Februarie 1934, 3402285041088, 116 BISSET LAAT, DANVILLE, 0183; (3) 5 Junie 2015; (4) ELSIE ELESABETHA SOVIA ELSIE ELESABETHA SOVIA, 21 Oktober 1940, 4010210029083; (5) ELSIE ELESABETHA SOVIA, 116 BISSET LAAT, DANVILLE, 0183; (6) 30.

17425/2015—(2) **Du Plessis, Albertus Johannes Hendrikus**, 29 September 1963, 6309295250087, 91 3rd Street, Boksburg North, 1459; (3) 24 December 2014; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619; (6) n/a.

3027/2009—(2) **Mkhonza, Richard Fannie**, 5 March 1969, 6903055315088, Portion 128 of erf 899 Wesselton; (3) 18 February 2008; (4) N/A N/A, N/A; (5) Mthembu Nkuna Attorneys, P.O.Box 452 Nelspruit 1200,suite 201 2nd floor Old Mutual building, Nelspruit; (6) N/A.

009763/2015—(2) **Wheeler, James Peter**, 9 Julie 1949, 4907095028082, Kwartelrylaan 11, Kenmare,Krugersdorp; (3) 5 Junie 2015; (5) Rynhart Kruger van Rynhart Kruger Prokureurs, Postnet Suite #631, Privaatsak x10,Elarduspark,0047; (6) 30 Dae.

00864/2015—(2) **Louw, Jan Hendrik Frederik**, 21 September 1946, 4609215055082, Drie Riviere Aftree Oord fase 1, Huis D14,Basheestraat, Drie Riviere, Vereeniging; (3) 5 Mei 2015; (5) Rynhart Kruger van Rynhart Kruger Prokureurs, Postnet Suite #631,Privaatsak x10, Elarduspark,0047; (6) 30 Dae.

18173/2015—(2) **De Souza, Carls**, 26 May 1951, 5105265061087, 16 Potgieter street, Paul Kruger, Springs, 1559; (3) 18 December 2014; (4) n/a n/a, n/a; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619; (6) n/a.

18080/2015—(2) **Gilbert, John William**, 9 November 1935, 3511095037084, 39 Thornhill Manor, Westlake Drive, Modderfontein 1645; (3) 6 April 2015; (4) n/a n/a, n/a; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619; (6) n/a.

18179/2015—(2) **Molefe, Letlhogonolo Leonard**, 22 May 1965, 6505225644089, Unit 33, Crystal Springs, Eldopark, Centurion; (3) 6 December 2014; (4) Modiehi Queeneth Molefe, 6 February 1972, 7202060339087; (5) Modiehi Queeneth Molefe, Unit 33, Crystal Springs, Eldopark, Centurion, 32 Kempton Road, Kempton Park, 1619; (6) n/a.

2846/2007—(2) **MBEKA, THOZAMA MIRRIAM**, 18 May 1959, 5905180693082, ERF 1995 LOWREYVILLE NORTHERN CAPE; (3) 28 November 2007; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD , PRETORIA.

17097/2015—(2) **Van Biljon, Jacobus Philippus**, 6 Oktober 1934, 3410065032086, Gillespiestraat 16, VANDERBILJPARK, CE 2, 1911; (3) 29 April 2015; (4) Lorraine Van Biljon, 23 Maart 1942, 4203230016087; (5) Jacob Petrus Coetzee, Mnre Coetzees Ing, Buitenstraat 25, Posbus 5, Parys, 9585.

8548/2015—(2) **LETSOALO, MAROTHI EZEKIEL SYLVERSTER**, 23 September 1947, 4709235490085, 1990 MAPETLA EXT., SOWETO; (3) 16 January 2015; (5) NAZIA MOERAT - NOMINEE OF NEDGROUP TRUST LIMITED, NEDGROUP TRUST, LEVEL 2 BLOCK H, 135 RIVONIA ROAD, SANDTON.

01615/2015—(2) **RUSSELL, EMMA IDA**, 12 October 1953, 5310120041080, 11 INTEGRA DRIVE, BREANANDA, KRUGERSDORP; (3) 16 February 2015; (5) LOGANATHAN MOODLEY, c/o NEDGROUP TRUST LIMITED, PO BOX 1007, JOHANNESBURG, 2000.

17004/2015—(2) **RAS, CHRISTIAAN DAVID**, 27 October 1966, 6610275209088, 33 WOODPECKER CRESCENT, BLUE GILL, GLEN MARAIS, 1619; (3) 11 May 2015; (4) MARJORIE RAS, 24 May 1968, 6805240111084; (5) LOGANATHAN MOODLEY, c/o OLD MUTUAL TRUST LIMITED, PO BOX 1007, JOHANNESBURG, 2000.

15947/05—(2) **Mokoena, Kenneth Nsizwa**, 18 March 1974, 7403185624086, Stand No 24, Msila Street, Kamagugu; (3) 19 June 2005; (4) Basepidi Elizabeth Mokoena, 12 January 1975, 7501120535083; (5) Mthembu Nkuna Attorneys, P.O. Box 452, Nelspruit, 1200,suite 201 2nd floor Old Mutual building, Nelspruit; (6) N/A.

009684/2015—(2) **Miller, Hermina Christina**, 25 April 1927, 2704250005084, 27 President Street, Nylstroom; (3) 8 March 2015; (4) N/A N/A, N/A; (5) Franco Jacques de Wet, Tjigervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.

017177/2015—(2) **Mashigo, Musimpila Ernest**, 10 June 1948, 4806165307082, 1228 Makapan Street, Rockville, Soweto; (3) 16 April 2015; (4) Margaret Baile Mashigo, 21 January 1950, 5001210697085; (5) Mabhoko Mathole Attorneys, 132 Albertina Sisulu Road, Mansion House Building, 8th Floor, Johannesburg, P.O. Box 7551, JHB 2000; (6) 30 Days.

017189/2015—(2) **Rambuda, Mukondeleli Daniel**, 22 July 1951, 5107225231081, 6165 Zonkesizwe, Katlehong, Gauteng; (3) 17 May 2015; (4) Matshidiso Maria Rambuda, 2 July 1955, 5507020496088; (5) Mabhoko Mathole Attorneys, 132 Albert Sisulu Road, Mansion House Building, 8th Floor, Johannesburg, P.O. Box 7551, JHB 2000; (6) 30 Days.

15622/2015—(2) **CARTMELL, ELIZABETH**, 20 June 1946, 4606200137081, 119 ALLAN ROAD GLEN AUSTIN MIDRAND GAUTENG; (3) 28 March 2015; (5) IVOR GORDON CARTMELL, C/O GEYSER ATTORNEYS 24 ATHLONE AVENUE DALVIEW BRAKPAN.

13777/2015—(2) **VAN HILLO, COLLEEN CYNTHIA**, 11 March 1943, 4303110049081, Unit 38, Harveston Retirement Village, 30 Penchartz Road, Harveston Agricultural Holdings, Honeydew, Roodepoort; (3) 16 March 2015; (5) Stephen Walter Wallace, Warwick Trust and Administration Services (Pty) Ltd, PO Box 816, Constantia, 7848.

017042/2015—(2) **KHUDUNYANE, SATCH MOORE**, 4 November 1952, 5211045774088, 27 RAILWAY STREET, HOMELAKE, RANDFONTEIN; (3) 27 June 2015; (4) NKAGISANG CHARLOTTE KHUDUNYANE, 15 June 1973, 7306151049081; (5) NKAGISANG CHARLOTTE, PO BOX 1487, CARLETONVILLE, 2500.

008789/2015—(2) **Fraenkel, Carolina Margaretha**, 1 April 1960, 6004010123087, 502B, 28th Lane, Villieria, Pretoria; (3) 10 May 2015; (5) Gert Johannes van Niekerk, 273 Selborne Street, Lyttleton Manor X 1, 0157.

23059/2014—(2) **FOURIE, MARGARETHA ANNA**, 8 September 1956, 5609080016085, ERF 203 Vanderbijlpark Central West No 6 Township; (3) 19 October 2012; (4) STEPHANUS HERKLAAS FOURIE, 5211095121081; (5) Chanel Leoreal Morton, 13 Stamvrug Street Val de Grace Pretoria.

266422014—(2) **Oosthuizen, Anna Magritha**, 11 June 1954, 1954061100780, 27 Adolf Schumann street Ermelo 2351; (3) 8 February 2014; (4) now deceased Johan Hendrik Christoffel Oosthuizen (deceased 22 Junie 2015), 19 September 1954, 5409195116080; (5) Marthinus Johannes Oosthuizen, p/a Dr T C Botha Ing 16 Jan van Riebeeck street Ermelo 2351.

27361/2014—(2) **Khotle, Masiu Elias**, 3 April 1963, 6304035791086, Erf 31, Kudube Unit D, Themba, Hammanskraal; (3) 3 September 2014; (4) Jane Thandi Khotle, 16 June 1966, 6606160570089; (5) Karen Van Niekerk Attorneys, PO Box 102260, Moreleta Plaza, 0167.

32010/2014—(2) **Lindeque, Gerhardt**, 4 Oktober 1965, 6510045070085, 44 Anfield Close, Boxer Street, Northriding, Johannesburg, 2194; (3) 22 Julie 2014; (4) Nie van toepassing Nie van toepassing; (5) Jacobus Adriaan van Staden, Posbus 17154, Groenkloof, 0027.

23386/2014—(2) **Nhlapo, Msamane Trial**, 3 May 1948, 4805035606084, 25 SIXTH STREET, WELVERDIEND, CARLETONVILLE DISTRICT; (3) 3 June 2013; (4) Magdelina Nhlapo, 19 July 1957, 5707190728084; (5) VAN DER MERWE PECHE INC., NR. 8 ORANJEHOEK BUILDING, 63 VAN ZYL SMIT STREET, OBERHOLZER.

9691/2015—(2) **STEVENS, DAVID JAMES**, 11 October 1936, 3610115075080, 5 VERONICA STREET, CONSTANTIA KLOOF, FLORIDA; (3) 4 July 2015; (5) ETIENNE DOYLE VLOK, GROUND FLOOR BUTRICH BUILDING, 21 CLEW STREET, MONUMENT, KRUGERSDORP; (6) 30.

006917/2015—(2) **OPPERMAN, PHILLIPUS ALBERTUS JACOBUS**, 19 April 1939, 3904195083084, PLOT 172 RIETFONTEIN, BRITS; (3) 7 April 2015; (5) JORDAAN & SMIT INC, PO BOX 36131 MENLO PARK 0102.

19223/2015—(2) **Botha, Dean John**, 12 February 1975, 7502125285088, 102 Sapele Street, Freeway Park; (3) 27 May 2015; (4) Beverly Lynn Botha, 4 April 1975, 7504040032082; (5) Linda Nienaber, Po Box 27511, Greenacres, 6057.

019513/2015—(2) **Gomes, Pieter Andries**, 20 December 1944, 4412205064085, Plot 127, Main Road, Middelvllei, Randfontein; (3) 18 July 2015; (4) Petronella Hester Gomes, 25 October 1948, 4810250042080; (5) Master on Call, C/O Master on Call PO Box 1435 Strubens Valley 1735; (6) 30.

2360/2015—(2) **Vermeulen, Jacobus**, 12 July 1954, 5407125033087, 35 Frans Du Toit Street, Phalaborwa; (3) 3 November 2014; (4) Maria Magdaline Vermeulen, 24 November 1960, 6011240244088; (5) LL Gungqwa Inc, Suite 505 Bank Towers, 190 Thabo Sehume Street, Pretoria.

4819/2015—(2) **Lugongolo, Livingstone**, 7 May 1958, 5805075833084, 12 Pepane Street, Carltonville; (3) 11 February 2015; (5) LL Gungqwa Inc, Suite 505 Bank Towers, 190 Thabo Sehume Street, Pretoria.

8019/2015—(2) **MEINTJES, JOHANNES HENDRIK**, 23 May 1949, 4905235008089, 420 BEN VILJOEN STREET, PRETORIA NORTH; (3) 27 April 2015; (5) NEDGROUP TRUST LIMITED, PO BOX 6287, PRETORIA 0001; (6) 30.

019299/2015—(2) **Bizjak, Miroslao**, 31 January 1931, 3101315023088, 54 Urania Street, Observatory, 2198, Johannesburg; (3) 24 July 2015; (4) Zlata Bizjak, 8 August 1943, 4308080081188; (5) Zlata Bizjak, 54 Urania Street, Observatory, 2198, Johannesburg.

018912/2015—(2) **Bentley, Colin Walter Shepherd**, 27 January 1933, 3301275042082, No 48, Rhynpark 5, Rhynfield, 1501; (3) 24 June 2015; (4) Yvonne Lynette Bentley, 22 June 1936, 3606220029087; (5) James Bruce Graham, PO Box 7223, Albemarle, 1410; (6) N/A.

018774/2015—(2) **Devereux, Nancy**, 15 November 1920, 2011150033087, 115 Bryanholme, The Village, 76 Homestead Avenue, Bryanston; (3) 22 May 2015; (5) James Bruce Graham, PO Box 7223, Albemarle, 1410; (6) N/A.

018271/2015—(2) **Vinnicombe, Margaret Ann**, 10 November 1942, 4211100117182, 59 Sarel Cilliers Street, Rynfield, Benoni 1501; (3) 6 June 2015; (4) Theodore Hubert Vinnicombe, 20 October 1941, 4110205114088; (5) Kerryn Franck, P O Box 55560 Northlands Johannesburg 2116.

31174/2014—(2) **Lamb, Gerald Wynford**, 15 November 1941, 4111155064182, 37 7th Road, Chartwell Norh Estates, Chartwell, Johannesburg; (3) 8 August 2014; (5) Bernard Wim Visser, Fedgroupt Trust Administrators (Pty) Ltd, PO Box 782823, Sandton, 2196.

36884/2014—(2) **Medeiros, Maria Emilia Fonseca**, 17 May 1944, 4405170035189, 88 Middle Road, Bartlett, Boksburg, Gauteng.; (3) 27 January 2014; (4) Luis Manuel De Jesus Medeiros, 6 November 1932, 3211065029183; (5) N J Grobler, P.O. Box 490, Benoni, 1500.

11347/2015—(2) **Stockenstrom, Cecilia Joan**, 14 February 1925, 2502140060081, 118 6th Street, Northmead, Benoni; (3) 15 March 2015; (5) James Bruce Graham, PO Box 7223, Albemarle, 1410; (6) N/A.

039384/2014—(2) **Thirtle, Charlie Arnold**, 27 September 1950, 5009275151088, 84 Cecil Awret Road, Illiondale, Edenvale, 1609; (3) 3 October 2014; (5) Charntel Wagenaar, PO Box 7223, Albemarle, 1410; (6) N/A.

014699/2015—(2) **Kowalsky, Lezar**, 5 September 1926, 2609055019083, Our Parents Home, Corner Spring and High Roads, Gardens, Johannesburg; (3) 8 April 2015; (5) Zoë Blend, PO Box 1441, Northcliff, 2115.

004678/2015—(2) **Thompson, Michaek Edward**, 2 December 1950, 5012025127085, 254 Cedar Road, Chartwell, Sandton; (3) 12 February 2015; (5) Robert Leonard Thompson Executor, 39 Tyrone Avenue, Parkview, Johannesburg.

017297/2015—(2) **DYER, DOROTHEA JOHANNA WILHELMINA**, 22 Augustus 1932, 3208220041087, HUIS MEYERTON, 22 SHIPPART STRAAT, MEYERTON; (3) 29 April 2015; (4) N/A N/A; (5) MAREESE LUCILLE JOSEPH - NOMINEE OF ABSA TRUST LIMITED, 16A CENTRAL AVENUE, ABSA BUILDING, 8TH FLOOR, KEMPTON PARK.

18585/2015—(2) **chun, lee hong**, 20 April 1939, 3904205050081, 66 eloff street, krugersdorp; (3) 19 April 2015; (5) fnb trust services (pty) ltd, private bag x5, menlo park, 0102.

019244/2015—(2) **Perilli, Marlene**, 2 July 1935, 3507020019080, 35 Smit Street, Heidelberg; (3) 1 March 2015; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.

- 19230/2015—(2) **Ntlatleng, Nongcobo Bridge Iris**, 23 September 1930, 3009230244087, 3090 Maseko Street, Wattville, Benoni; (3) 8 May 2015; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.
- 1388/2014—(2) **millier, raymond andrew**, 29 December 1944, 4412295105087, farm umfulani, hazyview; (3) 13 February 2009; (5) fnb trust services (pty) ltd, private bag x5, menlo park, 0102.
- 009947/2015—(2) **Moodley, Rangasamay**, 6 June 2015, 3503015047087, 365 Indigo Street, Laudium, 0037; (3) 5 May 2015; (4) Manorajitham Moodley, 6 June 2015, 3503015047087; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.
- 018921/2015—(2) **O'Flaherty, Alison Carla**, 7 February 1939, 3902070027085, 50 A Cumberland Avenue, Bryanston, Johannesburg; (3) 27 May 2015; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.
- 019246/2015—(2) **Robson, Brenda**, 8 September 1924, 2409080026082, Unit 89, Witfield Park, Boksburg; (3) 5 June 2015; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.
- 9241/2015—(2) **van wyk, christoffel johannes**, 1 March 1918, 1803315011086, huis herfsblaar, queenswood, pretoria; (3) 25 May 2015; (5) fnb trust services (pty) ltd, private bag x5, menlo park, 0102.
- 017322/2015—(2) **HANCOCK, DAVID MERVYN**, 25 October 1945, 4510255112082, 55 GREENWICH VILLAGE, ROYAL PARKS, 133 BRYANSTON, DRIVE, BRYANSTON, 2021; (3) 29 May 2015; (5) ABSA TRUST LIMITED, PO BOX 1081, KEMPTON PARK, 1620.
- 017359/2015—(2) **higgins, helena margaret**, 4 April 1929, 2904040032089, 22 OXFORD ROAD, KENSINGTON, 2094,; (3) 15 April 2015; (5) ABSA TRUST LIMITED, 16A CENTRAL AVENUE.
- 017381/2015—(2) **knight, lillian jean**, 8 May 1934, 3405080023086, 64 OUTSPAN ROAD, SOUTH HILL, 2197; (3) 23 May 2015; (5) ABSA TRUST LIMITED, 16A CENTRAL AVENUE.
- 018690/2015—(2) **KUMALO, FANYANA RODGERS**, 12 December 1932, 3212125261089, 312 MAZIBUKO STREET, RATANDA, HEIDELBURG, 1441; (3) 4 May 2015; (5) MAREESE LUCILLE JOSEPH, ABSA, 16A CENTRAL AVENUE, KEMPTON PARK, 1620.
- 017286/2015—(2) **LE ROUX, MICHAEL JOSHUA**, 16 January 1931, 3101165048086, 50 ROSETTE STREET, REGENTS PARK, JOHANNESBURG; (3) 12 May 2015; (4) N/A N/A; (5) MAREESE LUCILLE JOSEPH - NOMINEE OF ABSA TRUST LIMITED, 16A CENTRAL AVENUE, ABSA BUILDING, 8TH FLOOR, KEMPTON PARK.
- 8492/2015—(2) **Van der Watt, Maisie**, 20 December 2015, 3012200007088, Elphin Lodge, Lyndhurst, Gauteng; (3) 2 December 2014; (5) Lana B. Bargh c/o Giuseppe Fizzotti - Attorney, P O Box 751900, Gardenvue, 2047.
- 015786/2015—(2) **LEHOKO, THABANG GEORGE**, 13 August 1955, 5508135179080, 1021, ZONE 10, EXT1, SEBOKENG 1983; (3) 24 February 2015; (4) MATSHIDISO MIRRIAM LEHOKO, 3 June 1955, 5506030871082; (5) NORMAN CYRIL WESSELS, MEISE NKAISENG ATTORNEYS, 153 GENL HERTZOG ROAD, THREE RIVERS, EXT1 VEREENIGING.
- 14734/2008—(2) **Bianchina, Yvonne**, 4 Julie 1937, 3707040275080, 03 Skuinsweg, Fairleads, Benoni; (3) 9 Julie 1999; (4) Diederik Johannes Bianchina, 11 Februarie 1932, 3202115165085; (5) Legatus Trust (Edms.) Beperk, Posbus 17, Pinegowrie, 2123; (6) 30.
- 7910/2015—(2) **Povey, Mark Paton**, 14 November 1960, 6011145098084, Witbosstraat 4, Witbank; (3) 19 Mei 2015; (5) Legatus Trust (Edms) Beperk, Posbus 17, Pinegowrie, 2123; (6) 30.
- 017932/2015—(2) **Holtzhausen, Johan**, 25 Augustus 1980, 8008255185089, Main Reef Straat nr 375, Wentworthpark, Krugersdorp; (3) 8 Februarie 2015; (5) Legatus Trust, 263 Kent Avenue, Randburg.
- 018146/2015—(2) **VAN RENSBURG, LOUIS JACOBUS**, 7 July 1935, 3507075056086, NAGUIL 14, BASHEE STREET, THREE RIVERS RETIREMENT VILLIAGE, THREE RIVERS; (3) 11 June 2015; (5) HERMAN VAN WYK, MEISE NKAISENG ATTORNEYS CORNER HENDRIK VAN ECK BOULEVARD & FISH RIVER STREET, VANDERBIJLPARK.
- 015786/2015—(2) **LEHOKO, THABANG GEORGE**, 13 August 1955, 5508135179080, 1021, ZONE 10, EXT1, SEBOKENG 1983; (3) 24 February 2015; (4) MATSHIDISO MIRRIAM LEHOKO, 3 June 1955, 5506030871082; (5) NORMAN CYRIL WESSELS, MEISE NKAISENG ATTORNEYS, 153 GENL HERTZOG ROAD, THREE RIVERS, EXT1 VEREENIGING.
- 18788/2015—(2) **WEYERS, CONSTANCE GRACE**, 16 December 1947, 4712160079089, 46 SECOND AVENUE, GEDULD, SPRINGS; (3) 11 March 2015; (5) WILLEM FRANCOIS BOUWER, 1225 JUSTICE MAHOMED STREET, MENLO PARK, PRETORIA.
- 8106/2015—(2) **MAHLASELA, MZWANDILE GODFREY**, 8 November 1957, 5711085734082, 7 FICHARDT STREET, CE3 VANDERBIJLPARK, 1911; (3) 15 March 2015; (5) NORMAN CYRIL WESSELS, MEISE NKAISENG ATTORNEYS 153 GENL HERTZOG ROAD, EXT 1, THREE RIVERS VEREENIGING.
- 9756/2015—(2) **VAN SCHALKWYK, GLENDA LILA**, 12 January 1939, 3901120026089, 477 33RD AVE, VILLIERIA, PRETORIA; (3) 28 June 2015; (5) NEDGROUP TRUST LIMITED, PO Box 6287, PRETORIA, 0001 (MK12); (6) 30.
- 8331/2015—(2) **JORDAAN, ELIZABETH MARIA MAGRIETHA**, 9 Maart 1948, 4803090070080, STEGKAMPSTRAAT 379 HERMANSTAD PRETORIA; (3) 24 April 2015; (5) WILLEM FRANCOIS BOUWER, JUSTICE MAHOMEDSTRAAT 1225 MENLOPARK PRETORIA.
- 10101/2015—(2) **DUTOIT, JOHANNES PETRUS**, 20 Augustus 1941, 4108205003087, 35 OAKTREE LAAN, HAZELWOOD, PRETORIA, GAUTENG; (3) 25 Julie 2015; (5) WF BOUWER ATTORNEYS, 1225 JUSTICE MAHOMED STREET, MENLO PARK, PRETORIA.
- 017088/2015—(2) **Robertson, Barbara Lilian**, 1 April 1929, 404768338, Zionsville, Indiana, United States of America; (3) 9 December 2014; (5) Dayne Clark, 34 Bath Avenue, Rosebank, Johannesburg.
- 15623/2015—(2) **DE KLERK, MARIA ELIZABETH**, 8 July 1942, 4207080018085, PLOT 74 C/O SPRINGS & PROTEA ROADS PUTFONTEIN; (3) 3 April 2015; (5) HANNALIE DE KLERK, C/O GEYSER ATTORNEYS 24 ATHLONE AVENUE DALVIEW BRAKPAN.
- 9448/2015—(2) **Esterhuizen, Andries Johannes Hendrik**, 22 February 1926, 2602225027086, 730 Killick Ave, Mayville, Pretoria; (3) 18 June 2015; (4) Johanna Jacoba Esterhuizen, 17 August 1930, 3008170067086; (5) J.J Esterhuizen, 730 Killick Ave, Mayville, Pretoria.

316325—(2) **BESTER, JOHANNES HERMANUS MARTIENUS**, 6 September 1974, 7409065053080, KEERBOOMSTRAAT 1248 MOREGLOED 0186; (3) 17 June 2015; (4) MARIA MAGDALENA BESTER, 28 August 1976, 7608280016083; (5) ANNA-MARIE NOLAN, PO BOX 383 PRETORIA.

9506/2015—(2) **AVENANT, ESTER**, 25 Augustus 1934, 3408120037082, FRANGIPANO 5, WILMINASTRAAT, WIERDAPARK, 0157; (3) 25 Mei 2015; (4) JAN HENDRIK AVENANT, 17 November 1927, 2711175044080; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

316303—(2) **BREEDT, HENDRIK JOHANNES**, 16 November 1958, 5811165028080, NERINE CRESCENT 43 GREENHILLS RANDFONTEIN 1859; (3) 20 May 2015; (4) CAROL NOLEEN BREEDT, 5 May 1966, 6605050170083; (5) ANNA-MARIE NOLAN, PO BOX 383 PRETORIA.

782/06—(2) **KWESABA, AYANDA**, 8 September 1927, 7209085725083, H182 TERRENURE ESTATE, KEMPTON PARK, 1619; (3) 17 Desember 2005; (4) SILINDILE CHERITH MAZIBUKO, 30 Desember 1974, 7412300315082; (5) CLAYTON MKHULULI MANXIWA & CO., NO.51 NELSON MANDELA DRIVE, MTHATHA, 5099.

8438/2015—(2) **DE WIT, JACOBUS LODEWIKUS**, 18 Oktober 1919, 1910185061081, FARM PLATEAU KROMDRAAI MULDERSDRIF, KRUGERSDORP, 1739; (3) 19 Mei 2015; (5) MARIUS BARNARD, ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001.

9154/2015—(2) **LE ROUX, GABRIEL PIETER MATTHEUS**, 15 Februarie 1931, 3102155036081, 46 JUBILADO AFTREE OORD, 32 BLOUBERGSTRAAT, NOORDHEUWEL, 1739; (3) 10 Februarie 2015; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

316306—(2) **BRITS, RENE MICHELLE**, 6 November 1958, 5811060120081, 701 LALA PALM STRAAT MONTANAPARK 0186; (3) 18 June 2015; (4) N/A N/A; (5) ANNA-MARIE NOLAN, PO BOX 383 PRETORIA.

7701170321083—(2) **MASUNGINI, RHULANI INEZ**, 17 January 1977, 7701170321083, MUDABULA VILLIAGE, MALAUMELE, POLOKWANE, 0699; (3) 20 June 2015; (5) MARTHINUS CHRISTOFFEL BARNARD, PO BOX 383, PRETORIA, 0001.

16364/2015—(2) **MCKIE, CHERYL DIANNE**, 24 November 1949, 4911240156087, 130 LEVEL STREET, WENTWORTH, 1739; (3) 23 Mei 2015; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

9247/2015—(2) **PEVERETT, REUBEN THOMAS**, 30 Mei 1939, 3905305083088, 6 GLEN ABBY, 5TH STREET, FLORODA GLEN 1709; (3) 12 Februarie 2015; (4) JOSEPHINA PETRONELLA PEVERETT, 30 Maart 1945, 4503300118089; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

9155/2015—(2) **PIETERS, BERNARDUS HERMANUS**, 28 September 1931, 3109285073082, BEN VILJOENSTRAAT 422, PRETORIA NOORD, 0182; (3) 18 Mei 2015; (5) ABSA TRUST BPK, P O BOX 383, PRETORIA, 0001.

009860/2015—(2) **PRETORIUS, CAROLINE HANNAH**, 9 April 1938, 3804090049083, 781 BESSSTRAAT, DASPOORT, 0082; (3) 23 Junie 2015; (5) ANNA-MARIE NOLAN, ABSA TRUST LIMITED P.O. BOX 383 PRETORIA 0001.

6007135100088—(2) **SENEKAL, LOUIS PIERRE**, 13 July 1960, 6007135100088, KLIPPANWEG 433, KLARADYN 29, MONTANA, 0182; (3) 16 November 2014; (4) CHARMAINE HELENE SENEKAL, 5 May 1966, 6605050206085; (5) MARTHINUS CHRISTOFFEL BARNARD, PO BOX 383, PRETORIA, 0001.

4105115013083—(2) **SWANEPOEL, FRANK PIETER**, 11 May 1941, 4105115013083, BODENSTEINSTRAT 1, KRUGERSDORP-NOORD, 1739; (3) 15 April 2015; (4) ELIZABETH SWANEPOEL, 30 Desember 1945, 4512300003084; (5) MARTHINUS CHRISTOFFEL BARNARD, PO BOX 383, PRETORIA, 0001.

009964/2015—(2) **UYS, CHRISTINA JACOBA CHARLOTTE**, 14 November 1949, 4911140064084, 79 KOESTERTJIESTRAAT, NINAPARK, 0182; (3) 9 Maart 2010; (4) DAVID JACOBUS UYS, 28 September 1945, 4509285087082; (5) ANNA-MARIE NOLAN, ABSA TRUST LIMITED P.O. BOX 383 PRETORIA 0001.

9770/2015—(2) **VAN DER MERWE, DELFIM NICOLAAS**, 22 Maart 1963, 6303, ZALEALAN 33, ROODEKRANS, ROODEPOORT. 1724; (3) 21 Junie 2015; (4) MARY-ANN VAN DER MERWE, 31 Oktober 1967, 6710310031081; (5) MARIUS CHRISTOFFEL BARNARD, ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001.

16392/2015—(2) **VAN DER MERWE, THOMAS HENRYQ**, 5 Julie 1950, 5007055033088, 78 SEVERTREE ESTATE, VAN DALEN STREET, RUIMSIG, 1724; (3) 26 Mei 2015; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

019484/2015—(2) **BONGWE, ZIWELILE JOYCE**, 19 September 1959, 5909190724085, 29 DA GAMA STREET EXT 22 SECUNDA 2302; (3) 25 June 2015; (4) VUSI ROBERT BONGWE, 5 February 1958, 5802055201085; (5) ZEELIE DE KOCK, 381 ONTDEKKERS ROAD, FLORIDA PARK EXT 3, 1709 / P O BOX 268, FLORIDA HILLS, 1716; (6) N/A.

2460/2015—(2) **E SILVA, MARIA JOSE MONTEIRO**, 16 March 1929, 2903160019082, 147 ST FRUSQUIS STREET, MALVERN, JOHANNESBURG; (3) 29 September 2012; (5) RIEKIE ERASMUS, 2 BLACKWOOD STREET, FLORIDA PARK, ROODEPOORT.

8767/2015—(2) **MARTIN, JOSEPH DANIEL**, 23 Februarie 1950, 5022235012086, KWARTELRYLAAN 35, KENMARE X4, KRUGERSDORP, 1739; (3) 14 Junie 2015; (4) ELLA FREDRICA GRACE MARTIN, 19 Junie 1951, 5106190016089; (5) MARIUS CHRISTOFFEL BARNARD, ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001.

JHB012184/2015—(2) **Van Der Walt, Johan Erik**, 20 September 1936, 3609205050086, Farm Bultfontein District of Nigel; (3) 13 February 2015; (4) Not Applicable; (5) Paul Johan Van der Walt, Plot 105 Hallgate Nigel.

24126/2014—(2) **MOOLMAN, MATTHEUS JOHANNES**, 28 April 1938, 3804285045086, 57 BARKLEYWEG, NIGEL; (3) 28 August 2012; (5) VAN STADEN CRONJE ATTORNEYS, 85 DOREEN STREET, COLBYN, PRETORIA.

2839/2012—(2) **Radasi, Joyce Mavis**, 4 April 1951, 5104040364080, 140 sofasonke street orlando east; (3) 29 January 2012; (4) N/a N/a; (5) Sibongile Bovu, PO.Box 61226, Marshalltown 2107.

008947/2015—(2) **WESSELS, JACOBA JOHANNA MARIA**, 8 April 1931, 3104080052084, Plot 60, Haakdoornboom, Onderstepoort; (3) 27 Junie 2015; (5) LAMPRECHT ATTORNEYS, LAW CHAMBER, 1048 MEYER STREET, RIETFONTEIN, PRETORIA.

- 013937/2015—(2) **KASONGO WA, KAKANGA THOMAS**, 15 April 1954, A492505, 8 ADMORE SETREET SOUTHDALE; (3) 11 March 2011; (5) KAKANGA THOMAS KASONGWA, 40 MARS STREET, MALVERN.
- 009097/2015—(2) **De Lange, Johann Hendrik**, 18 May 2015, 3805185034088, 841 Ross Street, Daspoort, 0082; (3) 1 June 2015; (4) Maria Magdalena De Lange, 11 August 1948, 4808110096080; (5) Roman Chausse, c/o Hendrik Verwoerd & South Street, Centurion, Gauteng.
- 22797/2010—(2) **Lavhengwa, Nthuseng Hilda**, 13 January 1957, 5701130827080, 15 Carolina Street, Dawn Park, Boksburg; (3) 6 August 2010; (5) Tumellano Lavhengwa, 108 Waterfall Heights, Bekker Street, Vorna Valley, Midrand.
- 001911/2014—(2) **BEEL, MARY LOUISE**, 30 April 1946, 4604300068181, 1A POETS AVENUE, RANDHARD; (3) 25 December 2013; (5) CLAIRE BEEL, C/O SIM & BOTSI ATTORNEYS INC, 3 DUDLEY ROAD, PARKWOOD UPPER.
- 033589/2014—(2) **PEDERSON, LESLIE SVEND**, 17 April 1944, 4404175072081, 15 PARLMER STREET, BOOYENS, JOHANNESBURG, GAUTENG; (3) 18 February 2009; (4) N/A N/A, N/A; (5) DARREL PEDERSON, 7 STYMIE AVENUE, WESTDENE, BENONI; (6) N/A.
- 018495/2015—(2) **Greenberg, Bernard Michael**, 21 February 1939, 3902215016084, 39 Iris Road, Norwood, 2192; (3) 14 June 2015; (5) Russel Stanley Sasinsky, 266 Louis Botha Avenue, Johannesburg.
- 9768/2015—(2) **DU PREEZ, LOUISA ELIZABETH**, 30 April 1934, 3404300032084, ERNESTSTRAAT 728 PRETORIA TUINE 0082; (3) 4 June 2015; (4) N/A N/A; (5) ROMAN CHAUSSE, CORNER OF SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.
- 003505/2015—(2) **KHARSANY, EBRAHIM AHMED**, 28 December 1952, 5212285136053, 12A, 10TH AVENUE, MAYFAIR, JOHANNESBURG; (3) 31 October 2014; (5) SHAHEEN SEEDAT AND COMPANY, 22 CROSS STREET, DURBAN.
- 31576/2014—(2) **HILL, HEIDI**, 11 June 1972, 7206110112089, 3 AMANDA STREET, VERWOERDPARK, ALBERTON; (3) 28 August 2014; (5) MATTHEW DOYLE LARKINS, 6 COMET STREET, HELDERKRUIN, ROODEPOORT; (6) 30.
- 009729/2015—(2) **Laranja, Anna Wilhelmina**, 29 Januarie 1924, 2401290024080, Ons Tuis Aftreeoord, Soutpansbergweg 180, Riviera; (3) 16 Junie 2015; (5) V.R. Laranja, Posbus 39111, Moreletapark, 0044.
- 5382/2015—(2) **van Straaten, Jacobus Petrus Lodewicus**, 10 Oktober 1936, 3610105092087, 15 de Laan 656, Rietvallei 1739; (3) 3 Augustus 2013; (4) Maria Magdalena van Straaten, 24 Desember 1936, 3612240065085; (5) H C van Quickelberge, Posbus 13524, Hatfield 0028; (6) 30 Dae.
- 17652/2015—(2) **ESSOP, HAGARIA**, 20 November 1947, 4711200117081, 18 ISFAHAN STREET AZAADVILLE KRUGERSDORP 1750; (3) 6 June 2015; (5) CACHALIA & LOONAT ATTORNEYS & CONVEYANCERS, 69 8TH AVENUE MAYFAIR JOHANNESBURG 2092; (6) 21 DAYS.
- 19166/2015—(2) **Claremont, Judy**, 17 November 1955, 5511170071089, 5 Bruma Close, 39 Julius Werner Street, Bruma; (3) 5 July 2015; (4) N/A N/A; (5) Gavin Mostert Attorney, 114A Boeing Road East, Edenvale; (6) 30.
- 17850/2015—(2) **Van Wezel, Diane**, 2 January 1962, 6201020047088, 10 Bruma Glades, Frederick Beyers Street, Bruma; (3) 24 May 2015; (4) N/A N/A; (5) Gavin Mostert Attorney, 114A Boeing Road East, Edenvale; (6) 30.
- 17834/2015—(2) **Verhoogt, Wilhelmus Antonius Maria Verhoogt**, 27 August 1935, 3508275041183, 6A Pierneef Road, Elma Park, Edenvale; (3) 5 June 2015; (4) N/A N/A; (5) Gavin Mostert Attorney, 114A Boeing Road East, Edenvale; (6) 30.
- 17092/2015—(2) **PAIKEN, MAURICE HARRIS**, 10 August 1951, 5108105058081, 7 RIVER CLOSE, CORLETT GARDENS; (3) 16 June 2015; (5) BENATER ATTORNEYS, PO BOX 317, MELROSE ARCH, 2076.
- 14385/2015—(2) **PAIZES, CONSTANTINE**, 30 November 1923, 2311305056003, PIPINOUS STREET, ATHENS, GREECE; (3) 29 November 2012; (5) De Wet - Van der Watt (Sandton) Inc, PO Box 78159, SANDTON, 2146; (6) 30.
- 12719/2015—(2) **ZABA, SOJA SASAGANA**, 18 October 1963, 6310185660088, 5077 SECTION B,, EKANGALE, BRONKHORSTSPRUIT; (3) 4 November 2014; (4) ROSINA KHABO MSIZA ZABA, 16 August 1962, 6208160768084; (5) JOUBERT SCHOLTZ INCORPORATED, 11 HEIDE ROAD, KEMPTON PARK.
- 017400/2015—(2) **PINCUS, ARNOLD DAVID**, 20 May 1927, 2705205027081, 405 CARLINGFORD, RANDJIES LAAGTE, JOHANNESBURG; (3) 25 April 2015; (5) WESTRUST (PTY) LTD, 41 CENTRAL STREET HOUGHTON.
- 01722/2015—(2) **ZAZAYOKWE, COLLIN**, 26 October 1968, 6810265406088, 23 DIPELA STREET, ROODEKOP X31, JOHANNESBURG; (3) 1 June 2015; (4) N/A N/A, N/A; (5) TWALA ATTORNEYS, 13TH FLOOR BRAM FISCHER TOWERS, 20 ALBERT STREET, JOHANNESBURG; (6) 21.
- 17959/2015—(2) **VIEIRA, CHARLOTTE CATHARINA**, 22 September 1956, 5609220110087, 32 RUTH ROAD, SUNAIR PARK, BRAKPAN; (3) 29 June 2015; (5) JAN LODEWICKUS JORDAAN, PO BOX 3434 BENONI 1500.
- 010040/2015—(2) **Holliday, Jan Andries**, 10 Augustus 1961, 6108105150085, Gedeelte 60 en 61 van die Plaas Kameelfontein, Distrik Cullinan; (3) 21 Julie 2015; (5) Johann Jordaan c/o Hereditas Trust, PO Box 11392, Queenswood, 0121.
- 17080/2015—(2) **WINTER, CRAIG ARNOLD**, 15 June 1968, 6806155149085, 8 ANNA AVENUE, GLENANDA, JOHANNESBURG; (3) 9 April 2015; (4) KAREN WINTER, 22 April 1968, 6804220134083; (5) ETIENNE CLOETE, 1st FLOOR LAW CHAMBERS, SOUTHDALE SHOPPING CENTRE, ALAMEIN ROAD, SOUTHDALE, JOHANNESBURG.
- 18699/2015—(2) **DON, DIANA SHIRLEY ZENA DON**, 26 September 1929, 2909260041082, 10 KENT PLACE, 1ST ROAD, HYDE PARK; (3) 26 June 2015; (5) BENATER ATTORNEYS, PO BOX 317, MELROSE ARCH, 2076.
- 18984/2015—(2) **BHAVANBHAI, JESSIE**, 14 March 1939, 3903140365083, 19 ILLOVO ROAD, EMMERENTIA, JHB; (3) 20 March 2015; (5) CHIBA-JIVAN INC, 53 CHURCH STREET, CNR 9th AVENUE, MAYFAIR, 2092; (6) 30.
- 019051/ 2015—(2) **Brussow, Clive Arnold**, 2 April 1949, 4904025024083, 54 St. Helens Avenue. Mayfair West. Johannesburg; (3) 14 July 2015; (4) Naomi Brussow, 17 September 1951, 5109170114080; (5) Naomi Brussow, 54 St Helens Avenue Mayfair West Johannesburg; (6) 30 Days.
- 24652/2013—(2) **Vrey, Emma Margaretha**, 22 March 1944, 4403220074084, 14 Somerset Street, Geduld Extension, Springs; (3) 25 June 2013; (5) Phillip van Blerk, Cnr 7th Avenue & 5th Street, Springs.
- 015821/2015—(2) **Swanepoel, Edgar Samuel**, 21 February 1929, 2902215006086, Relonella Court Main Avenue Witfield Boksburg; (3) 28 April 2015; (5) Andre Johan Swanepoel, PO Box 44309 Linden 2104.

8210/2015—(2) **Cassim, Ahmed**, 15 February 1926, 2602155076087, 121 Robin Avenue, Lenasia, Extension 1; (3) 6 November 1996; (4) not applicable; (5) Agent: Vally Chagan & Associates, P.O. Box 61902, Marshalltown, 2107.

15714/2013—(2) **Masinyane, Mande Isaac**, 19 July 1958, 5807195593085, 51 South Boundary Road, Rondebult, Boksburg, 1434; (3) 2 March 2013; (4) Motlale Alinah Masinyane (born Makgomarela), 19 May 1958, 5805190858081; (5) Motlale Alinah Masinyane, 51 South Boundary Road, Rondebult, Boksburg, 1434.

10861/2015—(2) **MOYA, RENE JEAN ALBERT**, 19 October 1936, 3610195024081, 91 EDISON ROAD WENDYWOOD JOHANNESBURG; (3) 2 January 2015; (4) FATIMA MOYA, 4 January 1946, 4601040013089; (5) BREYTENBACH MOSTERT SKOSANA INCORPORATED, UNIT 4, 39 EMPIRE ROAD, PARKTOWN, 2193.

20319/2014—(2) **Liljestrom, Ronnie**, 8 August 1931, 3108055010084, 73 Warrington Hall cnr Pietersen and Nugget Streets Hillbrow 2001; (3) 30 March 2014; (5) JA du Plessis, Unit 35 Norma Jean Square 244 Jean Avenue Centurion 0157.

005577/2015—(2) **Barnard, Christiaan Lawrence**, 23 September 1931, 3109235024086, 27 la Fontaine 10 Willem Botha Avenue Eldoriente Ext 3 Centurion 0157; (3) 18 March 2015; (4) Anna Martha Barnard, 1 September 1936, 3609010046089; (5) JA du Plessis (Agent), Unit 35 Norma Jean Square 244 Jean Avenue Centurion 0157.

19462/09—(2) **Kgonyane, Annah Rejoice Kgonyane**, 18 July 1990, 9007181017084, No. 6 Fountain Estate, Silver Lakes, 0081; (3) 14 September 2008; (4) N/A N/A; (5) Patience Abeline Kagiso Kgonyane c/o EY Stuart Inc. Attorneys, Suite 202 Waterkloof Gardens, 270 Main Street, Brooklyn, 0181.

018397/2015—(2) **Mostert, Willem Adriaan**, 7 June 1951, 5106075073080, 39 Zandra Avenue, Florida Glen, 1709; (3) 6 July 2015; (4) Erma Mostert, 1 December 1954, 5412010089089; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1709; (6) 30 days.

36954/2014—(2) **SCHACHINGER, WOLFGANG OTTO**, 7 March 1950, 5003075125186, 1140 SUIKERRIET ROAD, WELTEVREDEN PARK, GAUTENG, 1709; (3) 30 August 2014; (4) CAROL MAY SCHACHINGER, 6 April 1951, 5104060080087; (5) STEPHEN WALTER WALLACE, WARWICK TRUST, POSTNET SUITE 205, PRIVATE BAG X3, PLUMSTEAD, 7801.

10759/2001—(2) **Yoko, Robert Peter**, 13 November 1957, 5711135212188, 68 Oak Str, Northmead Ext 4 Benoni 1501; (3) 17 May 2001; (5) SD VAN LOGGENBERG, 134 PRETORIA RD, RYNFIELD BENONI 1501; (6) 30 DAYS.

012678/2015—(2) **Lubbe, Johannes Hendrik**, 26 February 1955, 5502265202085, 71 Lewzene Estate, Pretoria; (3) 16 June 2011; (4) Francina Fredirika Lubbe, 12 September 1958; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1709; (6) 30 days.

8478/2015—(2) **MANIRAM, LUTCHMINY**, 2 October 1943, 4310020325089, 41 VILLAGE DRIVE RENE CENTURION; (3) 10 July 2011; (5) MANIRAM SHUVEK, 41 VILLAGE DRIVE IRENE CENTURION.

26833/2014—(2) **GREENOP, FRED A**, 22 August 1940, 4008220032188, 1222 CUNNINGHAM AVENUE WAVERLY PRETORIA; (3) 18 June 2014; (5) TRACY RADEMEYER, 1222 CUNNINGHAM AVENUE WAVERLY PRETORIA.

004678/2015—(2) **Thompson, Michael Edward**, 2 December 1950, 5012025127085, 254 Cedar Road Chartwell Sandton; (3) 12 February 2015; (5) R L Thompson of Thompsons Attorneys, 39 Tyrone Avenue Parkview Johannesburg.

6365/2010—(2) **SEEDAT, MOHAMMED AMEEN ABOOBAKER**, 23 November 1961, 6111235005088, 1827 KNYSNA STREET, ACTONVILLE, BENONI; (3) 4 February 2007; (5) CHIBA-JIVAN INC, 53 CHURCH STREET, CNR 9th AVENUE, MAYFAIR, 2092; (6) 30.

018567/2015—(2) **Cronje, Anna Maria**, 5 March 1943, 4303050004088, 6A Kingsway Avenue, Brakpan; (3) 13 March 2015; (4) N/A N/A, N/A; (5) Johan Nel, Tjigervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.

2754/2013—(2) **LIMALIA, ABDOL RAZAK**, 17 February 1941, 4102175078088, 32 PINE AVENUE, LENASIA, JOHANNESBURG; (3) 1 September 2011; (4) AMINA BHANA, 2 November 1946, 4611010171088; (5) CHIBA-JIVAN INC, 53 CHURCH STREET, CNR 9th AVENUE, MAYFAIR, 2092; (6) 30.

2748/2013—(2) **ALLY, ABDOL WAHAB MAHOMED**, 20 July 1953, 5307205103082, 49 FLAMINGO AVENUE, MACKENZIE PARK, BENONI; (3) 17 February 2012; (5) CHIBA-JIVAN INC, 53 CHURCH STREET, CNR 9th AVENUE, MAYFAIR, 2092; (6) 30.

018571/2015—(2) **Weber, Carel Johannes Francois**, 25 April 1948, 4804255042088, 18 Bertie Meyer Corner, Minnebran, Brakpan; (3) 18 April 2015; (4) Elizabeth Susanna Maria Weber, 30 June 1958, 5806300079089; (5) Franco de Wet, Tjigervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.

16853/2015—(2) **LURIE, JOSEPH**, 1 February 1929, 2902015053080, UNIT 76, ELM PARK RETIREMENT VILLAGE, CNR SUZANNE & WELTEVREDEN ROAD, NORHCLIFF, JOHANNESBURG; (3) 27 April 2015; (5) MELTZ LE ROUX MOTSHEKGA, P.O BOX 341, HALFWAY HOUSE, 1685.

20006/2013—(2) **MURPHY, EILY CATHERINE BROWN**, 20 January 1921, NOTAPPLICABLE, 41 CARLTON STREET, JUKSKEI PARK, RANDBURG; (3) 8 June 2013; (5) DIRK H. MATTHEE, P.O BOX 676, RANDPARK RIDGE, 2156.

8799/2015—(2) **Rosslee, Stefanus Lourens**, 1 April 1962, 6204015025085, Plot 107, Kameelfontein, Pretoria; (3) 1 April 2015; (5) CC Mienie, Bureau Trust (Gauteng), 825 Arcadia Street, Arcadia, Pretoria.

011936/2015—(2) **VAN RENSBURG, MARTHA MARIA JUANITTA**, 15 January 1930, 3001150026081, 2 TAMPA SPRINGS, 42 SEDER ROAD, WINCHESTER HILLS, JOHANNESBURG; (3) 13 August 2011; (4) ROELOF GABRIEL VAN RENSBURG, 13 May 1928, 2805135029080; (5) DIRK H. MATTHEE, P.O BOX 676, RANDPARK RIDGE, 2156.

019254/2015—(2) **Smith, Neville David**, 7 June 1959, 5906075038086, 5 Brink Avenue, Parkrand, Boksburg; (3) 31 May 2015; (5) Johan Nel, Tjigervallei Office Park, Silverlakes Road, Silverlakes, Pretoria.

6175/2015—(2) **Coetser, Christiaan Jacobus Johannes**, 25 September 1954, 5409025121086, Bosuilstraat 4, Montanapark, Pretoria, 0182; (3) 23 Januarie 2015; (4) Martha Louiza Coetser, 15 Februarie 1960, 6002150120087; (5) J H Botha, p/a Sechaba Trust, Posbus 11889, Die Tremloods, 0126.

9965/2015—(2) **Muller, Elizabeth Aletta**, 25 August 1964, 6408250087086, Bergrivier 33, Rustenburg; (3) 20 July 2015; (5) Jaco Burmeister as nominee of Lubbes Trust Pty Ltd, 20 Tecomaria street, Montana, 0186.

018199/2015—(2) **PIETERSE, NICOLAAS JOHANNES CORNELIUS**, 20 May 1942, 4205205069082, 5 WHYDAH STREET, CRYSTAL PARK, BENONI; (3) 3 January 2010; (5) DIRK H. MATTHEE, P.O BOX 676, RANDPARK RIDGE, 2156.

012449/2015—(2) **ALLISON, JOHN**, 31 July 1933, 3307315076188, 10 SAMBREELBOOM AVENUE, RANDPARK RIDGE EXTENSION 24, RANDBURG; (3) 24 February 2015; (5) DIRK H. MATTHEE, P.O BOX 676, RANDPARK RIDGE, 2156.

10327/2015—(2) **SWART, PETRUS JOHANNES ADRIAAN**, 8 Oktober 1946, 4610085012088, KINGS HIGHWAY 380A, LYNNWOOD, 0081; (3) 11 Junie 2015; (5) AMANDA BOOYSEN VAN COUZYEN HERTZOG & HORAK ING, MIDDELSTRAAT 321, BROOKLYN, 0181.

003283/2015—(2) **DIRSCHKA, ELKE**, 22 May 1940, 4005220311182, 151 FIRST AVENUE, BEZUIDENHOUT VALLEY, JOHANNESBURG; (3) 13 July 2013; (5) DIRK H. MATTHEE, P.O BOX 676, RANDPARK RIDGE, 2156.

014423/2015—(2) **HELLMUTH, JUSTUS HENRY REITZ**, 4 May 1973, 7305045214083, 10 VAN TONDER STREET, EDENVALE; (3) 4 May 2015; (5) MELTZ LE ROUX MOTSHEKGA, P.O BOX 341, HALFWAY HOUSE, 1685.

4550/2014—(2) **WALTERS, ANGELA MILES**, 26 October 1944, 4410260068181, CROCODILE LEAP, PORTION 83 LINDLEY, DISTRICT KRUGERSDORP; (3) 23 September 2013; (4) NA NA; (5) PETRA LABUSCHAGNE, PGL TRUSTEES, 85 DOREEN STREET, COLBYN, PRETORIA.

038010/2014—(2) **HENNING, JEANETTE**, 6 April 1952, 5204060001081, 14 OUDERBERG STREET, BASSONIA, JOHANNESBURG; (3) 26 October 2014; (5) PAUL T. LEISHER & ASSOCIATES, P.O BOX 1462, BASSONIA, 2061.

9386/2015—(2) **VENTER, HENDRIK JOHANNES MUNTING HAMMAN**, 26 Mei 1957, 5705265076082, BAOBAB VILLAGE 25 BERG AVENUE AMANDASIG 0812; (3) 18 Maart 2015; (4) ONGETROUD NVT; (5) J A HUMAN PSG TRUST AGENT VIR DIE EKSEKUTRISE, POSBUS 895 MODIMOLLE (F 014 7175068).

2692/2015—(2) **Botha, Adolphe**, 7 Junie 1967, 6706075032082, n/a; (3) 14 Februarie 2015; (5) n/a, n/a.

017468/2015—(2) **Breytenbach, Willem Robert**, 9 November 1955, 5511095107083, 15 Phillips street Westwood Boksburg; (3) 19 June 2015; (5) Natasha Aletta Schutte, 125 Colliery Road Sunairpark Brakpan.

004723/2015—(2) **VAN DYK, HERMAN PAUL FREDRIECH**, 16 Maart 1940, 4003165022088, 53 KESTREL AVENUE, ROOIHUISESKRAAL; (3) 5 Februarie 2015; (4) EVERLINE ELIZABETH VAN DYK, 25 September 1939, 3909250031084; (5) EVERLINE ELIZABETH VAN DYK, 53 KESTRELL AVE, ROOIHUISESKRAAL, GAUTENG.

014937/2015—(2) **POOLMAN, FRANCOIS JOHANNES**, 18 March 1987, 8703185074086, 69 PRETORIUS STREET, GEDULD EXTENSION, SPRINGS; (3) 8 May 2015; (4) MONIQUE SUREI POOLMAN, 12 June 1987, 8706120099084; (5) MATSEMELA, KRAUSES & NGUBENI INC., 79 FOURTH STREET, SPRINGS.

2407/2015—(2) **DRIVER, AUDREY ELIZABETH**, 31 October 1928, 2810310035084, B1 Bryanston Mews, 36 Grovenor Road, Bryanston, 2191; (3) 15 June 2014; (4) ROY DRIVER, 30 November 1933, 3311305057083; (5) Chunilal & Tanna, P O Box 42650, Fordsburg, 2033.

2366/2015—(2) **Mahlangu, Nduna Swartbooi**, 9 April 1942, 4204095368084, 488 Tweefontein E, Mpumalanga; (3) 15 January 2014; (4) Dlamaka Sophy Mahlangu, 8 September 1949, 4909080497082; (5) LL Gungqwa Inc, Suite 505 Bank Towers, 190 Thabo Sehume Street, Pretoria.

5243/2006—(2) **MALEPA, NDANGA JOHANNES**, 5 June 1946, 4605225511080, 01305, ZONE 00016, GA-RANKUWA, 0208; (3) 1 March 2006; (4) ANNAH MAIDI MALEPA, 2 June 1949, 4906020710087; (5) ANNAH MAIDI, 1305 ZONE 16 GA-RANKUWA, 0208.

8492/2015—(2) **Van der Watt, Maisie**, 20 December 1930, 3012200007088, Elphin Lodge, Lyndhurst, Gauteng; (3) 2 December 2014; (5) Lana B. Bargh c/o Giuseppe Fizzotti - Attorney, P O Box 751900, Gardenvue, 2047.

013248/2013—(2) **Mthembu, Samuel Batona**, 5 September 1968, 6809055386088, Stand No: 56228 Zone 3 Sebokeng Township; (3) 12 November 2012; (4) N/A N/A; (5) TM Serage Attorneys, 62 Marshall Street, Khotso House 4th Floor Suite 402, Marshalltown Johannesburg 2001.

9009/2015—(2) **Bertone, Desolina**, 25 September 1924, 2409250086086, Casa Serena Old Age Home 7A Marais ROad Essexwold Bedfordview 2007; (3) 23 June 2015; (5) EFM Banchetti, P O Box 782 Parklands 2121 42 Morsim Road Hyde Park 2196.

6766/15—(2) **Pienaar, Jacoba Johanna**, 7 March 1925, 2503070015087, Eenheid1, The Brook, 1296A Walter Str, Waverley; (3) 24 March 2015; (5) Viljoen Attorneys, 206 Harvard Street Clubview Centurion P O Box 7118 Pretoria 0001.

11905/2015—(2) **May, Martin**, 30 April 1975, 7504305185089, 9-10th Avenue Mayfair; (3) 28 October 2014; (5) Nadia Mia, 13 Marmer Street Extension 5 Lenasia 1821.

19066/2013—(2) **MODIKWE, KOOS MORALE MODIKWE**, 3 September 1953, 5309035621085, 249 SOSHANGUVE BLOCK V 0152; (3) 26 November 2013; (4) N/A N/A, N/A; (5) STEFAN DU PREEZ, 264 EMILY HOBHOUSE AVENUE PO BOX 17190 PRETORIA NORTH 0116; (6) N/A.

009439/2015—(2) **Grobler, Remona Doreen**, 12 June 1944, 4406120089086, 123 Farm, Hartebeesfontein, Gauteng; (3) 10 December 2007; (4) Paul Johannes Grobler, 10 March 1941, 4103105073082; (5) Kim De Jager, C/O Hendrik Verwoerd & South Street, Centurion, Gauteng.

—(2) **MOHR, PETER**, 17 December 1934, 3412175035181, Nr.7 Douglas Park Retirement Village, 51 Hornbill Road, Douglasdale 23; (3) 23 April 2015; (5) Birgit Sankey, 2 Yvette Street, Douglasdale, Johannesburg; (6) 30 days.

6326/2010—(2) **NKHUMISHE, DIEPE MARSHALL**, 29 January 1951, 5101295594080, 40 DOAK STREET, HAZELPARK, GERMISTON; (3) 16 March 2010; (4) MMANALEDI MAGDELINE NKHUMISHE, 19 February 1956, 5602190774081; (5) STEPHAN KRUGER, 51 ELANDSLAAGTE STREET, HAZELWOOD, PRETORIA.

9386/2015—(2) **VENTER, HENDRIK JOHANNES MUNTING HAMMAN**, 26 Mei 1957, 5705265076082, BAOBAB VILLAGE 25 BERG AVENUE AMANDASIG 0812; (3) 18 Maart 2015; (4) ONGETROUD NVT; (5) J A HUMAN PSG TRUST AGENT VIR DIE EKSEKUTRISE, POSBUS 895 MODIMOLLE (F 014 7175068).

010447/2015—(2) **van der Walt, Magdalena Cornelia**, 23 March 1936, 3603230076083, 108 Hartbees Flats, 210 Magdalena Willers Street, Kilnerpark, Pretoria; (3) 23 July 2015; (5) Jozef Albertus Habig, P O Box 11136, Hatfield, 0028.

24712/2014—(2) **VLADISLAVICH, DANIELA**, 2 April 1940, 4004020001085, SECTION 40 ANNLIN VILLAS, PRETORIA; (3) 18 April 2014; (4) N/A N/A, N/A; (5) STEFAN DU PREEZ, 264 EMILY HOBHOUSE AVENUE PO BOX 17190 PRETORIA NORTH 0116; (6) N/A.

009711/2015—(2) **KEMP, MARION**, 20 April 1934, 3404200056084, 546 ROPE STREET; NEW MUCKLENEUK; PRETORIA; (3) 7 May 2015; (5) JOHAN RIEKERT LE ROUX NOMINEE OF SANLAM TRUST LTD & SUSAN DORIE VORSTER, SANLYNN BUILDING, CNR SANLAM STREET & LYNNWOOD ROAD, LYNNWOOD PRETORIA.

016891/2015—(2) **ERIKSEN, WALTER JOHN**, 11 January 1936, 3601115008080, UNIT D210, SUIKERBOS RETIREMENT VILLAGE, 2 FRIEDMAN STREET, HEIDELBERG; (3) 17 June 2015; (5) LIEBENBERG MALAN LIEZEL HORN INC., 20 UECKERMANN STREET, HEIDELBERG, 1441.

9591/2015—(2) **NILSON, DERRICK GRAHAM**, 4 December 1959, 5912045006088, FLAT B266, GEMMER AVENUE, NEWLANDS, PRETORIA; (3) 12 July 2015; (4) N/A N/A; (5) EHLERS FAKUDE INC., SUNWOODPARK BLOCK 3A, QUEENS CRESCENT, LYNNWOOD, PRETORIA; (6) 30.

017722/2015—(2) **GRIBBLE, ALLAN**, 14 June 1947, 4706145010086, 20 MEATH ROAD, KENMARE, KRUGERSDORP, 1739; (3) 20 May 2015; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.

007317/2015—(2) **Le Roux, Clarence Brian**, 2 September 1946, 4609025075080, Keyserlaan 1211, Queenswood, Pretoria, 0186; (3) 21 August 2014; (4) n.v.t. n.v.t., n.v.t.; (5) Agent: H C van Quickelberge, Agent: Posbus 13524, Hatfield 0028; (6) 30 dae.

015945/2015—(2) **MBANJANE, TEMBA**, 12 November 1948, 4811125330080, ERF 1764 MANAKA STREET, VOSLOORUS 1475; (3) 30 December 1998; (4) MAKHOSAZANE MAGDELINE MBANJANE, 4 February 1948, 4802040473089; (5) MLS / S W NKALA ATTORNEYS, 16 - 20 NEW SOUTH STREET, RENAISSANCE CENTRE, GANDHI SQUARE, 6TH FLOOR, SUITE 606, JHB.

EASTERN CAPE / OOS-KAAP

002045/2015—(2) **Booyesen, Jan Hendrik Christoffel**, 1 June 1938, 380601502089, 70 Quartzite Street, The Quarry, Selborne, East London; (3) 17 March 2015; (5) Terence Mathie Attorney, 23 Stewart Drive, Baysville, East London.

1834/2015—(2) **Dyer, Wilhelmina**, 31 January 1943, 4301310088081, 41 Capson Street, Cambridge, Ooslonden, 5247; (3) 28 July 2014; (5) Absa Trust Ltd, Private Bag X60571, Greenacres, 6057.

2355/2013—(2) **Blom, Pieter Francois**, 7 December 1949, 4912075046088, 9 Thornhill Street, Mount Croix, Port Elizabeth; (3) 24 July 2013; (4) Nadine Lynette Blom, 3 January 1953, 5301030102088; (5) Francois Riaan Blom Power of Attorney FNB Fiduciary Deborah Lee Byrne, P.O. Box 27512 Greenacres, Port Elizabeth 6057.

003578/2015—(2) **Slabbert, Louwrence**, 23 Julie 1962, 6207235032088, Thompsonstraat, Hankey, 6350; (3) 12 Mei 2015; (4) Mary Florence Slabbert, 10 April 1965, 6504100153084; (5) Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

1940/2015—(2) **VAN DEN BERG, KEVIN RODNEY**, 1 June 1947, 4706215059080, A4 GULLS LANE, QUEENSBERRY BAY, KWELERA, 5259; (3) 21 May 2015; (5) DAVID ERIC LOTZ, WEMBLEY 3, 80 MCKENZIE STREET, CAPE TOWN, 8001.

4096/2011—(2) **Mbolekwa, Yiseka Joyce**, 27 December 1966, 6612270485085, 858 Qolweni Area, Moses Mabida, Kirkwood; (3) 13 July 2011; (5) Hendrik Willem Lerm in his capacity as Justice Centre Executive of the Uitenhage Justice Centre, 32 - 36 Baird Street, Uitenhage.

002115/2015—(2) **Lawrence, Raymond Ernest**, 6 May 1953, 5305065101089, 10 Melbourne Road, Buffalo Flats, East London; (3) 24 August 2013; (5) Christopher Michael Slaters, 26 Adderley Crescent, Buffalo Flats, East London; (6) 30 days.

003460/2015—(2) **Klassen, Clifford Neil**, 17 May 1956, 5605175058081, 40 Papegaai Street, Gamble, Uitenhage; (3) 22 April 2015; (5) PW Harvey & Co (Pty) Ltd, PO Box 5675, Walmer, Port Elizabeth, 6065.

2188/2015—(2) **La Grange, Pierre Jacques**, 11 Mei 1927, 2705115009088, Plaas Krompoort, Burgersdorp; (3) 19 Junie 2015; (5) Hanekom en Bester Prokureurs, Kerkstraat 6, Burgersdorp.

002959/2015—(2) **ROBEY, JOHN HUDSON**, 23 February 1932, 3202235007084, 20 IRVINE STREET, RICHMOND HILL, PORT ELIZABETH; (3) 26 April 2015; (5) GAVIN KEMP, 44 MERCHANT WAY, TAYBANK, PORT ELIZABETH.

003265/2015—(2) **Pike, Selwyn Saunders**, 1 June 1929, 2906015017086, 13 Ascain Road, Lorraine, Port Elizabeth; (3) 8 May 2015; (4) Eileen Leonard Pike, 18 April 1931, 3104180027085; (5) Linda Nienaber, 16 Newton Street, Newton Park, Port Elizabeth.

3928/2015—(2) **JONKER, EUGENE**, 1 November 1967, 6711015005081, 105 KOPPIE STREET, GELAN MARAIS, KEMPTON PARK; (3) 19 January 2015; (4) CARINA JONKER, 16 February 1971, 7102160027089; (5) E CONRADIE ATTORNEYS, PO BOX 242, UITENHAGE, 6230.

1603/2015—(2) **SACKE, WARWICK MILES**, 21 September 1954, 5409215036086, 38 DONAX DRIVE, KEI MOUTH, 5260; (3) 10 February 2015; (5) NIEHAUS McMAHON ATTORNEYS, 43 UNION AVENUE, SELBORNE, EAST LONDON.

2049/2015—(2) **van der Walt, Petrus Jacobus**, 9 June 1942, 4206095004080, 10 Longview Crescent, Balmoral, Queenstown, 5319; (3) 5 February 2015; (5) Sanlam Trust, Sanlam Trust Ltd, P O Box 27428, Greenacres, 6057.

000137/2015—(2) **MOOI, NONCEBA LENA**, 3 August 1937, 3708030247089, 2426 NU13, MDANTSANE, EAST LONDON; (3) 20 February 2014; (5) JOHANNES SCHOEMAN, GRAVETT SCHOEMAN INC., 4 DERBY ROAD, BERA, EAST LONDON.

001162/2015—(2) **MAXAKATO, SIPO CHUBBIE**, 10 August 1927, 970976, 2121 NU 7, MDANTSANE, EAST LONDON; (3) 24 August 1995; (4) NOMSA MAXAKATHO, 5 January 1940, 4001050584089; (5) GARY STANLEY GRAVETT, GRAVETT SCHOEMAN INC., 4 DERBY ROAD, BERA, EAST LONDON.

1038/2004—(2) **MADIKIZELA, NDAMASE JONATHAN**, 16 January 1936, 3601165227085, 45 MAIN STREET, FLAGSTAFF; (3) 15 September 2003; (4) **WELEKAZI PATRICIA MADIKIZELA**, 27 March 1937, 3703270178086; (5) N.C. MJAMBA ATTORNEYS, 22 DURHAM STREET, ASSUMPTION CONVENT, MTHATHA.

002438/2015—(2) **Tyeda, Phelisile Unkown**, 24 August 1957, 5708245803088, Xume A/A, Tsomo; (3) 14 May 2015; (5) L. Dumalisile Attorneys, NO.22 Durham Street, Mthatha; (6) 30 days.

1762/12—(2) **Tena, Gangumzi Gideon**, 10 July 1929, 2907105222, No 7 Stormberg Street, King William's Town.5600; (3) 1 June 2012; (4) **Nolakhe Cynthia Tena**, 25 September 1955, 5509250892; (5) **Thina Peteni Attorneys**, 16 Arthur Street, King William's Town, 5600.

2148/2015—(2) **OLIVER, VINCENT HUGH ROBERT**, 12 February 1926, 2602125071085, 15 MARINE GARDENS, GLENGARRY CRESCENT, HUMEWOOD, PORT ELIZABETH; (3) 4 April 2015; (5) **MICHIEL COENRAAD BOTHA**, 173 CAPE ROAD, MILL PARK, PORT ELIZABETH, 6001.

2202/2015—(2) **Price, Wendy Elizabeth**, 21 December 1936, 3612210018080, 17 Miles Street, Port Alfred; (3) 13 July 2015; (5) **Noel Stötter**, P O Box 76, Port Alfred, 6170.

3589/2015—(2) **Pieterse, Pamela Yvonne**, 7 August 1943, 4308070062081, 2 Lortan Manor, Luneville Road, Lorraine, Port Elizabeth; (3) 28 June 2015; (4) **Leon Pieterse**, 3 October 1943, 4310035101087; (5) **Robert John Montgomery**, PO Box 100, Port Elizabeth, 6000.

003587/2015—(2) **Oosthuizen, Michael Petrus**, 20 July 1935, 3507205018089, Flat 10 Kabega Retirement Village, Kabega Park, Port Elizabeth.; (3) 25 June 2015; (5) **Linda Nienaber as nominee of FNB Trust Services (Pty) Limited**, PO Box 27511, Greenacres, 6057.

001485/2015—(2) **Prinsloo, June Magaret**, 19 January 1935, 3501190038087, 6 Stockenstrom Road, Pefferville, East London; (3) 1 January 2014; (5) **Antoinette Rosemary Moss**, 24 Burgundy Road, Buffalo Flats, East London; (6) 30 days.

3607/2015—(2) **Mott, Robert Joseph**, 6 June 1935, 3506065047089, 605 Kingshurst, La Roch Drive, Humewood, Port Elizabeth; (3) 6 July 2015; (5) **Felicity Jane Watkins**, Mazars Administration Trust, P O Box 285, Port Elizabeth. 6000.

3917/2015—(2) **MATHEWS, LIONEL STUART**, 24 September 1925, 2509245064082, 3 PARKSIDE, CHURCH STREET, UITENHAGE; (3) 23 July 2015; (5) **CHRIS BOAST & CO., P.O. BOX 60, UITENHAGE**.

003754/2015—(2) **Slabbert, Simonne Celeste**, 22 September 1951, 5109220112183, 23 St Claire, Tobias Street, Broadwood, Port Elizabeth; (3) 26 July 2015; (4) N/A N/A; (5) **Lawrence Masiza Vorster Inc**, 214 Cape Road, Mill Park, Port Elizabeth; (6) 30 Days.

000784/2015—(2) **HOEK, MARTIN WILLIAM**, 23 May 1935, 3505235029084, 4 PINWOOD ROAD, BEACON BAY, EAST LONDON; (3) 30 April 2014; (4) **COLLEEN ELLEN HUMBY-HOEK**, 22 January 1939, 3901220026088; (5) **GARY STANLEY GRAVETT, GRAVETT SCHOEMAN INC., 4 DERBY ROAD, BEREA, EAST LONDON**.

001524/2015—(2) **Adams, Ronald Kennedy**, 21 October 1930, 3010215029089, Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) 27 March 2015; (5) **Louis Vorster**, Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

002380/2015—(2) **de Friendt, Peter Johannes Antonie**, 7 November 1939, 3911075028089, Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) 10 April 2015; (5) **Louis Vorster**, Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

000668/2015—(2) **Zonke, Mongameli Michael**, 26 November 1961, 6111265790088, 3 Mtati Drive, Bisho Gardens, Bisho, 6505; (3) 9 April 2015; (4) **Nomalinge Merriam Zonke**, 8 July 1971, 7107080015080; (5) **Louis Vorster**, Absa Trust Limited, 2nd Floor, Cnr William Moffett & Overbaakens Road, Fairview, 6070.

002280/2015—(2) **Classen, Simon Johannes**, 26 June 1954, 5406265027080, 85 Schauder Avenue, Holland Park, Port Elizabeth; (3) 1 March 2015; (5) **Voulenhe Natelie Scholtz**, C/o Chris Harding Attorneys, P O Box 12143, Centrahill, 6006.

003249/2015—(2) **Williams, Cathleen Louisa**, 1 December 1930, 3012010003087, 13 Catherine Road, Salsoneville, Bethelsdorp, Port Elizabeth; (3) 7 July 2000; (5) **Jo-Anne Carol Walton**, C/o Chris Harding Attorneys, P O Box 12143, Centrahill, 6006.

002270/2015—(2) **REED, ELAINE WILMOT**, 24 October 1934, 3410240018083, DAMANT LODGE RETIREMENT VILLAGE, PIKE ROAD, PORT ALFRED 6170; (3) 17 June 2015; (5) **Donne Piquet/Charlene Macpherson**, 25 Greenmantle Drive, PORT ALFRED 6170.

003373/2015—(2) **LUBAMBO, RICHMAN MXOLISI**, 17 June 1942, 4206175653087, 19 MTITI STREET, NORTHCREST, MTHATHA, 5099; (3) 24 June 2015; (5) **TIESETSO SYLVIA LUBAMBO**, NO.51 NELSON MANDELA DRIVE, MTHATHA, 5099.

003984/2015—(2) **Lötter, Eugène**, 11 April 1939, 3904115021081, 73 The Ash Grove, Carstens Road, Kamma Ridge, Port Elizabeth; (3) 4 August 2015; (4) **Christoffelina Jacoba Lötter**, 7 February 1943, 4302070030081; (5) **Odette Lötter**, 39 The Ash Grove, Carstens Road, Kamma Ridge, Port Elizabeth.

1550/2013—(2) **Rockman, Nancy Doreen**, 21 June 1940, 4006120107085, 76 Kobus, Road, Gelvandale, Port Elizabeth; (3) 7 December 2012; (5) **Hugo Trust Services**, Postnet Suite 90, Private Bag X0002, Sunridge Park, 6008.

003302/2015—(2) **VILJOEN, LEE-ANNE MARINDA VILJOEN**, 27 December 1977, 7712270113080, 40 THORNTON STREET, UITENHAGE, 6230; (3) 8 June 2015; (4) **ANTON VILJOEN**, 18 March 1979, 7903185054085; (5) **ANTON VILJOEN**, 40 THORNTON STREET, UITENHAGE, 6230.

3560/2015—(2) **COWIE, HELOISE JOSEPHINE**, 18 June 1953, 5306180016087, 44 WAGTAIL STREET, ROSEDALE, UITENHAGE; (3) 22 April 2015; (4) **PHILIP GEORGE COWIE**, 15 September 1952, 5209155104088; (5) **CHRIS BOAST & CO., P.O. BOX 60, UITENHAGE**.

001085/2015—(2) **Snyman, Gertruida Petronella**, 15 September 1949, 4909150001087, Waterberg Ouetehuis, 42 van Riebeeck Street, Modimolle; (3) 26 December 2014; (5) **Hugo Trust Services**, Postnet Suite 90, Private Bag X0002, Sunridge Park, 6008.

359/2013—(2) **MZAMO, PUMLA PAMELA**, 24 June 1960, 6006240712084, 748 EXT 29, CHIEF ABIOLA STREET, KHAYELITSHA, QUEENSTOWN, 5319; (3) 18 June 2013; (5) **De Wet Shaw & Baxter Attorneys**, 45 GREY STREET, QUEENSTOWN; (6) 30.

001881/2015—(2) **DU TOIT, CHARL**, 29 July 1967, 6707295090082, 3 JUNCTION ROAD, BEACON BAY, EAST LONDON, 5241; (3) 16 April 2015; (5) **DEREK RYAN PUCHERT**, 20 DONALD ROAD, VINCENT, EAST LONDON, 5247.

0000024055/2014—(2) **Myburgh, Johannes Marthinus**, 22 August 1923, 2308225029086, 12 Adriaan Street, Valleisig, Uitenhage, 6229; (3) 17 August 2014; (4) **Katharina Magdalena Myburgh**, 28 September 1930, 3009280015080; (5) **SW Herselman**, 24 Sutherland Road, Mosel, Uitenhage.

003435/2015—(2) **HUGHES, CLIFFORD MILES**, 28 May 1954, 5405285173080, 10 CLARENDON STREET RICHMOND HILL; (3) 1 May 2015; (5) **SANLAM TRUST LIMITED**, PO BOX 2086 DURBAN 4000.

003590/2015—(2) **Boucher, Letricia Catherina**, 15 August 1954, 5408150010080, Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) 2 June 2015; (4) **Edward John Boucher**, 2 January 1953, 5301025102085; (5) **Louis Vorster**, Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

3989/2015—(2) **Barnard, Catharina Maria**, 10 September 1927, 2709100049083, Blackies Te Huis, Despatch; (3) 1 August 2015; (5) **Conradie Campher & Kemp**, Hoofstraat 20, Despatch; (6) 30 Dae.

001428/2015—(2) **Jilaji, Fikile Wilson**, 3 March 1959, 5903036340081, 70448 Zabalaza, Dimbaza; (3) 30 July 2015; (4) **Nomathamsanqa Princess Jilaji**, 21 November 1965, 6511210710083; (5) **Elwyn Lentz**, Box 1159, King William's Town; (6) 30.

003139/2015—(2) **TSawe, MANDLA MANDLENKOSI**, 7 November 1945, 4511075138083, GUDZI LOCATION, TSOLO; (3) 26 June 2015; (5) **MANDISA PRIMROSE TSAWE**, 51 NELSON MANDELA DRIVE, MTHATHA, 5099.

2177/2015—(2) **Somdaka, Thenjelwa Euginia**, 22 February 1956, 5602220842080, 16 Harmany Road, Amalinda, East London, 5247; (3) 21 May 2015; (5) **The Standard Bank of South Africa Ltd**, P O Box 27560, Greenacres, 6057; (6) 30.

003464/2015—(2) **Lambson, Alfred Cedric**, 3 February 1944, 4402035092083, 50 Canal Road, St Francis Bay, 6312; (3) 16 June 2015; (5) **Brent Jack Keevy**, 204 Cape Road, Mill Park, Port Elizabeth, 6070.

001902/2015—(2) **van Heerden, Hendrik**, 23 August 1935, 3508235002085, 35 Fitzroy Street, Grahamstown, 6140; (3) 27 April 2015; (4) **Maria van Heerden**, 21 May 1936, 3605210003003; (5) **Norma Jones**, PO Box 27560, Greenacres, Port Elizabeth, 6057; (6) 30.

3331/2015—(2) **van Eeden, Roy Gabriel**, 9 June 1931, 3106095013084, 393 Southmead Road, Chelsea, Port Elizabeth; (3) 27 May 2015; (4) **Sylvia Alice van Eeden**, 5 November 1929, 2911050005087; (5) **Elna van der Walt**, P O Box 27560, Greenacres, 6057; (6) 30.

3771/2015—(2) **Dalton, Linda**, 7 April 1945, 4504070062085, 201 The Orchard, Thionville Street, Lorraine, Port Elizabeth; (3) 15 July 2015; (5) **Erik Kemp**, 20 Main Street, Despatch.

0034322015—(2) **Dercksen, Konstanz**, 13 November 1957, 5711130073080, Gleneagleweg 26, Springfield, Port Elizabeth, 6070; (3) 26 Mei 2015; (5) **Johannes Josias van Wyk**, Somersetstraat 38, Graaff-Reinet, 6280.

FREE STATE / VRYSTAAT

003470/2015—(2) **MITCHLEY, MICHAEL SYDNEY MITCHLEY**, 25 Mei 1956, 5605255109085, DONALD MURRAY AVENUE 91, PARKWEG, BLOEMFONTEIN, 9300; (3) 3 Oktober 2014; (4) **NVT NVT**; (5) **JACYN FRANCES MITCHLEY**, PHATSHOANE HENNEY INGELYF, POSBUS 152, BLOEMFONTEIN, 9300; (6) 21 AUGUSTUS 2015.

6115/2015—(2) **Van Niekerk, Johan Benade**, 10 Februarie 1952, 5202105058082, 10 The Ridge, Pentagonpark, Bloemfontein; (3) 11 Junie 2015; (5) **B. J. Strauss**, Bezuidenhouts Ing. 104 Kellnerstraat, Westdene, Bloemfontein.

8812/2011—(2) **Mphohle, Teboho Zakia**, 1 October 1953, 5310015721085, 4974 Zamdela 1947; (3) 6 June 2011; (4) **Pulane Elizabeth Mphohle**, 10 February 1963, 6302100441082; (5) **Christiaan Marthinus de Beer**, 15 NJ van der Merwe Crescent, Sasolburg, 1947.

14549/2006—(2) **PHETISE, TSIETSI PETRUS**, 19 September 1956, 5609195682086, 791 SECTION G, BOTSHABELO, 9781; (3) 9 December 2006; (4) **AGATHA MALEETO PHETISE**, 10 October 1962, 6210102274189; (5) **RAMOTHELLO RAYNARD INC**, 2ND FLOOR STAR BUILDING, CNR MARKGRAAFF & HENRY STREET, BLOEMFONTEIN, 9301.

6892/2015—(2) **Jacobs, Jan Hendrik**, 14 Julie 1943, 4307145069089, Rosenhaum 115, Serfontein Straat, Fichardpark; (3) 11 Julie 2015; (4) **Ellen Jacobs**, 25 Januarie 1947, 4701250113080; (5) **Liesl du Plessis as agent**, Heuwelsig Sentrum, Juta straat, Heuwelsig; (6) none.

7076/2015—(2) **Potgieter, Hendrik Marthinus**, 3 November 1932, 3211035009083, Woonstel 27, Marquard Gemeenskapsoord, Uniestraat, MARQUARD; (3) 27 Junie 2015; (5) **Marais Crowther G.R. (S.A.) Ing.**, Pres. Boshoffstraat 32, Posbus 221, BETHLEHEM, 9700.

4374/2015—(2) **Mphakalasi, Nonzame Paulina**, 22 January 1964, 6401220213080, 2081 section H Botshabelo; (3) 14 February 2015; (4) n/a n/a; (5) **Themba Ngcangiso Attorneys**, office no: 3 Rea hola Complex.

007165/2015—(2) **TORRANCE, ELIZABETH ANN RUTH**, 10 April 1933, 3304100010084, 67 PAUL ROUX STREET, BLOEMFONTEIN 9301; (3) 18 June 2015; (5) **Claude Reid Inc**, 165 ST ANDREW STREET, BLOEMFONTEIN 9301; (6) 30.

4374/2015—(2) **Mphakalasi, Nonzame Paulina**, 22 January 1964, 6401220213080, 2081 section H Botshabelo; (3) 14 February 2015; (5) **Themba Ngcangiso Attorneys**, office no: 3 Rea hola Complex.

22890/2014—(2) **Van Wyk, Erna**, 20 Maart 1951, 5103200062088, Gilles van der Wallstraat 58, Hillsboro, Bloemfontein; (3) 17 Maart 2014; (4) **Christiaan de Wet Van Wyk**, 27 September 1953, 5309275110088; (5) **Schoeman Maree Ingelyf**, Posbus 3293, Bloemfontein, 9300.

6035/2015—(2) **BRAND, ESTHER CORNELIA**, 29 September 1922, 2209290026082, GROENGANG KAMER NOMMER 32, WESTERBLOEM AFTREE OORD, BLOEMFONTEIN, 9301; (3) 20 Junie 2015; (5) **MELIZE KACHELHOFFER**, SOUTHEYSTRAAT 29A, HARRISMITH, 9880.

2872/2009—(2) **XABA, THATO RISHED**, 11 July 1952, 5207115641082, 952 BOIKETLO VILLAGE, WITSIESHOEK, 9870; (3) 3 February 2009; (4) MATHAPELO SARAH XABA, 16 January 1960, 6001160304087; (5) MELIZE KACHELHOFFER, 29A SOUTHEY STREET, HARRISMITH, 9880.

6404/2015—(2) **Cilliers, Salmon Ignatius**, 17 March 1938, 3803175019086, 55 Imperani Straat, Ficksburg, 9730; (3) 30 May 2015; (5) Anja Struwig, FNB Trust Services (Pty) LTD, PO Box 12619, Brandhof, 9324.

6564/2015—(2) **Raputsoane, Francinah Mookho**, 5 April 1959, 5904050681087, 1073 Section H, Botshabelo, 9781; (3) 22 June 2015; (5) Ou Mutual Trust, Posbus, 12124, Brandhof, 9324.

4374/2015—(2) **Mphakalasi, Nonzame Paulina**, 22 January 1964, 6401220213080, 2081 section H Botshabelo; (3) 14 February 2015; (4) n/a n/a; (5) Themba Ngcangiso Attorneys, Office No: 3 Rea hola Complex Botshabelo.

7009/2015—(2) **EBERSOHN, MARGARETHA**, 14 Julie 1951, 5107140079086, DOUGLASSTRAAT 11, SMITHFIELD, 9966; (3) 27 Junie 2015; (5) POTGIETERS PROKUREURS, POSBUS 90, SMITHFIELD, 9966; (6) 30 DAE.

02798/2014—(2) **Crail, Smit**, 17 Oktober 1960, 6010175059081, 52 Siegfried Kuschke Street Sasolburg 1947; (3) 9 Mei 2014; (4) Lorraine Crail, 5 Oktober 1967, 6710050018082; (5) Lorraine Crail, 52 Siegfried Kuschke Street Sasolburg 1947.

2652/2015—(2) **Sadler, Talbot Horatius Nelson**, 7 Julie 1942, 4207075024080, Jan Kempstraat 13, Sasolburg; (3) 2 Desember 2014; (4) Margaret Isobel Sadler, 24 Augustus 1948, 4808240019085; (5) Schoeman Maree Ingelyf, Posbus 3293, Bloemfontein, 9300.

7169/2015—(2) **Arndt, Hanns Wilhelm**, 2 Maart 1934, 3403025078083, Westerbloem 191 Bloemfontein; (3) 26 Julie 2015; (5) Johan Hendrie van Schalkwyk, Claude Reid Inc St Andrewstraat 165 Bloemfontein.

5936/2015—(2) **GREGOROWSKI, HENDRICA**, 14 Januarie 1937, 3701140011081, ONS TUISTE, SENTRUM VIR BEJAARDES, BLOEMFONTEIN; (3) 5 Junie 2015; (5) CJ STANDER, LOVIUS BLOCK, 31 FIRST AVENUE, WESTDENE, BLOEMFONTEIN, 9301.

003012/2015—(2) **KILIAN, SUSARA MARGARETHA MAGDALENA**, 7 Januarie 1952, 5201070060081, TARENTAALSTRAAT 26, SEWEDAMME, BLOEMFONTEIN, 9300; (3) 12 Februarie 2015; (5) CHRISTOPHER JOHN SURTEES, P.O. BOX 22478, EXTON ROAD, BLOEMFONTEIN, 9300.

1747/2015—(2) **BEYTELL, ANDRIES PETRUS**, 11 May 1936, 3605115010087, 19 BROWNESTRAAT, SEEMEEUPARK, WELKOM; (3) 18 May 2014; (4) NOT APPLICABLE NOT APPLICABLE; (5) EDWIN PIETER DU PREEZ, RYKSTREET, NEDBANKBUILDING, SUITE 102, WELKOM.

7915/2013—(2) **GRIESEL, JACOBUS FRANCOIS**, 7 February 1960, 6002075023085, 9 DE LA REY STRAAT, SEEMEEUPARK, WELKOM; (3) 14 May 2013; (4) SONJA ELIZABETH GRIESEL, 12 August 1967, 6708120104080; (5) EDWIN PIETER DU PREEZ, RYKSTREET, NEDBANKBUILDING, SUITE 102, WELKOM.

7259/2015—(2) **Du Plessis, Hans Jurie Vosloo**, 10 November 1955, 5511105013081, Heuvelkruin Nr 12, Leo van den Heeverstraat, Heuwelsig, Bloemfontein; (3) 2 Augustus 2015; (4) nie van toepassing; (5) Andreas Stefanus Carlo du Preez, C/o McIntyre & van der Post Prokureurs, Barnesstraat 12, Westdene, Bloemfontein; (6) 30 dae.

000183/2014—(2) **Swanepoel, Lourens Marthinus Petrus**, 3 Desember 1940, 4012095050085, Plaas Maritzheuvel Hertzogville 9482; (3) 22 Oktober 2013; (5) AH Neethling - Eksekuteur, Forsmanstraat 25 Christiana 2680.

000606/2015—(2) **Byleveld, Susanna Elizabeth**, 21 January 1931, 3101210008085, Kokerboom Oord, Elderly Home, Kakamas; (3) 22 August 2014; (5) Tracy Unsworth, P.O. Box 27511, Greenacres, 6057.

6957/2015—(2) **hodgson, tommie**, 6 February 1933, 3302065022086, rosenheim aftree oord 103, fichardtpark, bloemfontein, 9317; (3) 22 June 2015; (4) alida elizabeth hodgson, 14 April 1930, 3004120025084; (5) machiel adriaan saayman, absa trust, cnr nelson mandela and donla murray street, bloemfontein, 9301.

7118/2015—(2) **van aswegen, beatriks magdalena wilhelmina barbara**, 9 September 1929, 2909090088089, westerbloem 62, van heerdenstraat, wilgehoef, 9301; (3) 13 May 2015; (5) petrus johannes vorster, absa trust, cnr nelson mandela and donla murray street, bloemfontein, 9301.

006712/2015—(2) **GOUWS, RIA**, 2 September 1964, 6409020039084, 1 (A) DAMPIES DU PREEZ STREET, BETHLEHEM, 9701; (3) 14 June 2015; (5) NIEMANN GROBBELAAR ATTORNEYS, 3 THERONSTREET BETHLEHEM 9700.

5118/2015—(2) **Naudé, Christina Dorothea**, 17 November 1932, 3211140019084, Huis bron van heil Outehuis, Heilbron; (3) 19 Mei 2015; (5) Louise Snyman, Posbus 809, Heilbron, 9650.

1729/2015—(2) **MAASDORP, WILLEM ARNOLS**, 6 May 1947, 4705065045080, 1 kerkstraat, britstown, 8782; (3) 1 November 2014; (4) sarah paulina maasdorp, 31 December 1940, 4012310086088; (5) petrus johannes vorster, absa trust, cnr nelson mandela and donal murray street, 9301.

10289/2012—(2) **RAKOATA, SELLO WILLIAM**, 28 Augustus 1956, 5608285335084, n/a; (3) 17 Augustus 2012; (5) MATTHEUS JOHANNES WILLEMSE, PO BOX 194 VIRGINIA.

4330/2015—(2) **de Beer, Wynand Charl Malan**, 2 Julie 1938, 3807025020087, Plaas Kuilfontein, Distrik Zeerust, Noord - Wes; (3) 24 Mei 2015; (4) Hendrina Fredrika de Beer, 4 Februarie 1939, 3902040014080; (5) Hendrina Fredrika de Beer, Mrs HJC du Plessis P/A: Rosendorff Reitz Barry Prokureurs, Derde straat no 6, Bloemfontein, 9301.

006373/2015—(2) **Kymdell, Lodewyk Johannes**, 6 November 1940, 4011065062088, De Jagerstraat 15, Ficksburg, 9730; (3) 23 Mei 2015; (4) Susanna Catharina Magdalena Kymdell, 27 Januarie 1957, 5701270019084; (5) Desiree Raidoo, Posbus 1260, Sanlamhof, 7532 Sanlam Hoofkantoor, Strandweg 2, Bellville, 7530; (6) 30.

006779/2015—(2) **Xavier, Dina Jacoba**, 27 Januarie 1962, 6201270085085, Stuartstraat 6, Harrismith, 9880; (3) 12 Mei 2015; (5) Desiree Raidoo, Posbus 1260, Sanlamhof, 7532 Sanlam Hoofkantoor, Strandweg 2, Bellville, 7530; (6) 30.

006506/2015—(2) **Van Eeden, Maria**, 10 September 1931, 3109100051081, Welgedacht Aftree Oord 58, Kolbooistraat, Fleurdal, 9301; (3) 17 Junie 2015; (4) Gert Christiaan Van Eeden, 16 Julie 1924, 2407165037081; (5) Desiree Raidoo, Posbus 1260, Sanlamhof, 7532 Sanlam Hoofkantoor, Strandweg 2, Bellville, 7530; (6) 30.

006548/2015—(2) **MOFOKENG, LETSOHLA EDWIN**, 21 July 1940, 4007215429086, 2671 TABATONA STREET, BETHLEHEM, 9700, FREE STATE; (3) 28 May 2015; (4) N/A N/A; (5) CC HARRINGTON, 29 LINDLEY STREET, P O BOX 255, BETHLEHEM, FREE STATE, 9700.

5357/2015—(2) **MOSAI, THIPE NEHEMIAH**, 15 August 1955, 5508155351080, 3388 TAYLOR PARK, ZAMDELA, SASOLBURG, 1947; (3) 3 January 2012; (4) NOMANGEZI SUZAN MOSAI, 7 July 1962, 6207070330084; (5) NOMANGEZI SUZAN MOSAI, 3388 TAYLOR PARK, ZAMDELA, SASOLBURG, 1949; (6) 21 DAYS.

006543/2015—(2) **VERHOEVEN, FRANCISCUS MARIA**, 23 Oktober 1932, 3210235024181, ROSESTAD AFTREEOORD D10, HOSPITAALPARK, BLOEMFONTEIN; (3) 23 Junie 2015; (4) N/A N/A; (5) HENRY VERHOEVEN, 84 LANGFORD COUNTRY ESTATE, 33 OAKLAND AVE, HILLCREST 3610.

2095/2012—(2) **LAMUNU, THABISO REGINALD**, 4 Januarie 1955, 5501045787084, JIMMY KENNEDYSINGEL 7, ASHBURY, BLOEMFONTEIN; (3) 19 Februarie 2012; (4) SEGOMOCO LOUISA MAVIS LAMUNU, 10 Januarie 1957, 5701100528080; (5) SEGOMOCO LOUISA MAVIS LAMUNU, JIMMY KENNEDYSINGEL 7, ASHBURY, BLOEMFONTEIN.

007038/2015—(2) **MAHLAKU, RAOSTENE MAY**, 14 October 1956, 5610145718087, 1523 K4 KUTLWANONG ODENDAALSRUS; (3) 11 March 2015; (4) MANKADIMENG VICTORIA MAHLAKU, 20 September 1968, 6809200703088; (5) STEPHANUS ANDRIES DANIEL DU TOIT NOMINEE OF ABSA TRUST, 1st Floor Cnr Nelson Mandela and Donald Murray Avenue, Bloemfontein, 9301.

007256/2015—(2) **NAUDE, DAVID FRANCOIS**, 3 December 1975, 7512035051082, PLAAS HEIDELBERG, FRANKFORT, 9830; (3) 21 June 2015; (4) N/A; (5) PETRUS JOHANNES VORSTER NOMINEE OF ABSA TRUST, 1ST Floor Cnr Nelson Mandela and Donald Murray Avenue, Bloemfontein, 9301.

KWAZULU-NATAL

2785/2015/DBN—(2) **NAIDOO, BALAKRISHNA**, 22 October 1955, 5510225239089, 33 AINSBURY PLACE, EASTBURY, PHOENIX, DURBAN; (3) 10 October 2014; (4) N/A N/A; (5) ATTORNEYS T C MEHTA AND COMPANY, 216 SEVENTH AVENUE, OFF LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN.

2785/2015/DBN—(2) **NAIDOO, BALAKRISHNA**, 22 October 1955, 5510225239089, 33 AINSBURY PLACE, EASTBURY, PHOENIX, DURBAN; (3) 10 October 2014; (4) N/A N/A; (5) ATTORNEYS T C MEHTA AND COMPANY, 216 SEVENTH AVENUE, OFF LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN.

2785/2015/DBN—(2) **NAIDOO, BALAKRISHNA**, 22 October 1955, 5510225239089, 33 AINSBURY PLACE, EASTBURY, PHOENIX, DURBAN; (3) 10 October 2014; (5) ATTORNEYS T C MEHTA AND COMPANY, 216 SEVENTH AVENUE, OFF LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN.

8353/2015/DBN—(2) **GANDHI, ANSUYA**, 4 February 1941, 4102040064057, 18 NORDBURY, 130 MARRIOT ROAD, DURBAN, 4001; (3) 10 November 2014; (4) N/A N/A; (5) ATTORNEYS T C MEHTA AND COMPANY, 216 SEVENTH AVENUE, OFF LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001.

20315/2014/PMB—(2) **Zondi, Dumisoni Patrick**, 28 May 1964, 6405285403080, Nai Area D704, Dalton, 3236; (3) 18 April 2014; (5) Fisan Nuxse Zondi, Nadi Area, D704, Dalton, 3236.

9348/2015/dbn—(2) **MOODLEY, SIVALINGAM**, 26 May 1963, 6305265209087, 10 BROOKVALE PLACE RYDALVALE PHOENIX; (3) 11 April 2015; (4) SHEREEN BIBI MOODLEY, 14 May 1964, 6405140207080; (5) SEGIE MOODLEY AND ASSOCIATES, 1401 NEDBANK HOUSE 30 INGUCE ROAD DURBAN 4001; (6) 30 DAYS.

5489/2015—(2) **TATHAM, MARJORIE ANNE**, 29 July 1929, 2907290001084, FRAIL CARE CENTRE AMBER VALLEY HOWICK; (3) 15 July 2015; (5) Tatham Wilkes Attorneys, 200 HOOSEN HAFJEJEE STREET PIETERMARITZBURG; (6) 30.

30426/2014—(2) **Vilane, Constance Thembani**, 11 August 1953, 5308110688084, Qubuka Reserve, Mtubatuba; (3) 6 November 2014; (5) Nontokozo Ntombikayise Vilane, Qubuka Reserve, Mtubatuba.

9250/2015/DBN—(2) **Reddy, Nadaraja**, 11 December 1936, 3612115072083, 106 Rose Heights Road, Arena Park, Chatsworth, 4092; (3) 9 March 2015; (4) Neilavathie Reddy, 1 August 1949, 4908010107084; (5) Neilavathie Reddy, c/o M M Cassim Associates, 373 Florence Nightingale Drive, Westcliff, Chatsworth, 4092; (6) 30 days.

7638/2015—(2) **Daly, Peter Christopher**, 25 June 1945, 4506255123186, 31 Forest Hamlet, 51 King George Avenue, Forest Hills, KwaZulu-Natal; (3) 5 May 2015; (5) Warrick Sean de Wet, 51 Musgrave Park, 18 Musgrave Road, Durban, KwaZulu-Natal; (6) N/A.

10366/2010—(2) **KHAN, ZULEKA BI**, 14 January 1932, 3201140081085, 137 GENAZZANO ROAD, SEA TIDES, TONGAAT, 4399; (3) 9 November 2005; (4) NONE; (5) JAMIL KHAN, 1 PENCARROW PARK, LA LUCIA RIDGE, LA LUCIA, 4051; (6) 30.

8533/2015DBN—(2) **FERREIRA, THOMAS IGNATIUS**, 5 December 1942, 4212055114083, 70 GUS BROWN ROAD, WARNER BEACH, AMANZIMTOTI 4126; (3) 11 April 2015; (4) DAWN FERREIRA, 9 October 1944, 4410090109080; (5) KAREN DAWN BADENHORST and MICHELLE EMMA PIRZENTHAL, 11 ILANGA DRIVE, KINGSBURGH, 4126 and 1 GOLF COURSE ROAD, UMKOMAAS, 4170.

024113/2014DBN—(2) **Gumede, Emmanuel Siboniso**, 16 October 1981, 8110165364083, House number MT 72; Summerose; Etete; (3) 21 May 2014; (4) not applicable; (5) Shantha Nair, Suite 4; Morgan Court; 33 Mahatma Gandhi Street; KwaDukuza.

5369/2015—(2) **Wightman, Eileen**, 24 February 1924, 2402240026084, Amber Valley Care Centre, Karkloof Road, Howick, 3290; (3) 3 July 2015; (5) HARVARD HOUSE FINANCIAL SERVICES TRUST, c/o Harvard House Chartered Accountants and Auditors, P O Box 235, Howick, 3290; (6) 30.

9908/2015—(2) **Naidoo, Thelma Patricia**, 15 May 1942, 4205150554088, 46 Saffron Hill, Havenside, Chadsworth; (3) 3 July 2014; (5) Deborah Lee Byrne, P.O. Box 27512, Greenacres, Port Elizabeth 6057.

007039/2013DBN—(2) **MADAZA, THEMBISILE EUNICE**, 24 December 1969, 6912240434084, 18 CLEARHILL CLOSE, HILLGROVE, NEWLANDS WEST; (3) 29 April 2003; (4) DUMO MADAZA, 22 November 1970, 7011225888080; (5) PRATHIKA ASRAI & ASSOCIATES, 17 PALMFIELD ROAD, SPRINGFIELD PARK, 4034.

24985/2014DBN—(2) **MATHONSI, NONHLANHLA**, 23 March 1973, 7003230503089, B1210 NKONDLO ROAD, KWAMASHU; (3) 20 June 2014; (5) PRATHIKA ASRAI & ASSOCIATES, 17 PALMFIELD ROAD, SPRINGFIELD PARK, 4034.

8504/2015/DBN—(2) **Jamison, Patricia Muriel Adair**, 3 August 1919, 1908030026085, The Village of Happiness, Margate; (3) 11 June 2015; (5) Ian Smith, PO Box 1301, Port Shepstone, 4240; (6) 30 Days.

5550/2015—(2) **Moodley, Candasamy**, 2 January 1925, 2501025287181, 116 Silcoates Lane, Wrenthorpe, Wakefield, West Yorkshire, WF2 0PE, United Kingdom; (3) 2 March 2015; (5) Chapman Dyer Incorporated, 7th Floor, 300 Anton Lembede Street, Durban, 4001.

21444/2014/PMB—(2) **Govindsamy, Dante Lee**, 16 June 2000, 0006165175081, 13 Petunia Place, Howick West, Kwazulu Natal; (3) 7 April 2014; (5) Charmane Pillay & Company, 431 Jabu Ndlovu Street, Pietermaritzburg, 3201.

8850/2015 DBN—(2) **Moodley, Rathanna**, 17 May 1931, 3105175152085, 50 Lacefern Circle, Redfern, Phoenix, 4068; (3) 9 July 2014; (4) N/A N/A, N/A; (5) Hajra Patel Incorporated, 12th Floor, Metropolitan Building, 391 Anton Lembede Street, Durban, 4001.

004811/2015—(2) **Smith, Stephanus Johannes**, 7 November 1935, 3511075051089, 14 Bonanza Road, Bellevue, Pietermaritzburg; (3) 15 June 2015; (4) Ina Vonnie Smith, 21 January 1941, 4101210041085; (5) George Annandale Haasbroek, c/o Pretorius du Plessis Incorporated, P O Box 536, Pietermaritzburg.

9741/2015/DBN—(2) **YUSUF, AYISHA BEE**, 9 October 1934, 3410090085083, 135 PINE ROAD, CLAIRWOOD, DURBAN; (3) 16 April 2015; (4) N/A N/A; (5) BILAL BASHIR & ASSOCIATES, 1605 NEDBANK HOUSE, 30 ALBERT STREET, DURBAN.

9723/2015—(2) **HAFFENDEN, SHAUN**, 1 June 1961, 6106015169088, 180 WATSONIA ROAD, BLUFF, 4052; (3) 3 July 2015; (4) DEBBY EDITH HAFFENDEN, 15 May 1963, 6305150073085; (5) BARKERS, 8 RYDALL VALE CRESCENT, DOUGLAS SAUNDERS DRIVE, LA LUCIA.

8503/2015—(2) **CORBETT, PETER LLEWELLYN**, 24 August 1940, 4008245061089, 519 UMDONI RETIREMENT VILLAGE PENNINGTON; (3) 23 May 2015; (5) SILMA HAMDULAY, WARWICK TRUST AND ADMINISTRATION SERVICES (PTY) LTD, P O BOX 816 CONSTANTIA 7848.

3286/2015/PMB—(2) **MGWILI, BETHUKILE PRIMROSE**, 21 October 1964, 6410210570086, D168, ENDWEBU LOCATION, HIGHFLATS, PMB; (3) 3 June 2014; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

9801/2015 DBN—(2) **Soepboer, Andre**, 24 November 1934, 3411245051186, Anerley Haven Frail Care , Anerley, 4230; (3) 24 June 2015; (4) Maria Elisabeth Soepboer, 7 December 1927, 2712070047186; (5) Agatha Cicely Smith, 68 Nelson Mandela Drive , Port Shepstone , 4240; (6) 30 Days.

004947/2015—(2) **Komen, Lona Eleonora**, 23 September 1925, 2509230029082, 15 Victoria Mews , Cole Place , Pietermaritzburg; (3) 27 April 2015; (5) Deborah Lee Byrne, P.O. Box 27512, Greenacres, Port Elizabeth, 6057.

9761/2015—(2) **GOVENDER, DOORSAMY**, 15 September 1963, 6309155101081, 27 LOUIS BOTHA DRIVE, AMANZIMTOTI; (3) 11 June 2015; (4) LOVANDRIE GOVENDER, 20 January 1966, 6601200085081; (5) NATALIE JANSEN VAN VUUREN, 23 OVERPORT DRIVE, ESSENWOOD, DURBAN, 4091.

7967/2015 DBN—(2) **HANKINSON, ALAN DEREK**, 11 January 1922, 2201115006084, UNIT 105, PALM GROVE, CENTURY BOULEVARD, CENTURY CITY, 7441; (3) 1 May 2015; (5) MICHAEL JOHN HODKINSON, MOUNT DRAGON, SWARTBERG ROAD, UNDERBERG, 3257.

9215/2015—(2) **Hassim, Suleman Farouk**, 12 October 1943, 4310125075084, 101 St. John's Street, Kokstad, 4700; (3) 27 February 2015; (5) Dawood Hassim & Mahomed Rafi Hassim, c/o Arvind Kissoon Singh, P.O. Box 701295, Overport, 4067.

4763/2015—(2) **Mnguni, Mayvis**, 13 April 1940, 4004130163080, 958 Vuma Street, Sobantu, Pietermaritzburg, 3201; (3) 22 February 2015; (5) Cajee Setsubi Chetty Incorporated, 195 Boshoff Street, Pietermaritzburg, 3201.

9673/2015 DBN—(2) **Morarjee, Manaklal**, 27 September 1932, 3209275080087, Flat 613, Manjee Centre, 320 Grey Street, Durban; (3) 18 May 2015; (5) Garach & Garach, P O Box 800, Umhlanga, 4320.

5616/2015/PMB—(2) **De Boer, Aafke**, 24 July 1923, 2307240058187, Room 306, Soins de Vie Care Centre, Le Domaine, 100 Acutts Drive, Hillcrest; (3) 25 July 2015; (4) Not Applicable Not Applicable; (5) ECKHARD VOLKER CA (SA), ECKHARD VOLKER CA (SA).

9159/2015/DBN—(2) **LAMPOR, MOREEN MAY**, 4 May 1932, 3205040102081, WOODGROVE RETIREMENT VILLAGE KWAZULU-NATAL; (3) 15 November 2014; (5) OLD MUTUAL TRUST LIMITED, PRIVATE BAG X14 MUSGRAVE 4062.

60/2015 DBN—(2) **MAHARAJ, BISHNOO RAMCHORE**, 20 December 1947, 4712205089085, 32 DIANTHUS ROAD, BRINDHAVEN, VERULAM; (3) 30 October 2014; (4) HEERAMANI MAHARAJ, 14 April 1951, 5104140103081; (5) CHABILALL & COMPANY, 91 ADELAIDE TAMBO DRIVE, DURBAN NORTH, 4051.

83392015DBN—(2) **KHAN, ESSOP**, 21 February 1947, 4702215117083, 3 ABREY ROAD, SHERWOOD, DURBAN 4001; (3) 7 June 2015; (4) ZOHRA ESSOP KHAN, 4 July 1953, 5307040721080; (5) D.KHAN & ASSOCIATES, 302 DINESH CENTRE, 25 BOND STREET, DURBAN 4001; (6) -.

9362/2015 DBN—(2) **SHELEMBE, THANDI PRETTY**, 6 October 1959, 5910060624082, H57, 16 INCOME STREET, UMLAZI 4066; (3) 1 November 2012; (4) THEMBA JULIUS SHELEMBE, 25 August 1954, 5408255396087; (5) MBUYISWA SIMMON HADEBE, SUITE 1202, 12TH FLOOR, METROPOLITAN LIFE BUILDING, 391 ANTON LEMBEDE STREET, DURBAN 4001; (6) 30 DAYS.

5206/2015—(2) **NAIDOO, SIVAPRAGASEN PERUMAL**, 5 September 1974, 7409055104083, 4 RINGSBURY CLOSE, SOMERSET PARK, UMHLANGA; (3) 10 April 2015; (4) UNMARRIED N/A; (5) VISVARANIE JAIRAM, 4 RINGSBURY CLOSE, SOMERSET PARK, UMHLANGA.

5570/2015—(2) **Mossop, Courtenay James**, 29 December 1940, 4012295066089, 82 Afrikaner street Vryheid 3100; (3) 17 July 2015; (4) Maria Adriana Mossop, 18 January 1943, 4301180051086; (5) J.M. Steenkamp & Co, P O Box 863 Vryheid 3100.

997/2014—(2) **Singh, Venash**, 28 July 1976, 7607285148081, 27 Lyngary Road, Lincoln Meade, Pietermaritzburg, 3201; (3) 31 January 2014; (5) Nisha Mewalall, PO Box 28013, Haymarket, 3204.

9146/2015DBN—(2) **Naicker, Poobathy**, 7 December 1943, 4312070095083, 21 Naik Road, Kharwastan, Chatsworth, Durban; (3) 22 July 2014; (5) Lirhika Naidoo & Associates, 5 Comfort Place, Kharwastan, Chatsworth, Durban.

9695/2015 DBN—(2) **Naidoo, Dayamoney Rambigay**, 28 July 1944, 4407280054084, 540 Annet Drive, Reservoir Hills, Durban; (3) 30 June 2015; (4) Vasuthavan Naidoo, 18 July 1943, 4307185041089; (5) Garach & Garach, P O Box 800, Umhlanga, 4320.

9802/2015/DBN—(2) **Burger, Bestendig Jordaan**, 17 February 1942, 4202175020088, 61 Dan Pienaar Drive, Amanzimtoti; (3) 15 July 2015; (5) T K Pearce, P O Box 5645, Durban, 4000.

005128/2015—(2) **Johnson, Hamish Sidney**, 9 February 1960, 6002095123089, Bonny Ridge Farm, Kokstad, 4700, KwaZulu Natal; (3) 1 July 2015; (4) Bridget Alison Mary Johnson, 16 July 1959, 5907160041084; (5) Mark Leathers (Authorised agent), Suite 1, 555 Bluff Road, Bluff, 4052.

PMB24662/2014—(2) **KENMUIR, OLIVE ALICE**, 25 September 1928, 2809250012087, 7A AZALEA DRIVE, ESPERANZA; (3) 5 August 2014; (4) N/A N/A; (5) GERHARDUS HENDRIK ODENDAAL, 32 ARBUTHNOT STREET, SCOTTBURGH, 4180.

005600/2015—(2) **BALES, GRAHAM COLIN**, 10 July 1938, 3807105056084, UNIT 6 THE VILLAGE, SHEFFIELD BEACH, SALT ROCK & ROOM 8 BRENTON LODGE NO. 7.9.11 BRENT RD PLUMSTEAD; (3) 26 May 2015; (5) WADE BALES, PO BOX 941, LINKHILLS 3652.

004320/2015/PMB—(2) **Langridge, Edward Cottington**, 6 January 1922, 2201065023089, 9 Albert Close, 29 Mare Street, Howick, 3290; (3) 28 April 2015; (5) HARVARD HOUSE FINANCIAL SERVICES TRUST, C/o Harvard House Group, 3 Harvard Street, Howick, 3290; (6) 30.

005625/2015—(2) **DE SAINT PERN, LOUIS OCTAVE FRANCE**, 6 April 1926, 2604065050087, NCVV OLD AGE HOME, 400 PRINCE ALFRED STREET, PIETERMARITZBURG, 3201; (3) 24 July 2015; (5) JAN CHRISTIAAN POTGIETER, LISTER AND LISTER ATTORNEYS, P O BOX 144, PIETERMARITZBURG, 3200.

CA8543/2011/DBN—(2) **THUNGOO, RAJPATHIE**, 26 December 1929, 2612290076082, 5 BLUEJILL CRESCENT, MOORTON, CHATSWORTH, 4092; (3) 7 September 2009; (4) NOT APPLICABLE NOT APPLICABLE, N/A; (5) RAMIAH NARAIN & ASSOCIATES, 45 ROAD 701, MONTFORD, CHATSWORTH, 4092.

005488/2015—(2) **PILLAY, DHMARKUNAN**, 8 April 1949, 4904085054087, 53 GINGER ROAD, NORTHDALÉ, PIETERMARITZBURG, 3201; (3) 28 June 2015; (5) JAN CHRISTIAAN POTGIETER, LISTER AND LISTER ATTORNEYS, P O BOX 144, PIETERMARITZBURG, 3200.

5541/2015/PMB—(2) **MANYATHI, PUMUZILE ESTER**, 28 October 1937, 3710280170086, 14 DR MDLULI STREET, NQUTU; (3) 9 June 2015; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

9917/2015—(2) **Zulu, Angelicus Herman Zekani**, 18 October 1931, 3110185126087, 62 Mangosuthu Buthelezi Drive, Eshowe; (3) 19 March 2015; (4) Thandi Florence Zulu, 28 May 1937, 3705280241085; (5) Tracy Unsworth, Nominee of FNB Trust Services, P O BOX 27511, GREENACRES, 6057.

5525/2015—(2) **Ndlovu, Bernard Tsebang**, 10 October 1968, 6810105697086, 10249, Section 4, Madadeni, 2940; (3) 8 July 2015; (4) Elsie Nomusa Ndlovu, 29 August 1966, 6608290326085; (5) Elsie Nomusa Ndlovu, P O Box 2897, Pietermaritzburg, 3200.

1957/2015/PMB—(2) **Christian, Leslie Emmanuel Selvaraj**, 28 July 1951, 5107285090088, 266 Bombay Road, Northdale, Pietermaritzburg; (3) 24 September 2014; (4) Anitha Devi Christian, 21 May 1955, 5505210076082; (5) Anitha Devi Christian, Identity Number 550521 0076 082, 266 Bombay Road, Northdale, Pietermaritzburg; (6) 30.

7959 2015 DBN—(2) **RODEN, EDWARD FRANK**, 16 September 1917, 1709165083184, 7 Glenhaven 446 Kingsway, Amanzimtoti, Durban, 4126; (3) 19 January 2015; (4) N/A N/A, N/A; (5) Atkinson, Turner & De Wet, 478 Lilian Ngoyi (Windermere) Road, Morningside, Durban, KwaZulu-Natal.

5487/2015 PMB—(2) **Klopper, Annette Laurika**, 12 May 1955, 5505120114080, 1 Burn Crescent, Glenashley, Durban, KwaZulu-Natal; (3) 9 July 2015; (5) Blount & Associates: Estates Department: Ray McMillan, P O Box 21830, Mayors Walk, 3208.

5598/2015 (PMB)—(2) **Mtshali, Johannes Gcinuyise**, 10 October 1942, 4210105659081, 27 Gcabashe Township, Caluza Road, Edendale; (3) 15 July 2015; (4) Zilungile Ethel Mtshali, 4 January 1944, 4401040444081; (5) Hay & Scott, First Floor, Alexander Forbes Wing, 3 Highgate Drive, Redlands Estate, 1 George Macfarlane, Pietermaritzburg; (6) 30.

9519/2015/DBN—(2) **Hodnett, Derrick Joseph**, 27 August 1947, 4708275006082, 82 Barracuda Road Newlands East Durban; (3) 26 May 2015; (4) Zelia Zolakah Hodnett, 11 June 1956, 5606110028080; (5) Nedgroup Trust Limited, Private Bag X14, Musgrave, 4062; (6) 30.

17458/2011(DBN)—(2) **MBELE, MANTENENE MARGARET**, 2 February 1902, 5-2889024-2, 1370 KWAMAKHUTHA, UNIT "A"; (3) 5 November 1980; (5) THULANI BHEKINKOSI NKOSI, 604 SALMON GROVE CHAMBERS, 407 ANTON LEMBEDE STREET, DURBAN.

9737/2015DBN—(2) **CHETTY, MUNSAMY**, 2 January 1943, 4301025086081, 39 ARBOR ROAD, CROFTDENE, CHATSWORTH; (3) 24 June 2011; (4) DEVANAI CHETTY, 22 January 1937, 3701220058085; (5) K. DURAI & ASSOCIATES, 331 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH.

4914/2015—(2) **NEL, SEAN MICHAEL**, 30 October 1972, 7210305298083, 15TH FOURTH AVENUE ASHLEY PINETOWN 3600; (3) 11 February 2015; (5) DICKINSON & THEUNISSEN INC, 72 DAWNCLIFFE ROAD WOODSIDE WESTVILLE 3629.

6909/2015—(2) **PRAKASIM, RAJAMANI**, 27 March 1936, 3603270077082, 15 TURNSTONE ROAD, BAYVIEW, CHATSWORTH; (3) 9 February 2015; (4) N/A N/A, N/A; (5) K. DURAI & ASSOCIATES, 331 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH.

7607/2015DBN—(2) **RAMOUTAR, DEBICHAND**, 10 October 1939, 3910105951088, 20 GREENBURY DRIVE, GREENBURY, PHOENIX; (3) 23 October 2013; (4) DOODMATHI RAMOUTHAR, 2 December 1936, 3612020346085; (5) DOODMATHI RAMOUTHAR, 20 GREENBURY DRIVE, GREENBURY, PHOENIX; (6) 30 DAYS.

8127/2015/DBN—(2) **Catlett, Edmund William**, 8 October 1937, 3710085090083, 11 Fairydene Village, 18 Stapleton Road, Sarnia, 3610; (3) 26 March 2015; (4) Brenda Joyce Catlett, 15 August 1940, 4008150049087; (5) C/O Sentinel International Trust Co.(Pty) Ltd, P O Box 2763, Westway Office Park, 3635.

8214/2015 DBN—(2) **LUSHABA, EUPHROSINA THOKOZILE LUSHABA**, 19 January 1960, 6001190633083, BB 1703, UMLAZI, 4066; (3) 24 May 2015; (5) THOMSON WILKS INC, PARK 10, 5 NOLLSWORTH CRESCENT, NOLLSWORTH PARK, LA LUCIA OFFICE ESTATE.

4022/15PMB—(2) **koekemoer, jacoba petronella**, 1 April 1937, 3704010002081, 7 sharrat street, bergville, 3350; (3) 4 April 2015; (5) n/a, n/a.

*—(2) **Naidoo, Sandra**, 4 July 1960, 6007040114083, 14 Disa Dives, Veld & Vlei, Richardsbay, 3900; (3) 18 March 2015; (5) Jan Abraham Nel, ABSA Trust, P O Box 2174, Durban, 4000.

33794—(2) **Barkhuizen, Frederica Ann**, 14 Januarie 1966, 6601140078089, R74 Holwood Estate, Kearney, Kwadukuza; (3) 11 Junie 2015; (5) Absa Trust Ltd, P.O Box 2174, Durban, 4000.

33793—(2) **Gwala, Doris Khonjisiwe**, 30 Desember 1961, 6112300680086, 8 Penguin Walk, Yellowwood Park, Durban; (3) 11 Julie 2015; (4) Archibald Mondli Hambanathi Gwala, 13 Januarie 1965, 6501135597087; (5) Absa Trust Ltd, P.O Box 2174, Durban, 4000.

005651/2015—(2) **BEZUIDENHOUT, JOHANNES ADOLPH HENDRIK**, 26 November 1935, 3511265002082, 66 CRESTVIEW ROAD PIETERMARITZBURG; (3) 1 July 2015; (4) IVY FRANCES BEZUIDENHOUT, 18 March 1943, 4603180008085; (5) SANLAM TRUST LIMITED, PO BOX 2086 DURBAN 4000.

33800—(2) **De Flamingh, Anna Magrietha**, 8 November 1932, 3211080039084, 1 Marine Drive, Uvongo, 4270; (3) 7 July 2014; (5) NANWANTHIE AJODHA GOVENDER, ABSA TRUST LIMITED REGNO: 1915/004665/06 PO BOX 2174, DURBAN, 4000 TEL : : 0313669460 FAX: 0313669449.

9024/2015 DBN—(2) **Du Plessis, Jeremiah Bouwer**, 21 September 1927, 2709215041082, 54 Boynes Road, Bluff, Durban; (3) 17 June 2015; (4) Sylvia Barendia Du Plessis, 7 June 1934, 3406070030081; (5) Halse, Havemann and Lloyd - Shanel Lutchman Singh, Suite 1, Media House, 47 Kings Road, Pinetown, Durban, 3610.

24219/2014—(2) **RAMCHANDAR, HEDESH**, 24 May 1977, 7705245149080, 112 JUPITER ROAD, NORTHDAL, PIETERMARITZBURG, 3201; (3) 30 May 2014; (4) NEVIDIKA RAMCHANDAR, 7 March 1981, 8103070207083; (5) SANGHAM INCORPORATED, P.O BOX 8157, CUMBERWOOD, 3235.

9713/2015DBN—(2) **WETTELAND, MAXWELL THORMOD**, 29 August 1938, 3808295043080, 29 FAIRHOLM AVENUE, DURBAN NORTH 4051; (3) 5 July 2015; (5) HILTON REGINALD NAISH, P O BOX 20263, DURBAN NORTH 4016.

9017/2015DBN—(2) **MNDUNA, MAVIYO LEONARD**, 6 October 1949, 4910065260081, D 1405, UMLAZI 4066, KZN; (3) 3 October 2014; (4) CHRISTINA KHOMBISILE MNDUNA, 29 January 1960, 6001290629080; (5) PAUL ALBERT ERASMUS, P O BOX 402, LA LUCIA 4159.

8442/2015—(2) **KEMP, SUSANNA MARGARETHA**, 3 May 1942, 4205030063086, 31 MARGATE MEWS MARGATE; (3) 5 February 2015; (5) Stephen Walter Wallace, Warwick Trust & Administration Services (Pty) Ltd P O Box 816 Constantia 7848.

9501/2015—(2) **Abdool, Jehangir**, 9 April 1945, 4509045164080, 19 Rinkgreen Walk, Phoenix, Durban; (3) 28 January 2015; (5) Sanlam Trust Ltd, PO Box 2086, Durban, 4000.

5652/2015/PMB—(2) **TESNAAR, WILHELM JACOBUS LOUIS**, 30 October 1941, 4110305059084, 36 Petrea Avenue, Cleland, Pietermaritzburg; (3) 23 May 2015; (4) VERA LOUISE TESNAAR, 20 November 1952, 5211200068086; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

3726/2015—(2) **JOHNSTONE, BERNARDUS PIETER**, 12 July 1944, 4407125024086, 12 POPLAR STREET, NEW CASTLE; (3) 19 August 2014; (4) JOHANNA JOHNSTONE, 21 April 1958, 5804210004081; (5) HEIN BENADE (agent), BLOCK C, EQUITY PARK, 257 BROOKLYN ROAD, BROOKLYN.

16442/2013—(2) **COMPION, YVONNE ANN**, 2 February 1962, 6202020050080, 2390 AVENUE, MARGATE; (3) 29 October 2010; (4) N/A N/A; (5) GERRIT VAN DEN BURG (executor), BLOCK C, EQUITY PARK, 257 BROOKLYN ROAD, BROOKLYN.

2947/2015—(2) **NDLOVU, SIDNEY SIFISO PIUS**, 2 November 1963, 6311025701082, 53B MATTISON DRIVE, BAKERVILLE HEIGHTS, PIETERMARITZBURG, 3201; (3) 5 April 2015; (4) THEMBISILE REJOICE NDLOVU, 25 December 1968, 6812251203081; (5) AUSTEN SMITH, P O BOX 37 PIETERMARITZBURG 3200; (6) 30.

6457/2015DBN—(2) **PILLAY, SOOB RAMONEY NADASEN**, 15 February 1963, 6302155141082, HOUSE 4, 2ND CRESCENT, MOUNT EDGEcombe, 4302; (3) 5 October 2012; (4) LUTCHMEE PILLAY, 12 October 1967, 6710120151087; (5) P.PILLAY & COMPANY, 17TH FLOOR, SUITE 1702, NEDBANK HOUSE, 30 INGCUCE (ALBERT) STREET, DURBAN.

6783/2015/DBN—(2) **SCHOEMAN, JOHN JOHANNES**, 14 June 1938, 3806145012081, 5 KENSINGTON GARDENS, DURBAN, 4001; (3) 26 April 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) AUDIE, BOTHA & COMPANY, 478 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001; (6) NOT APPLICABLE.

DBN69552011—(2) **DAVIES, MAURICE LUCKY**, 18 January 1955, 5501185013085, 16 Pettersen Road, Sydenham, Durban; (3) 10 July 2009; (4) KAREN WENDY DAVIES, 27 November 1960, 6011270024087; (5) KAREN WENDY DAVIES, C/O LLOYD O'MEARA & CO.

- 308/2013—(2) **Khuluse, Sibonakaliso Enoch Zindela**, 2 January 1961, 6101026293084, K 500 Mvemve Road; (3) 30 December 2012; (4) Not Applicable Not Applicable; (5) Sibusisiwe Audrey Khuluse, K500 Mvemve, Road KwaMashu.
- 8336/2015—(2) **ROBINS, TERENCE ARTHUR**, 17 June 1951, 5106175052083, A169 Sabuti, 19 Tamboti, Simbithi Eco Estate, Chaka Rock Road, Ballito; (3) 13 May 2015; (4) Lucinda Lynne Robins, 29 April 1958, 5804290039080; (5) Stephen Walter Wallace, Warwick Trust and Administration Services (Pty) Ltd P O Box 816 Constantia 7848.
- 004653/2015—(2) **Olivier, Michael Edward**, 1 February 1952, 5202015146084, 28 Bowden road, Malvern, Kzn, 4093; (3) 22 June 2015; (5) Joseph Edgard Eric Tennant, 1 lancaster, langford estate, 33 oakland avenue, hillcrest, kzn, 3610; (6) 30.
- 9104/2015/DBN—(2) **Horton, James**, 7 January 1952, 5201075158187, 173 Hollander Crescent, Morningside, Durban, 4001; (3) 26 July 2015; (5) T K Pearce, P O Box 5645, Durban, 4000.
- 005610/2015—(2) **POWELL, ROSEMARY**, 22 November 1931, 3111220025086, CARE CENTRE, DOONE VILLAGE, 1 BEARE DRIVE, PADFIELD PARK, PINETOWN, 3610; (3) 30 June 2015; (4) N/A N/A, N/A; (5) ANTHONY GRAHAM JENKINS, 3 SANDRINGHAM AVENUE, SCOTTSVILLE, PIETERMARITZBURG, 3201.
- DBN8427/2015—(2) **Govender, Ponamma**, 21 January 1922, 2201210098085, 49 Eagle Drive, Flamingo Heights, Tongaat; (3) 3 October 2013; (5) Messrs Joy Narain & Associates, P.O. Box 302, Tongaat, 4400; (6) 30 Days.
- 004653/2015—(2) **Olivier, Michael Edward**, 1 February 1952, 5202015146084, 28 Bowden road, Malvern, Kzn, 4093; (3) 22 June 2015; (5) Joseph Edgard Eric Tennant, 1 lancaster, langford estate, 33 oakland avenue, hillcrest, kzn, 3610; (6) 30.
- 2302/2015/DBN—(2) **Mdluli, Sibangani Paulinus**, 17 November 1937, 3711175211084, H1062, Umlazi, Durban; (3) 7 February 2015; (5) Shanoj Ishwarduth Ramdhani, PO Box 212, Westville, 3630.

LIMPOPO

- 9017/2008—(2) **DONI (born LETSOALO), NGOKWANA JACQUALINE**, 28 December 1965, 6512280324086, HOUSE 269, ZONE 4, SESHEGO, 0742, LIMPOPO PROVINCE; (3) 9 October 2008; (4) NOT APPLICABLE NOT APPLICABLE; (5) JACOB DE KLERK (Senior) of J DE KLERK INCORPORATED t/a DE KLERKS ATTOREYS, NUMBER 5, ALBATROSS CENTRE, 21 MARKET STREET, POLOKWANE, 0699, LIMPOPO PROVINCE; (6) NOT APPLICABLE.
- 26242/2014—(2) **Van Aardt, Abraham Johannes**, 21 Julie 1934, 3407215018080, Perseel 4, Loskop Suid, Groblersdal; (3) 17 Maart 2014; (5) M Wentzel Prokureurs, Konstabel Straat 1, Groblersdal.
- 5140/2015—(2) **DE BEER, CORNELIS**, 26 October 1953, 5310265060085, PLOT 116, LEEUWKUIL, POLOKWANE, 0699; (3) 13 May 2015; (4) MARIA ELIZABERTH DE BEER, 25 May 1949, 4905250030083; (5) NEDGROUP TRUST LIMITED, PO BOX 6287, PRETORIA, 0001; (6) 30.
- 5118/2015—(2) **VALABH, NAROTAM**, 15 August 1944, 4408015086086, 5 UILTJIE STREET, MACKENZIE PARK, BENONI; (3) 3 June 2015; (4) INDIRA HANSJEE VALABH, 29 December 1949, 4912290058082; (5) MR. ADAM ESSA, PROFESSIONAL MANAGEMENT SERVICES P O BOX 1363 MOKOPANE 0600; (6) 21.
- /2015—(2) **MOOLLA, ZORAH BIBI**, 4 October 1956, 5610040891088, 18 MISPEL AVENUE, AKASIA, MOKOPANE; (3) 15 May 2015; (4) ABDOL LATIFF MAHOMED MOOLLA, 26 October 1953, 5310265179083; (5) MR. ADAM ESSA, PROFESSIONAL MANAGEMENT SERVICES P O BOX 1363 MOKOPANE 0600; (6) 21.
- 20/2006—(2) **JOOSUB, ABOOBAKER**, 29 November 1922, 2211295008081, 237 ZEN STREET, NIRVANA POLOKWANE; (3) 13 May 2004; (5) MR. ADAM ESSA, PROFESSIONAL MANAGEMENT SERVICES P O BOX 1363 MOKOPANE 0600; (6) 30.
- 1387/2015—(2) **Faurie, Wouter Daniel**, 4 December 1926, 2612045077088, Zoutpan Plaas, Louis Trichardt; (3) 20 April 2015; (5) STANDARD TRUST LIMITED, Private Bag X25, Hatfield, 0028; (6) 30.
- 5056/2015—(2) **BAVA, ALTAF HUSSAIN ABDUL SATTAR AHMED**, 24 November 1953, 5311245170085, 88 GRACE CRESENT, ELDO GLEN, CENTURION; (3) 25 April 2015; (4) DELENE EVE BAVA, 24 October 1954, 5410240240081; (5) TUMELO CHUENE MAGWAI, ESPAG MAGWAI ATTORNEYS, 26 JORISSEN STREET, POLOKWANE, 0700.
- 5219/2015—(2) **MODIBA, MATOME WILLIAM**, 17 Maart 1961, 6103175719083, STAND 625, SATHABA 0699; (3) 23 April 2015; (4) RANKOTSANE PAULINA MODIBA, 2 Julie 1969, 6907020814083; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.
- 5072/2015—(2) **DE JAGER, JAN OTTENS**, 9 October 1931, 3110095056085, HUIS VIR BEJAARDES BENDOR POLOKWANE 0713; (3) 18 May 2015; (4) MARIA ELIZABETH DE JAGER, 14 April 1935, 3504140046085; (5) ROMAN CHAUSSE, CORNER OF SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.
- 3413/2015—(2) **KUTUMELA, LESIBA SOLOMON**, 2 May 1932, 3205025127987, 2924 UNIT B LEBOWAKGOMO; (3) 10 September 2012; (5) DIKGATI MPHABLELE ATTORNEYS, 10 A LANDDROS MARE STREET; (6) 30 DAYS.
- 26358/2014—(2) **SCHRADER, FRANS JACOBUS SCHRADER**, 10 June 1935, 3506105044088, 9 SPRINGBOK STREET, FAUNAPARK, POLOKWANE, 0699; (3) 3 October 2014; (4) JUNE VICTORIA SCHRADER, 27 September 1941, 4109270085082; (5) HENSTOCK VAN DEN HEEVER ATTORNEYS, 2 LIMASSOL STREET, ISMINI OFFICE PARK, BENDOR, POLOKWANE, 0699.
- 460/2007—(2) **MASHABELA, NYLON MADIETE**, 23 June 1978, 7806235294082, 212 ZONE 1D, TAFELKOP; (3) 23 September 2007; (5) MPSHE TSATSI ATTORNEYS, 61 HANS VAN RENSBURG STREET, OFFICE 104 A FIRST FLOOR, LIBRARY GARDENS, POLOKWANE, 0699.
- 4828/2015—(2) **CHABANE, OHM COLLINS**, 15 April 1960, 6004155939081, 13 LIBRA AVENUE, STERPARK, POLOKWANE; (3) 15 March 2015; (4) KHENSANI MAVIS CHABANE, 3 September 1960, 6009030812080; (5) MR JAJ VAN DEN HEEVER, JAN HENSTOCK BUILDING. 2 LIMASSOL STREET, ISMINI OFFICE PARK, BENDOR, POLOKWANE.
- 5653/2015—(2) **STEYN, JOHANNA**, 9 Maart 1963, 6303090102080, BURGERSTRAAT 73 POLOKWANE; (3) 21 Julie 2015; (4) N/A; (5) DU TOIT SWANEPOEL STEYN & SPRUYT, BICCARDSTRAAT 87A POLOKWANE.

7431/2012—(2) **LOCHNER, ANNA MARIA CECILIA**, 5 November 1951, 5111050011089, 6 TULI STRAAT. LADANNA. POLOKWANE; (3) 29 Julie 2012; (4) JOHANNES WILLEM LOCHNER, 12 September 1940, 4009125009081; (5) DU TOIT SWANEPOEL STEYN & SPRUYT, 87A BICCARD STRAAT POLOKWANE.

26238/2014—(2) **Swanepoel, Stephanus Johannes Marthinus**, 29 Julie 1938, 3807295019082, Gedeelte 82, Kwaggasvlakte, Thabazimbi; (3) 11 Julie 2014; (4) Cornelia Petronella Magdalena Swanepoel, 1 Augustus 1940, 4008010009081; (5) T J Lee Auditors, 17 Deena Street, Thabazimbi, 0380.

5377/2015—(2) **SATHEKGE, THANDI LYDIA**, 25 September 1970, 7009251311084, 59 MADIBA STREET MADIBA PARK POLOKWANE; (3) 22 July 2015; (5) MOKOBANE ATTORNEYS, 04 CHURCH STREET POLOKWANE; (6) 30 DAYS.

5672/2015—(2) **TJALE, TLOU THOMAS**, 24 September 1965, 6509245573088, 254 OCTOPUS STREET EMDO PARK POLOKWANE; (3) 4 July 2015; (5) MOKOBANE ATTORNEYS, 04 CHURCH STREET POLOKWANE; (6) 30 DAYS.

1643/2015—(2) **Chavalala, Makhosani Eddy**, 8 April 1957, 5704085545087, Hasani Village, Mbhalati Section; (3) 2 July 2015; (5) PBN Mawila Attorneys, 248, P-East, Dr Muremela Building, Thohoyandou.

1495/2015—(2) **Madluga, Loki Alpheus**, 2 August 1951, 5108025431087, Mpheni Village, Limpopo; (3) 22 June 2015; (4) Madluga Tshimangadzo Sellinah, 12 December 1960, 6012120920086; (5) PBN Mawila Attorneys, 248 P-East, Dr Muremela Building, Thohoyandou.

1478/2011—(2) **Maphangwa, Fisiwe Paulinah**, 2 October 1926, 2610020071084, Tshisaulu Village, Vhembe District; (3) 23 June 2011; (5) Wisani Baloyi Inc, 248, P-East, Dr Muremela Building, Thohoyandou.

1649/2015—(2) **Moukamedi, Matume Bethuel**, 3 July 1949, 4907035142084, 133, Malamulele Location, Vhembe District; (3) 25 July 2015; (4) Khensani Violet Moukamedi, 29 December 1957, 5712290512081; (5) Wisani Baloyi Inc, 248, P-East, Dr Muremela Building, Thohoyandou.

1641/2015—(2) **Mudau, Chikoloto Alfred**, 17 October 1946, 4610175453085, Zwigodini, Mutale District; (3) 22 July 2015; (4) Baboneng Belina Mudau, 19 January 1953, 5301190150083; (5) Wisani Baloyi Inc, 248, P-East, Dr Muremela Building, Thohoyandou.

1679/2015—(2) **Nyamande, Ndishavhefhi Harrison**, 1 January 1950, 5001016337087, Ha-Luvhimbi Village, Vhembe District; (3) 29 July 2015; (5) Wisani Baloyi Inc, 248, P-East, Dr Muremela Building, Thohoyandou.

7431/2012—(2) **LOCHNER, ANNA MARIA CECILIA**, 5 November 1951, 5111050011089, 6 TULI STRAAT. LADANNA. POLOKWANE; (3) 29 Julie 2012; (4) JOHANNES WILLEM LOCHNER, 12 September 1940, 4009125009081; (5) DU TOIT SWANEPOEL STEYN & SPRUYT, 87A BICCARD STRAAT POLOKWANE.

360/15—(2) **Maja, Madimetsha Paul**, 27 February 1946, 4602275480084, 171 Ga Maja; (3) 2 May 2015; (4) Dorcus Kgomotlokwa Maja, 1 February 1949, 4902010579087; (5) MAMARETELE B MKHOMBO ATTORNEYS, 22 VOORTREKKER STREET POLOKWANE.

5653/2015—(2) **STEYN, JOHANNA**, 9 Maart 1963, 6303090102080, BURGERSTRAAT 73 POLOKWANE; (3) 21 Julie 2015; (4) N/A; (5) DU TOIT SWANEPOEL STEYN & SPRUYT, BICCARDSTRAAT 87A POLOKWANE.

16553/2015—(2) **MATHIVHA, NKHELEBENIVINCENT**, 7 July 1966, 5006225769084, HA-RABALI, NZHELELE DISTRICT.; (3) 27 July 2015, 31 March 1955, 5503310747082; (5) NDIKA LEAH MATHIVHA, HA-RABALI, NZHELELE DISTRICT.

1691/2015—(2) **Nengovhela, Matsidiso Bernice**, 14 February 1938, 3802140324084, Khalavha; (3) 29 July 2015; (5) PBN Mawila Attorney, 248, P-East, Dr Muremela Building, Thohoyandou.

MPUMALANGA

009525/2015—(2) **NEL, ANNE CECILLIA ELIZABETH**, 1 September 1939, 3909010020088, 33 BULLER STR, DENNESUG, MIDDELBURG; (3) 2 July 2015; (5) SANLAM TRUST LTD, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

18019/2015—(2) **DU TOIT, CYNTHIA MAY**, 5 November 1951, 5111050020189, 10 CLARINET STREET TASBETPARK 2 WITBANK 1035; (3) 28 June 2015; (5) AV Theron & Swanepoel Inc, PO BOX 471 SASOLBURG 1947; (6) 30.

1591/2015—(2) **SHONGWE, MPUMELELO BETHUEL**, 5 June 1954, 5406055517084, ERF 432, SCHOEMANSDAL, P.O. BOX 616 SCHOEMANSDAL 1331; (3) 5 January 2014; (4) BLESSING THANDI SHONGWE, 28 February 1962, 6202281017083; (5) BLESSING THANDI SHONGWE, ERF 432, SCHOEMANSDAL, P.O. BOX 616 SCHOEMANSDAL 1331.

19012015—(2) **LEACH, LIZZIE**, 22 March 1952, 5203220131085, 43 DE LANGE STREET, GRASKOP; (3) 16 May 2015; (4) PHILIP GRANVILLE LEACH, 26 January 1945, 4501265134182; (5) JACOMINA ELIZABETH BEZUIDENHOUT, 5 VAN RENSBURG STREET, NELSPRUIT 1201.

001598/2015—(2) **VAN HEERDEN, JOHANNA MARIA**, 27 December 1930, 3012270003082, NELSPRUIT; (3) 4 January 2015; (5) NEDGROUP TRUST LIMITED, PO BOX 6287, PRETORIA 0001; (6) 30.

1250/2015—(2) **LAKIE, WALTER**, 14 July 1941, 4107145027081, 69 CLAREMONT NELSPRUIT MPUMALANGA; (3) 10 February 2014; (5) NEDGROUP TRUST LIMITED, P.O. Box 6287 PRETORIA 0001; (6) 30.

NORTH WEST / NOORDWES

003020/2015—(2) **FATYELA, VELAPHI REGINALD**, 27 July 1960, 6007275758083, 5950 MPHEBATHO STREET, IKAGENG, POTCHEFSTROOM; (3) 21 August 2014; (4) SADIKA LENA FAYELA, 6 September 1961, 6109060686089; (5) SANET RAS ATTORNEYS, 101 PETER MOKABA AVENUE, POTCHEFSTROOM.

4562/2015—(2) **BOTHA, MARTHINUS JAKOBUS**, 23 Oktober 1935, 3510235006082, HUISLOUIS SWANEPOEL, STELLA, DISTRIK VRYBURG; (3) 3 Julie 2015; (5) KOTZE LOW & SWANEPOEL (VERW: AJ SWANEPOEL), POSBUS 123 VRYBURG 8600.

021413/2014—(2) **Jansen van Rensburg, Willem Jacobus**, 19 Januarie 1942, 4201195036082, Smal Holdings 168 Rietvlei, Rustenburg; (3) 3 Mei 2014; (5) Dupwest Ing., Posbus 254, Rustenburg, 0300.

001114/2015—(2) **Sehoole, Makwena Lipheng**, 29 Augustus 1937, 3708290226088, 439, Zone 7, Ga-Rankuwa; (3) 21 Januarie 2015; (4) Matlotleng Alfred Sehoole, 4 Augustus 1932, 3208045215080; (5) H C van Quickelberge, Posbus 13524, Hatfield 0028; (6) 30 Dae.

001114/2015—(2) **Sehoole, Makwena Lipheng**, 29 Augustus 1937, 3708290226088, 439, Zone 7, Ga-Rankuwa; (3) 21 Januarie 2015; (4) Matlotleng Alfred Sehoole, 4 Augustus 1932, 3208045215080; (5) H C van Quickelberge, Posbus 13524, Hatfield 0028; (6) 30 Dae.

002951/2015—(2) **MALATSI, ALFRED ALI ANTIPAS**, 16 Desember 1961, 6112165924082, NO:1859 UNIT B TLHABANE,, RUSTENBURG DISTRICT, NORTH WEST PROVINCE; (3) 23 September 2014; (4) MPOLOKENG PATRICIA MALATSI, 27 April 1964, 6404270848640; (5) LEBEPI REND ATTORNEYS, 26 NELSON MANDELA DRIVE, RUSTENBURG; (6) 30.

4637/2009—(2) **Ramadile, Motlhabaneng Ryk**, 1 Januarie 1951, 5101017505083, Sekhing Village, Pampierstadt; (3) 19 Oktober 2009; (4) Lapologang Sarah Ramadile, 11 Mei 1976, 7605110596086; (5) Du Plessis - Viviers Ing, Markstraat 136, Posbus 2010, Vryburg, 8600.

0078422015—(2) **DE BEER, CHRISTOFFEL JOHANNES JACOBUS**, 8 Oktober 1947, 4710085033082, 980 TULBACHSTRAAT, DASPOORT, PRETORIA 0082; (3) 30 Mei 2015; (4) ALIDA BARENDINA DE BEER, 27 Desember 1950, 5012270031081; (5) P.S. BUYS, BUYS EN GENOTE MAKELAARS BK, POSBUS 2290, BRITS 0250.

022876/2014—(2) **LOBELO, MOTSAATHEBE ERNEST**, 11 August 1967, 6708115756084, 5469 MOONYANE CLOSE UNIT 13 MMABATHO; (3) 14 August 2014; (5) CHRIS MARITZ ATTORNEY, 49 PROCTOR AVENUE MAFIKENG 2745; (6) 30.

003364/2015—(2) **BOTHA, THEUNIS LOUIS**, 5 April 1960, 6004055202085, WILD OLIVE NO 7, GEELHOUTPARK, RUSTENBURG; (3) 17 May 2015; (4) N.A N.A., N.A.; (5) JOHANNES FRANCOIS GROBLER, CNR BEYERS NAUDE & BRINK STREET, RUSTENBURG.

004479/2015—(2) **DEYSEL, FREDERIK FRANCOIS**, 2 June 1960, 6006025005084, PLOT B 44 HOEKFONTEIN BOERDERY, BUFFELSPOORT; (3) 18 July 2015; (4) VERONICA DEYSEL, 7 June 1963, 6306070203083; (5) JOHANNES FRANCOIS GROBLER, CNR BEYERS NAUDE & BRINK STREET, RUSTENBURG.

004312/2015—(2) **SWANEPOEL, JACOBUS CORNELIUS**, 31 Julie 1933, 3307315030086, 3 ANDRIES SPIES STRAAT, KLERKSDORP, 2573; (3) 12 Julie 2015; (4) MARIA MAGDALENA SWANEPOEL, 19 Maart 1932, 3203190020088; (5) JOHANNES FRANZ OTTO FRIEDRICH, POSBUS 2830, KLERKSDORP, 2571.

001028/2015—(2) **Janse van Rensburg, Jacobus Phillippus**, 25 Desember 1944, 4412255038088, Diamantstraat 64, Christiana; (3) 23 Oktober 2014; (5) Engela Anna van Zyl, 14 Hertzog Street Hartswater.

02622/2015—(2) **MOHOKARE, SELLO ELIAS**, 7 July 1942, 4207075521085, 4410 SEPOTOKELE STREET, IKAGENG TOWNSHIP, POTCHEFSTROOM, 2531; (3) 15 March 2015; (4) SABATA MARIA MOHOKARE, 29 August 1943, 4308290195083; (5) SABATA MARIA MOHOKARE, 4410 SEPOTOKELE STREET, IKAGENG TOWNSHIP, POTCHEFSTROOM, 2531.

021168/2014—(2) **SEGAKWENG, PULENG MARTHA**, 13 April 1946, 4604130484087, 14 HECTRE PETERSEN STREET, IKAGENG TOWNSHIP, POTCHEFSTROOM, 2531; (3) 26 January 2014; (5) DIPUO LIZZY MONYAI, 14 HECTRE PETERSEN STREET, IKAGENG TOWNSHIP, POTCHEFSTROOM, 2531.

004592/2015—(2) **Van Stryp, Joseph Gerhardus Ignatius**, 26 Oktober 1949, 4910265027082, 2de Straat 75, Lichtenburg, 2740; (3) 14 Junie 2015; (4) Gertruida Sophia Magdalena Van Stryp, 29 Mei 1951, 5105290048083; (5) T J Welding en Vennote, Krugerstraat 7, Posbus 347, Wolmaransstad, 2630.

001474/2015—(2) **Makgale, Jairos Ramaboa Makgale**, 4 November 1962, 6211045981088, E2095, Punodung Section, Phokeng; (3) 13 February 2015; (4) N/A; (5) Setshedi Makgale & Matlapeng Attorneys, 167 Klopper Street, Rustenburg, 0299.

3358/2015—(2) **PIETERSE, JEREMIA JOHANNES**, 2 April 1955, 5504025136082, GESTOPTE FONTEIN, OTTOSDAL, 2610; (3) 4 April 2015; (4) ELIZABETH ALETTA PIETERSE, 28 Junie 1957, 5706280050086; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

8763/2015—(2) **GEYSER, JOHANN**, 14 January 1958, 5801145053084, 3 DAM AVENUE IFAFE HARTBEESPOORT; (3) 16 May 2015; (4) SUSANNA CHRISTIENA GEYSER, 6309170093081; (5) NEDGROUP TRUST LIMITED, P.O Box 6287 PRETORIA 0001; (6) 30.

1607/2012—(2) **Otto, Jan Jacobus Johannes**, 30 Januarie 1957, 5701305056085, Meerenbergpark 16, Ifafi; (3) 3 Augustus 2011; (5) Johann Jordaan c/o Hereditas Trust, PO Box 11392, Queenswood, 0121.

4304/2015—(2) **Butler, Gordon Ivan**, 15 Januarie 1982, 8201155108083, Vaalbosstraat 62, Vierfontein, Klerksdorp; (3) 21 Desember 2014; (5) J H Botha, p/a Sechaba Trust, Posbus 11889, Die Tremloods, 0126.

004297/2015—(2) **SEOKOLO, ABRAM SELELE**, 10 January 1972, 7201106545087, 3453 ZONE 2, EXTENSION, ITSOSENG; (3) 12 July 2015; (4) DIPUO ELLEN SEOKOLO, 7 July 1975, 7507071209081; (5) RAMERAFE STEPHEN TAU, SHOP NO. 5 SHASONS CENTRE, 43 SHIPPARD STREET, MAHIKENG.

1846/2012—(2) **TLHAGALE, BENG ZEPHONIA**, 25 July 1916, 1607255097082, 648 RAMATONG STREET, MONTSHIWA, MMABATHO; (3) 2 February 2012; (5) RAMERAFE STEPHEN TAU, SHOP NO. 5 SHASONS CENTRE, 43 SHIPPARD STREET, MAHIKENG, 2745.

NORTHERN CAPE / NOORD-KAAP

- 20526/2014—(2) **Klaas, Vivisile Mordecai**, 12 September 1938, 3809125319088, 43 Andreas Street, Boichoko, Postmasburg, 8420; (3) 24 February 2014; (5) Loftey-Eaton Attorneys, PO Box 423, Postmasburg, 8420.
- 81/2014—(2) **IRWIN, CHRISTINA ANN**, 16 May 1916, 1905160174081, 9 ASH ROAD, FLORIANVILLE, KIMBERLEY, 8301; (3) 1 November 2013; (5) BUDDY NORMAN TURTON, P.O. BOX 609 KIMBERLEY, 8300.
- 001046/2015—(2) **Le Grange, Johannes**, 28 Februarie 1937, 3702285001085, Huis 41, Stillerweë, Kimberley; (3) 3 Februarie 2015; (5) Karel Johan Spangenberg, Van de Wall en Vennote, Posbus 294, Kimberley, 8300.
- 2108/2015—(2) **Fox, David Brian**, 6 April 1958, 5804065160186, 16 Durban Street, Hillcrest, Kimberley; (3) 10 June 2015; (4) Karin Faith Fox, 2 August 1958, 5808020082088; (5) Philippus Jacobus van Zyl- Old Mutual Trust, Po Box 12124, Brandhof, 9324.
- 002113/2015—(2) **MASON, MARIA**, 2 June 1929, 2906020040081, KERKSTRAAT 39, HOPETOWN 8750; (3) 16 May 2015; (5) SCHUTTE PROKUREURS, VAN RIEBEECKSTRAAT, HOPETOWN 8750.
- 000525/2015—(2) **Povey, Alice Mary**, 4 December 1924, 2412040038080, 3 Minerva Street, Herlear, Kimberley; (3) 8 November 2014; (5) Karel Johan Spangenberg, Van de Wall en Vennote, Posbus 294, Kimberley, 8300.
- 3429/2009—(2) **Graham, Joyce Sylvia**, 6 January 1928, 2801060065082, 9 Plane Street, Florianville, Kimberley, 8301; (3) 14 June 2008; (5) Robert Gabriel Graham, c/o Hugo, Mathewson & Oosthuizen Inc., 3A Bean Street, Kimberley, 8301.
- 3209/2013—(2) **MPOLWENI, SIZWE AUBREY**, 27 January 1966, 6601275695087, 16 PARK COURT, CRICKET STREET, KIMBERLEY; (3) 10 November 2013; (5) Hendrik Petrus Arnoldus Venter, Duncan & Rothman Inc. 39 - 43 Chapel Street, Kimberley, 8301.
- 2199/2015—(2) **Auret, Jeremias Johannes**, 27 December 1947, 4712275016083, 1 Long Street, Warrenton; (3) 21 June 2015; (5) Francois Fouche Potgieter, FNB Fiduciary (Pty) Ltd, 195A Nelson Mandela Drive, College Court, Brandwag, Bloemfontein, 9301.
- 3127/2009—(2) **BALEPILE, JOSEPHINE MOSADIOTSILE**, 27 Augustus 1959, 5908270798084, 3 KAREE LAAN, KURUMAN; (3) 1 September 2009; (4) NVT NVT, NVT; (5) F ENGELBRECHT, ENGELSMAN MAGABANE INGELYF, DU TOITSPANWEG 80, KIMBERLEY. 8301.
- 1509/2015—(2) **VERSTER, HENDRIK ANDRIES**, 26 Januarie 1933, 3301265003086, BELLE RIO ESTATE, KANONEILAND, UPINGTON; (3) 4 Mei 2015; (5) LANGE CARR & WESSELS INGELYF - MNR C J WESSELS, POSBUS 6 UPINGTON 8800.
- 1520/2015—(2) **ISAKS, WILLIE JOHANNES**, 8 Januarie 1945, 4501085075086, 860 GEMSBOK STRAAT, KEIMOOES, NOORD KAAP. 8456; (3) 29 November 2014; (5) STEPHAN KRUGER, 51 ELANDSLAAGTE STREET, HAZELWOOD, PRETORIA, 0081.

WESTERN CAPE / WES-KAAP

- 001386/2015—(2) **De Villiers, Izak Stefanus**, 29 Mei 1940, 4005295040088, Villiersstraat 10 Barrydale 6750; (3) 3 Januarie 2015; (5) Louw en Steyn Prokureurs, 78 Voortrekstraat, Posbus 11, Swellendam 6740; (6) 30.
- 1121/2014—(2) **Van Niekerk, Albertus Willem**, 1 November 1942, 4211015061087, 7 Doringboon Laan, Kleinmond; (3) 6 Desember 2013; (5) Daniel Johannes Meiring, Leon Frank & Vennote, Posbus 208, Somerset Mall, 7137.
- 12162/2011—(2) **Roux, Maria Elizabeth**, 15 November 1928, 2811150041083, Huis Marie Louw, Fagan Straat, Somerset Wes; (3) 7 Januarie 2014; (5) Daniel Johannes Meiring, Leon Frank & Vennote, Posbus 208, Somerset Mall, 7137.
- 8487/1991—(2) **Cupido, Magdalena**, 20 Julie 1957, 5707200235088, Dennelaan 3, Montagu, 6720; (3) 4 November 2009; (4) Abraham Cupido, 7 September 1957, 5709075290081; (5) Van Zyl & Hofmeyr, Posbus 8, Montagu.
- 009202/2015—(2) **Serritslev, Bertha Johanna**, 21 July 1918, 1807210052186, 38 Cornuta Avenue, Tokai 7945; (3) 7 June 2015; (5) Leslie Clifford Masterson, Pincus Matz House, Wynberg Mews, Brodie Road, Wynberg 7800.
- 9861/2015—(2) **Krige, Martinus Christoffel**, 26 November 1933, 3311265035087, 22 Urban Village, Palmietstraat, Dormehlsdrift, George, 6530; (3) 11 June 2015; (4) Johanna Carolina Krige, 5 April 1938, 3804050025081; (5) NEDGROUP TRUST LIMITED, P O Box 27528 GREENACRES 6057; (6) 30.
- 8487/1991—(2) **Cupido, Magdalena**, 20 Julie 1957, 5707200235088, Dennelaan 3, Montagu, 6720; (3) 4 November 2009; (4) Abraham Cupido, 7 September 1957, 5709075290081; (5) Van Zyl & Hofmeyr, Posbus 8, Montagu.
- 009647/2015—(2) **Hobbs, Mary Ruth**, 24 July 1943, 4307240079082, 6 Lyle Road, Rosebank, 7700; (3) 18 June 2015; (5) Yasmin Jadwat, Pincus Matz House, Wynberg Mews, Brodie Road, Wynberg 7800.
- 007029/2015—(2) **NAIDOO, VELLOO**, 30 September 1940, 4009305066083, 72 MURTON ROAD, RYLANDS ESTATE, ATHLONE, 7764; (3) 24 February 2015; (4) ELLAMMA NAIDOO, 23 January 1945, 4501230052089; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.
- 010148/2015—(2) **THEUNIS, KARIN DEIDRÉ**, 13 February 1969, 6902130248082, 4 SEDGEHILL CRESENT, OTTERY; (3) 18 June 2015; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.

22424/2014—(2) **Fredericks, Frans Francois**, 22 April 1922, 2204225074083, 8 32nd Avenue, Elsie's River, 7490; (3) 28 December 2010; (4) NA - Widower; (5) Legatus Trust (Pty) Limited, 3rd Floor Imperial Terraces, Tyger Waterfront, P O Box 3883, Tyger Valley, 7536.

009496/2015—(2) **VAN NIEKERK, MARTIN JOHANNES**, 8 Julie 1931, 3107085029080, DIRKIE UYSSTRAAT 8 MOORREESBURG 7310; (3) 2 Junie 2015; (4) MARIA ELIZABETH VAN NIEKERK, 18 September 1934, 3409180053084; (5) A P KRIEL, 38 LONG STREET MOORREESBURG 7310.

008490/2015—(2) **BAILEY, FELICITY DAWN**, 11 August 1950, 5008110007083, E11, WAVES EDGE, OTTO DU PLESSIS DRIVE, BLOUBERGSTRAND; (3) 1 June 2015; (4) N/A N/A; (5) NILANDS ATTORNEYS, 2ND FLOOR, BANK CHAMBERS, 144 LONGMARKET STREET, CAPE TOWN.

009572/2015—(2) **ROTHER, OTTILIE EDNA**, 6 March 1928, 2803060031080, 203 EVERGREEN, FIR ROAD, RONDEBOSCH, CAPE TOWN, 7700; (3) 6 December 2014; (5) COULTERS VAN GEND & KOTZE, 18 BROOKE STREET, CLAREMONT, 7700.

9391/2015—(2) **During, Daniel Nicolas**, 6 October 1931, 3110065034088, 28 Rushmere, 63 Doordrift Road, Constantia, 7800; (3) 29 April 2015; (5) Sentinel International Trust Company (Pty) Ltd - Cape Town, PO Box 44774, Claremont, 7735; (6) 30.

032030/2014—(2) **Coburn, Cameron Clive**, 2 September 1956, 5609025104087, 9 Muir Street Heidelberg Western Cape; (3) 29 October 2014; (5) Janice Gaye Fleischer, 6 Carlton Close, Noordhoek, Cape.

003586/2015—(2) **de Swardt, Paul**, 5 January 1949, 4901055022086, 16 Drommedaris Crescent, Brackenfell; (3) 29 January 2015; (5) Lawrence Paul de Swardt, 32 Eikenbosch Street, Eikenbosch Estate, Kuils River 7580.

00000/2014—(2) **BRITZ, SYLVIA RACHEL**, 7 November 1952, 5211070225089, WILLIAMSTRAAT 4, WORCESTER; (3) 8 Februarie 2015; (5) JJ BEYERS EN VENNOTE, FAIRBAIRNSTRAT 26, WORCESTER, 6850.

5924/2015—(2) **Clarence, Willie**, 17 Junie 1955, 5506175032086, Slypsteenkop, Touwsrivier; (3) 18 Maart 2015; (5) JJ Beyers en Vennote, Fairbairnstraat 26, Worcester 6850.

009141/2015—(2) **Van Schalkwyk, Eduard Albertus**, 10 Maart 1938, 3803105001089, Apollostraat 33B, Vredenburg; (3) 13 Mei 2015; (5) Heyns en Vennote Ingelyf, 168 Vasco Boulevard, Goodwood, 7460.

009537/2015—(2) **Scholtz, Willem Christoffel**, 24 Januarie 1956, 5601245059084, Hadidastraat 4, Eastford, Knysna, 6570; (3) 13 Mei 2015; (5) Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

8215-2015—(2) **DELPORT, JOHANNES PETRUS**, 5 Junie 1951, 5106055045082, JAMAED 14, REHOBOTSTRAAT, GEORGE 6530; (3) 8 Mei 2015; (5) JJ MYBURGH, POSBUS 1251, GEORGE, 6530.

005343/2015—(2) **Vaggie, Ebrahiema**, 12 November 1948, 4811125128088, 25 Bromley Road, Gleemoor; (3) 9 October 2014; (5) Abduragmaan Hendricks, 7 Maindy Road Athlone.

10265/2015—(2) **TEN VELDEN, JOHANNES PETRUS WILHELMUS**, 26 June 1922, 2206265042185, 118 CLE DU CAP, POLLSMOOR ROAD, KIRSTENHOF, 7945; (3) 16 April 2015; (5) DAVID ERIC LOTZ, WEMBLEY 3, 80 MCKENZIE STREET, CAPE TOWN, 8001.

9234/2015—(2) **BRUCE, VERA MONTAGU**, 4 November 1921, 2111040005087, ANCHUSA COURT, WREN WAY, MEADOWRIDGE; (3) 25 June 2015; (5) DAVID ERIC LOTZ, WEMBLEY 3, 80 MCKENZIE STREET, CAPE TOWN, 8001.

4621/2014—(2) **Arends, Sias Stefanus**, 4 July 1937, 3707045006084, 41 Friesland Crescent, Montana; (3) 6 February 2014; (4) n/a n/a; (5) Kemp & Associates Incorporated (Elaine Schoeman), 8 Church Street, Durbanville, 7550.

8674/2015—(2) **Fowles, Leslie Harold Macrae**, 6 July 1947, 4707065061083, 4 Montage Mews, Wagtail Street, Sedgfield, 6573; (3) 1 June 2015; (5) Sprigg Abbott Incorporated, Private Bag X22, Milnerton, 7435.

007083/2015—(2) **Van Den Berg, Jacobus Petrus**, 10 July 1926, 2607105038087, 3 Buddleia Street, Heldervue, Somerset West 7130; (3) 14 April 2015; (5) Daniël Alwyn van den Berg, 72 Abelia Road, Heldervue, Somerset West 7130.

7177/2015—(2) **Ismail, Mohamed Vallie**, 18 April 1957, 5704185138080, 59 Pluto Road, Surrey Estate, Athlone, 7764; (3) 17 April 2015; (5) Stefan Hill, Absa Building, 132 Adderley Street, Cape Town 8001.

23365/2014—(2) **BOTHMAN, PIET**, 17 September 1937, 3709175142085, 14 VULCAN GARDENS, WOODLANDS, MITCHELLS PLEIN, WESTERN CAPE; (3) 11 January 2013; (5) MFAZI KOSE ATTORNEYS, 58 LOOP STREET, HYCASTLE HOUSE, CAPE TOWN.

031055/2014—(2) **Ryan, Gillian Margaret**, 2 April 1936, 3604020042087, No 7, The Dale Silver Glade, Fish Hoek; (3) 1 August 2014; (5) FNB Trust Services (Pty) Ltd, P O Box 27521, Greenacres, Port Elizabeth, 6057.

008781/2015—(2) **Basson, Johanna Aletta Elizabeth**, 6 March 1936, 3603060007083, Gembokskuil, Darling; (3) 21 May 2015; (4) Renier Albertus Johannes Basson, 23 August 1931, 3140823500908; (5) Standard Trust Limited, PO Box 5562, Cape Town, 8000; (6) 30.

15512/2010—(2) **NEL, PHILIP RHUDOLPH**, 7 Julie 1953, 5304075050089, SATURNUSWEG 3, VREDENBURG; (3) 2 Oktober 2010; (5) JP VAN SCHALKWYK, VAN SCHALKWYK & VENNOTE, PRESIDENT STEYNSTRAAT 22, WESTDENE, BLOEMFONTEIN, 9301.

9935/2015—(2) **ROSSOUW, CHRISTIAAN LOEDOLF**, 18 March 1922, 2203185010087, 100 SERENITAS, 12 ALTENA ROAD, STRAND, WESTERN CAPE; (3) 31 May 2015; (5) LAUBSCHER & HATTINGH Inc., 1st FLOOR, IMPERIAL TERRACES, TYGERWATERFRONT, CARL CRONJE ROAD, BELLVILLE.

4664/2015—(2) **APOSTOLELLIS, JOHANNA MAGDALENA**, 17 May 1920, 2005170037086, LYTTLETON FRAIL CARE, YORK STREET, GEORGE, 6529; (3) 1 February 2015; (5) ISABELLE BUHR, STADCO BUILDING, 126 YORK STREET, GEORGE, 6529; (6) 31.

5495/2015—(2) **PLAATJIES, CHRISTIAN**, 19 Februarie 1947, 4702195039083, VALKSTRAAT 10, CONVILLE, GEORGE; (3) 14 Maart 2015; (5) ISABELLE BUHR, STADCO GEBOU, YORKSTRAAT 126, GEORGE, 6529; (6) 31.

010719/2015—(2) **VAN DER VENT, JOHANNA**, 16 March 1953, 5303160072081, 3 PLOVER LANE, ROBINVALE, ATLANTIS, 7349; (3) 3 June 2015; (4) CHRISTIAAN MULLER, 22 February 1953, 5302225117089; (5) DEMARI PFISTER, 21-18TH AVENUE, BOSTON ESTATE, BELLVILLE, 7530 / PO BOX 5049, TYGERVALLEY, 7536.

51552015—(2) **MALAN, ADA MAYVONNE**, 14 May 1936, 3605140053086, 9 MAYFIELD CRESCENT, OTTERY, CAPE, 7800; (3) 28 October 2008; (4) CHARLES WILLIAM RALPH MALAN, 26 September 1929, 2909265058081; (5) MACLEODS ATTORNEYS, P O BOX 111, MUIZENBERG, CAPE, 7950.

80122015—(2) **MINYI, NGETHENI ALFRED**, 20 March 1958, 5603205243088, 25 NGENGE CRESCENT, KHAYELITSHA, CAPE TOWN, 7784; (3) 17 December 2014; (4) NONTOBOKO MABLE MINYI, 25 June 1955, 5506250903086; (5) MACLEODS ATTORNEYS, P O BOX 111, MUIZENBERG, CAPE, 7950.

4123/2013—(2) **SCHONLO, DORAH**, 16 February 1946, 4602160123088, 9 SPURWING DRIVE, ELECTRIC CITY, EERSTE RIVER, 7100; (3) 9 January 2013; (4) JONATHAN SCHONLO, 20 April 1962, 6204205037080; (5) NISAAR AHMED MOTALA (AGENT), 55 PLEIN STREET, CAPE TOWN; (6) 30 DAYS.

9087/2012—(2) **Barthis, Johanna**, 21 April 1928, 2804210100080, 24 Bloubos Circle, Eastridge, Mitchells Plain, 7785; (3) 12 June 2012; (5) S.J.Kruger & Co, West Block, Tannery Park, 21 Belmont Road, Rondebosch, 7700.

010344/2015—(2) **HOLTZHAUSEN, AUDREY HELEN**, 14 April 1924, 2404140063084, MOUNTVIEW FRAIL CENTRE, VONKE HOUSE, LOURENSFORD ROAD, SOMERSET WEST, 7130; (3) 24 June 2015; (5) JOHN MICHAEL HOLTZHAUSEN AND JACOBUS CHRISTIAAN KRIGE, C/O MORKEL & DE VILLIERS INC., THE FORUM, 13 DRAMA STREET, SOMERSET WEST, 7130.

010149/2015—(2) **PERKINS, DOREEN CLARISSA**, 30 May 1920, 2005300039085, 5 SNEEKOP PLACE, ERINVALE, SOMERSET WEST, 7130; (3) 6 July 2015; (5) EDWARD RICHARD PERKINS, C/O MORKEL & DE VILLIERS INC., THE FORUM, 13 DRAMA STREET, SOMERSET WEST, 7130.

5963/2015—(2) **Frantz, Galvin Garret**, 2 Julie 1973, 7307025134083, 53 Forbes Singel; (3) 10 Maart 2015; (4) Diann Annable Frantz, 24 Januarie 1966, 6601240064088; (5) L D Matsolo Attorneys, 6 th Floor St Georges Maill Nedbank Building Cape Town.

17702/2007—(2) **Pick, Sylvia Johanna**, 20 Maart 1909, 0903200034085, Duifstraat 22, Vredenburg 7380; (3) 30 Augustus 2007; (5) Francois Hamman, Markstraat 13, Vredenburg 7380.

001099/2015—(2) **Brewer, Greer Bouverie**, 25 Desember 1955, 5512250151080, Theefonteinstraat 16, Vredenburg 7380; (3) 13 November 2014; (5) Francois Hamman, Markstraat 13, Vredenburg 7380.

3402/2014—(2) **Duiker, Victor Hendrik**, 6 Augustus 1911, 1108065041089, Abdolstraat 932 Vredenburg 7380; (3) 29 April 2013; (5) Francois Hamman, Markstraat 13 Vredenburg 7380.

008876/2015—(2) **Adams, Daniel**, 2 January 1927, 2701025032088, 24, 29th Avenue, Elsies River; (3) 9 April 2015; (5) ESI ATTORNEYS, P O BOX 5122, TYGERVALLEY, 7536.

162/2015—(2) **REDDY, PRAVINDRAN**, 29 June 1970, 7006295149082, 38 CLYDEBANK CRESCENT, PARKLANDS, CAPE TOWN, 7441; (3) 25 September 2014; (5) MONICA SMIT, No.8 Sixteenth Avenue, Melkbosstrand, 7441.

008299/2015—(2) **Rheeder, Hendrik Petrus**, 29 October 1923, 2310295024088, 90 Upper Duthie Drive, Belvidere, Knysna, 6570; (3) 17 May 2015; (5) FNB Trust Services, PO Box 544, George, 6530.

10163/2015—(2) **Farao, Johanna Maria Charlotte**, 20 Desember 1942, 4212200375084, Proteastraat 30, Laaiplek; (3) 25 September 2014; (5) Du Plessis & Mostert, Posbus 5, Malmesbury, 7299.

009508/2015—(2) **Lazar, Margaret Ellen**, 29 May 1930, 3005290052188, 12 Long Street, Constantia, Western Cape; (3) 8 June 2015; (5) Aliwal Road Trust Company (Pty) Ltd, P. O. Box 53279, Kenilworth, 7745.

8531/2015—(2) **Japtha, Isaac Frank**, 9 November 1924, 2411095043086, 29 Harvard Drive, Wetton, 7780; (3) 26 May 2015; (4) Patricia Rosaline Japtha, 9 June 1929, 2409060060084; (5) Andruween Kadalie, 162 Taronga Road, Lansdowne, 7780.

005157/2015—(2) **VENTER, GERT STEPHANES**, 6 February 1938, 3802065091080, NO. 15, HERITAGE MANOR, HAZELDENE DRIVE, HERITAGE PARK, SOMERSET WEST, WESTERN CAPE PROVINCE; (3) 4 March 2015; (5) GERALDINE VENTER, C/O W A BARNARD & ASSOCIATES, 20 CONRADIE STREET, STRAND, 7140.

009208/2015—(2) **O'Dea, Johanna Jacoba Hendrika**, 13 December 1934, 3412130076080, 4 Epping Street, Rugby, 7405; (3) 31 March 2015; (5) Kathleen Louise Keulder, 11 Durbanville Close, Milnerton Ridge, 7441.

010228/2015—(2) **Moser, Mary Elizabeth**, 17 August 1926, 2608170030082, Fairmead Annex, College Road, Rondebosch, 7700; (3) 8 July 2015; (5) Mr LE Moser, PO Box 730, Rondebosch, 7701.

CA5081/2015—(2) **Chapman, Carol Socha Phillip**, 10 August 1931, 3108105045080, 1 St Malo, 37 Kloof Road, Fresnaye, Cape Town, 8001; (3) 1 March 2015; (5) MGI Bass Gordon GHF, 17th Floor, 1 Thibault Square, 1 Long Street, Cape Town, 8001.

10560/2015—(2) **VISSER, FIONA MARGARET**, 16 September 1932, 3209160047084, 403 River East, Somerset Oaks, Gordon Road, Somerset West; (3) 9 June 2015; (5) Personal Trust, PERSONAL TRUST HOUSE BELMONT PARK RONDEBOSCH; (6) 30.

010025/2015—(2) **Hagenkötter, Horst**, 11 March 1940, 4003115085185, 14 Durbanville Avenue, Durbanville; (3) 10 June 2015; (4) Shireen Hagenkötter, 11 August 1957, 5708110069088; (5) Denys Phillip Stroebel, 1st Floor, Die Fakkell Centre, Cambridge Street, Durbanville.

7421/2015—(2) **Sanger, Helen**, 4 January 1949, 4901040043080, 12 Belmont Way, Edgemead, Cape Town, 7441; (3) 18 November 2012; (4) Charles Andrew Sanger, 30 October 1946, 4610305105084; (5) Absa Trust Limited, PO Box 1032, Sanlamhof, 7532; (6) 30.

7405/2015—(2) **Ficks, Margrieta**, 4 Julie 1968, 6807040168085, Albatrosiaan 38, Stratford Langoed, Eersterivier, 7100; (3) 15 Maart 2015; (4) Johannes Ficks, 8 Oktober 1966, 6610085230084; (5) Absa Trust Limited, PO Box 1032, Sanlamhof, 7532; (6) 30.

008259/2015—(2) **BRUNETTE, CHRISTIAAN ELPHEROUS**, 28 Augustus 1951, 5108285054082, 45 VYFDE LAAN, DENNEOORD, GEORGE; (3) 15 April 2015; (4) MARIAAN FLORENTINE BRUNETTE, 26 Desember 1965, 5612260062085; (5) ALEXANDER HEYNS, 29 OUTENIQUA STRAAT, DENNEOORD, GEORGE.

010325/2015—(2) **VILJOEN, BRIAN OSWALD**, 19 April 1937, 3704195069087, NO 87 OOSTERSEE, VOORTREKKER ROAD, PAROW-EAST; (3) 15 February 2015; (4) **ANNIE MAGDALENA VILJOEN**, 7 July 1938, 3807070063081; (5) MILFORD ATTORNEYS, 8 WISTARIA ROAD, BELHAR.

7257/2015—(2) **CHAMBERLAIN, JOHN EDWARD**, 11 January 1936, 3601115302186, 9 Nansen Road Claremont; (3) 12 May 2015; (5) Personal Trust, P O BOX 476 RONDEBOSCH 7700; (6) 30.

008329/2015—(2) **ISAACS, JOHN ABRAHAM**, 9 May 1952, 5205095654083, NO 61 FOURTH AVENUE, KRAAIFONTEIN; (3) 13 May 2015; (4) **LYDIA SUSANNA ELIZABETH ISAACS**, 18 February 1948, 4802180053089; (5) MILFORD ATTORNEYS, 8 WISTARIA ROAD, BELHAR.

30623/2014—(2) **Daniëls, Katharina**, 24 Mei 1937, 3705240069089, Donkinstraat E78, Malmesbury, 7300; (3) 1 September 2001; (4) **Willem Daniëls**, 2 Mei 1933, 3305025065087; (5) TSP Attorneys, 8 Truter Street, Malmesbury, 7300.

16750/2009—(2) **ZOUTENBERG, GADIJA**, 10 October 1932, 3210100051087, 13 DAVENPORT ROAD, LOTUS RIVER CAPE TOWN; (3) 4 July 2009; (5) **FOWZIA HONEY**, C/O VASSEN ABRAHAMS VAN LEEVE 1ST FLOOR 26A JDN HOUSE, SHORTMARKET STREET CAPE TOWN 8001.

10544/2015—(2) **Van der Berg, Gabriel Johannes**, 17 September 1937, 3709175011082, 5 Kinema Street, Malmesbury; (3) 12 Junie 2015; (4) **Annalene Van der Berg**, 23 Desember 1941, 4112230054081; (5) TSP Attorneys, 8 Truter Street, Malmesbury, 7300.

000101/2015—(2) **BEAMISH, IRIS**, 11 August 1930, n/a, 11B Kenilworth Avenue, Gloucester, United Kingdom; (3) 1 March 2013; (5) **Miltos Matsemela**, P O Box 11204, Bloubergrat, 7443; (6) 30.

9516/2015—(2) **WILLIAMS, SUSARA CORNELIA**, 25 April 1925, 2504250042081, LIVEWELL SUITES 41 LOURENS STREET SOMERSET WEST; (3) 29 July 2014; (5) **ROALD HUBERT BESSELAAR**, C/O BISSET BOEHMKE MCBLAIN 11TH FLOOR TRIANGLE HOUSE CAPE TOWN 8001.

010181/2015—(2) **BARNARD, CHARLOTTE JANE CAROLINE**, 28 Oktober 1944, 4410280051084, KAMER 30, HARTENBOS AFTREE OORD. HARTENBOS; (3) 7 Junie 2015; (5) **ISABELLE DU PLESSIS**, P/A IAN ELLIS PROKUREURS, POSBUS 11152, HEIDERAND, 6511.

006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) **Sylvia May Holdstock**, 13 April 1938, 3804130109087; (5) **Fernandes & Solms Attorneys**, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.

8846/2015—(2) **Yon, Julia**, 29 January 1938, 3801290072089, number 83 Allenby Drive Retreat; (3) 28 April 2012; (4) none none, n/a; (5) **Patricia Madden Attorney** 11 Punt Street Punt Estate Diep River, **Patricia Madden Attorney** 11 Punt Street Punt Estate Diep River.

7187/2015—(2) **Petersen, Winnifred Maude**, 28 August 1938, 3808280039085, 3 Paddington Court, 10 Paddington Road, Diep River, 7800; (3) 1 May 2015; (5) **Leadri Spies**, c/o FNB Trust Services, P O Box 135, Cape Town 8000.

018171/2015—(2) **Wessels, Stephen John**, 21 September 1947, 4709215127087, No 1 Kubali River Lodge, Vereeniging, 1939; (3) 26 May 2015; (5) **Mazars, Mazars House**, Rialto Road, Grand Moorings, Precinct, Century City, CAPE TOWN 7441.

010570/2015—(2) **Habberley, David**, 18 May 1945, 4505185153081, 11 Limpet Street, Richwood, 7441; (3) 16 June 2015; (5) **Absa Trust Limited**, P O Box 1032, Sanlamhof, 7532.

9512/2015—(2) **Geldenhuis, Matthys Johannes**, 25 April 1943, 4304255020085, Da Gama 303, Kusweg, Strand, 7140; (3) 9 Junie 2015; (4) n/a n/a; (5) **Pieter Aucamp (Agent)**, ASL Trustdienste (Pty) Ltd, PO Box 99, Somerset Mall, 7137.

31972014—(2) **MARTIN, HAMILTON**, 9 September 1961, 6109095066083, 5 SEA BRIDE STRAAT, SALDANHA 7395; (3) 2 Februarie 2014; (4) **JOAN CLARINA MARTIN**, 17 Desember 1964, 6412170156088; (5) **FW EDWARDS ING**, 14 DA GAMA STRAAT, POSBUS 217, SALDANHA 7395.

27457/2014—(2) **PITT, XZONOPHONE DENNIS HENRY**, 15 March 1939, 3903155077086, 33 GALANT STREET GRASSY PARK; (3) 7 August 2014; (4) **WILMA PITT**, 9 October 1941, 314023632- PP; (5) **CECIL KAMALIE**, 7 HIPPO LANE, ZEEKOEVLIE; (6) N/A.

22726/2014—(2) **ZIMRI, SARAH**, 16 July 1932, 3207160093082, 406 SIXTH AVENUE, GRASSY PARK; (3) 19 May 2014; (4) N/A N/A; (5) **CECIL KAMALIE**, 7 HIPPO LANE, ZEEKOEVLIE; (6) N/A.

007195/15—(2) **Abrahams, Sulaiman**, 30 October 1942, 4210305503089, 4a Elbe Street, Manenburg, Cape Town; (3) 20 January 2014; (4) **Aziza Abrahams**, 27 August 1941, 4108270121087; (5) **Najoewa Awaldien**, 29 Wetton Road, Wynberg, Cape Town.

010637/2015—(2) **Kuhnel, Walter Siegfried**, 29 June 1934, 3406295071183, 2 Sonnett Crescent, Brackenfell; (3) 6 November 2014; (4) **Wendy Virginia Kuhnel**, 17 June 1960, 6006170081088; (5) **OLD MUTUAL TRUST LIMITED**, PO Box 86, CAPE TOWN, 8000; (6) 30.

9869/2015—(2) **FURMAGE, GRAHAM PETER**, 17 February 1949, 4902175097081, 22 4TH AVENUE, FISH HOEK, CAPE; (3) 2 July 2015; (5) **HEROLD GIE ATTORNEYS**, WEMBLEY 3, 80 MCKENZIE STREET, CAPE TOWN.

009106/2015—(2) **Jansen, Nicolaas**, 10 October 1946, 4610105023081, 29 Kwagga Street, Eerste River; (3) 3 February 2015; (5) **STANDARD TRUST LIMITED**, 7th Floor Standard Bank Centre, Heerengracht, Cape Town, 8001; (6) 30.

009708/2015—(2) **SHAW, GERTIE**, 2 September 1938, 3809020030087, 911/912 LIBERTAS RETIREMENT CENTRE, WALLACE STREET, GOODWOOD, WESTERN CAPE; (3) 27 June 2015; (5) **CYRIL ALFRED GEORGE LANGLEY**, 4th Floor, 14 Long Street, Cape Town.

006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) **Sylvia May Holdstock**, 13 April 1938, 3804130109087; (5) **Fernandes & Solms Attorneys**, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.

11149/2015—(2) **Engelbrecht, Elizabeth Joy**, 5 Januarie 1937, 3701050020080, Helderbergslot 5, Twin Palms, Strand; (3) 30 Julie 2015; (5) **Riana Lemmer Ing**, Posbus 9, Strand, 7140; (6) 30.

- 008449/2015—(2) **SWART, PETER WINSTON**, 2 May 1944, 4405025001089, 27 PICAROOON CRESCENT SUN VALLEY; (3) 26 March 2015; (5) NEDGROUP TRUST LIMITED, P O Box 86, Cape Town, 8000; (6) 30.
- 4441/2013—(2) **Meyer, Gavan Gordon James Hess**, 25 January 1947, 4701255103086, 4 Norfolk Road, Tokai; (3) 4 March 2013; (5) OLD MUTUAL TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.
- 009912/2015—(2) **Groom, Harold Norman**, 31 December 1930, 3012315007080, 3 van Her Road, Somerset West; (3) 28 June 2015; (5) Nedgroup Trust Limited, PO Box 86, Cape Town, 8000; (6) 30.
- 23162/2014—(2) **JOSEPH, HELEN MARINA**, 29 May 1941, 4105290253080, 19 ICELAND CRESCENT, PORTLANDS, MITCHELLS PLAIN, 7785; (3) 6 March 2010; (5) CLINTON GEORGE, 16 OSCAR CLOSE, WESTGATE, 7798.
- 008423/2015—(2) **Schofield, Peter**, 12 October 1924, 2410125247188, Oasis Retirement Home, Century City, Century Way, Milnerton, 7441; (3) 3 April 2015; (5) Michelle Joffe, Diamond Joffe Inc, PO Box 44799, Claremont, 7735.
- 010841/2015—(2) **ROBERTS, CALVIN**, 28 September 1961, 6109285233089, 123 TORSIG AVENUE, WOODLANDS, MITCHELLS PLAIN, 7785; (3) 4 May 2015; (4) SOPHIA ROBERTS, 30 August 1956, 5608300156085; (5) CLINTON GEORGE, 16 OSCAR CLOSE, WESTGATE, 7798.
- 10840/2015—(2) **OLIPHANT, KATRINA CORNELIA**, 8 July 1945, 4507080062086, 35 OLD NOOIENSFONTEIN ROAD, KUILS RIVER, 7580; (3) 6 June 2015; (4) N/A N/A; (5) JACQUELINE BERNICE OLIPHANT, 35 OLD NOOIENSFONTEIN ROAD, KUILS RIVER, 7580.
- 23770/2014—(2) **Jacobs, May Mvandaba**, 25 May 1941, 4105255469085, 13 Venter Street, Mandalay, Mitchell's Plain, 7785; (3) 12 December 2013; (4) Nomakhosazana Sylvia Jacobs, 16 November 1955, 5511160760089; (5) ESI ATTORNEYS, P O BOX 5122, TYGERVALLEY, 7536.
- 10186/2015—(2) **VAN HEERDEN, CHARLES PETER**, 11 January 1937, 3701115034084, 76 Clanstewart Road, Glencairn Heights, 7975; (3) 7 June 2015; (5) Quintin Honey, PO Box 30526, Tokai, 7966.
- 006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) Sylvia May Holdstock, 13 April 1938, 3804130109087; (5) Fernandes & Solms Attorneys, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.
- 5863/2015—(2) **JORDAAN, CAREL FREDERIK PIETER**, 21 Mei 1935, 3505215058087, 12 CLANSTEWART ROAD, GLENCAIRN HEIGHTS, SIMON'S TOWN; (3) 30 November 2014; (5) JOHANNA ELIZABETH ROSSOUW, ATTORNEYS WEST & ROSSOUW, 33 LONGBOAT STREET, SUN VALLEY, NOORDHOEK, 7985.
- 1922/2014—(2) **DAMONS, MARY ELIZABETH**, 30 August 1927, 2708300069081, 14 CHARLES GRODES CRESCENT, RAVENSMEAD 7493; (3) 15 December 2013; (4) NOT APPLICABLE; (5) RP ROSANT INC. ATTORNEYS, PO BOX 313, SANLAMHOF, 7532.
- 009375/2015—(2) **Botha, Susara Margaretha Vreda**, 11 November 1918, 1811110013082, La Gratitude 53, Protea Street, Durbanville; (3) 6 Junie 2015; (5) Marthinus Jacobus Botha & Susara Nortje, p/a Tygerberg Trustees, Posbus 5483, Tygervallei 7536.
- 22000/2014—(2) **Jurd, George**, 28 June 1946, 4606285088084, 5 Barque Close, Mitchells Plain, 7798; (3) 20 February 2014; (4) Doreen Margaret Jurd, 20 August 1950, 5008200185088; (5) Luigi Pringle Page, Po Box 1075, Kuils River, Western Cape, 7579.
- 008128/2015—(2) **ARMSTRONG, CATHARINE AILSA**, 12 May 1946, 4605120057080, Ptn 9 of the farm 217 Geelhoutboom, GEORGE, 6529; (3) 12 May 2015; (5) GERALD FREDRICK ARMSTRONG, RAUBENHEIMERS INCORPORATED, P O BOX 21, GEORGE, 6530.
- 21714/2014—(2) **MKATSHANE, ZUKISWA CYNTHIA**, 11 September 1966, 6609110668086, 3 MSWI STREET, KHAYELITSHA; (3) 13 April 2014; (4) N/A N/A; (5) AVENANT RAPPOPORT INC, 21 PASITA STREET, ROSEN PARK, BELLVILLE; (6) 31.
- 006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) Sylvia May Holdstock, 13 April 1938, 3804130109087; (5) Fernandes & Solms Attorneys, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.
- 5764/2015—(2) **White, Kenneth Anthony**, 17 August 1938, 3808175038085, 12 Norman Avenue, Wetton; (3) 2 June 2011; (4) Elaine Beatrice White, 23 May 1941, 4105230069083; (5) Authorised Agent - Pamela Mary Waters of Attorneys Lindsay & Waters, Attorneys Lindsay & Waters, 54 Blaauwberg Road, Table View 7441.
- 10048/2015—(2) **Milne, David**, 25 June 1938, 3806255082189, 56 Andrews Road, Scott Estate, Hout Bay, 7806; (3) 7 June 2015; (4) June Yvonne Milne, 8 February 1950, 5002080094080; (5) Sanlam Trust Ltd, P O Box 1260, Sanlamhof, 7532.
- 009725/2015—(2) **Thiart, Hermiena Johanna**, 27 Augustus 1923, 2308270035087, Van Der Stelstraat 18, Goodwood Park, 7460; (3) 21 Mei 2015; (5) Absa Trust Beperk, Posbus 1032, Sanlamhof, 7532.
- 8593/2015—(2) **Williams, Ralph**, 15 December 1946, 4612155189085, 30 Apple Close, Westridge, Mitchells Plain, 7785; (3) 23 April 2015; (4) Christina Agnes Williams, 24 June 1951, 5106240155085; (5) Christina Agnes Williams, 5th Floor, 36 Long Street, Cape Town, 8001.
- 07723/2015—(2) **SINDEN, FRANKLIN PAUL**, 20 December 1946, 4612205054081, 18 LOURENS ROAD, SOMERSET WEST; (3) 27 April 2015; (4) CECELIA URSULA SUSAN SINDEN, 9 November 1947, 4711090114081; (5) JACOBUS CHRISTIAAN KRIGE, MORKEL & DE VILLIERS INC, PO BOX 43, SOMERSET WEST, 7129.
- 8926/2015—(2) **Du Plessis, Gert Jacobus**, 21 February 1947, 4702215075083, Proteaweg 76, Danabaai; (3) 17 April 2015; (4) Martha Johanna Du Plessis Du Plessis, 3 October 1948, 4810030072084; (5) THE STANDARD BANK OF SA LIMITED, P O BOX 5562, CAPE TOWN, 8000; (6) 30.
- 7331/2015—(2) **De Villiers, Daniel Jacobus**, 9 Oktober 1934, 3410095025084, Santos Haven 73A, Heiderand, Mosselbaai, 6506; (3) 4 Mei 2015; (5) Talita Louw, Lofty Nelstr 1, Voorbaai, Mosselbaai.

006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) Sylvia May Holdstock, 13 April 1938, 3804130109087; (5) Fernandes & Solms Attorneys, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.

008097/2015—(2) **Fredericks, Jefftha Thomas**, 14 February 1927, 2702145041082, Othello Aftreeoord, Kamer C3, Brackenfell Boulevard, Brakenfell; (3) 20 May 2015; (5) D J Fredericks CA(SA), P O Box 268, Faerie Glen, Pretoria, 0043.

003351/2015—(2) **Fredericks, Nathalene Johanna**, 20 May 1929, 2905200044087, Othello Aftreeoord, Kamer C3, Brackenfell Boulevard, Brakenfell, 7560; (3) 14 February 2015; (4) Jefftha Thomas Fredericks, 14 February 1927, 2702145041082; (5) D J Fredericks CA(SA), P O Box 268, Faerie Glen, Pretoria, 0043.

010017/2015—(2) **Harwin, Desmond**, 2 March 1937, 3703025028081, 43 Queen Victoria Road, Claremont, 7708; (3) 3 June 2015; (5) Maria Magrietha Louw, PO Box 1032, Sanlamhof, 7532.

003383/2015—(2) **Carstens, Johanna Petronella**, 11 Februarie 1928, 2802110048086, House 117, Eden Park, Kuils River, 7500; (3) 10 Februarie 2015; (5) Agent - Etienne van der Merwe from van der Merwe & Van der Merwe Attorneys, 3 Muller Str, Vredelust, Bellville.

CA008466/2015—(2) **Low, Margaret Ethel**, 22 February 1930, 3002220033081, 1 Grosvenor Square, College Road, Rondebosch, Cape Town; (3) 27 May 2015; (5) Cecil Morgan Low, 1 Grosvenor Square, College Road, Rondebosch, Cape Town.

28363/2014—(2) **Fredericks, John**, 8 November 1943, 4311085112081, 30 Davy Street, Stellenbosch; (3) 8 February 2010; (4) Chrisinda Magdalena Fredericks, 17 October 1942, 4210170084082; (5) Charles Geel, Noble House, Fairways Office Park, Niblick Way, Somerset West.

030965/2014—(2) **Benya, Ntombizanele Jublina**, 22 Junie 1941, 4106220244082, 23 Hewu Str, KTC, Nyanga, 7750; (3) 20 November 2013; (5) Agent - Etienne van der Merwe from Van der Merwe & Van der Merwe Attorneys, 3 Muller Str, Vredelust, Bellville, 7530.

6820/2015—(2) **Keizer, Elias**, 29 January 1951, 5101295157185, 19 Ficus Street Tygerdal, 7460 & 49 Le Rosa, 3rd Floor, Buh-Rein Estate, 7570; (3) 1 March 2015; (5) Desiree Raidoo, Posbus 1260, Sanlamhof, 7532.

006059/2015—(2) **Chamberlain, Leon**, 15 September 1950, 5009155091081, Riemlandstraat 35, Sasolburg, 1947; (3) 6 Maart 2015; (4) Susanna Catharina Salomie Chamberlain, 23 November 1958, 5811230098084; (5) Desiree Raidoo, Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

8933-2013—(2) **Domingo, Zorah**, 20 June 1925, 2506200068082, 7 Shiplake Road, Wynberg, 7784; (3) 6 September 2011; (4) n/a; (5) Nashieba Baderoon, 9 Anadale Road, Crawford, 7764.

7082/2015—(2) **Whisgary, Selwyn**, 22 January 1949, 4901225093082, 12 Rozendal Way, Westridge, Mitchell's Plain; (3) 20 March 2015; (4) Yvonne Louisa Whisgary, 16 July 1948, 4807160102087; (5) Wayne Hufkie Attorneys, 34 Waterford Road, Plumstead.

028949/2014—(2) **Isaacs, Petronella Maria**, 14 July 1931, 3107140077082, 61 Highbury Road, Highbury, Kuils River; (3) 8 July 2014; (5) Adv SJ Vermeulen, 80 18th Avenue, Boston, Bellville, 7530.

008361/2015—(2) **Barnard, Maria Elizabeth**, 26 Julie 1923, 2307260056087, Siekeboeg Oudtshoorn Aftree-oord, Kerkstraat, Oudtshoorn, 6620; (3) 1 Januarie 2015; (5) Desiree Raidoo, Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

8339/2015—(2) **Scholtz, Theunis Johannes**, 14 September 1952, 5209145148088, Wallisstraat 18, Denne-Oord, George, 6529; (3) 18 April 2015; (4) Johanna Jacoba Scholtz, 16 Oktober 1965, 6510160126084; (5) Desiree Raidoo, Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

005647/2015—(2) **Tank, Victor Herman Martin**, 19 March 1941, 4103195065089, 41 Cape Heritage Crescent, Heritage Park, Somerset-West, 7130; (3) 25 February 2015; (4) Anneliese Tank, 2 October 1939, 3910020071186; (5) Adv SJ Vermeulen, FinHub Consult (Pty) Ltd, Unit 15 Canal Edge 1, Tyger Waterfront, Carl Cronje Dr, Bellville, 7530.

008608/2015—(2) **Van Zyl, Dulcie May**, 24 April 1933, 3304240050081, Helen Bellinghan Tehuis vir Bejaardes, Oudtshoorn; (3) 7 April 2015; (5) Desiree Raidoo, Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

007865/2015—(2) **Janse van Vuren, Susanna Catharina**, 6 November 1944, 4411060022089, Groenkloof Versorgingsoord, Grootbrakrivier, 6525; (3) 14 April 2015; (5) Desiree Raidoo, Posbus 1260, Sanlamhof, 7532.

9576/2015—(2) **THIRSK, JOHN HORACE STANLEY**, 14 November 1918, 1811145038088, 6D LEAGUE STREET, KNYSNA, 6570; (3) 22 May 2015; (5) JULIETTE ANNE THIRSK, BANNISTER HOUSE, 148 KLOOF STREET, CAPE TOWN, 8001.

12213/2012—(2) **DE LANGE, JOHANNA SUSANNA JANETTA**, 8 Januarie 1961, 6101080008089, BOTTERBLOMSTRAAT 25, BOS-EN-DAL, GEORGE. 6529; (3) 15 Augustus 2009; (4) ADRIAAN ERASMUS DE LANGE, 1 September 1939, 3909015084089; (5) BAREND CILLIERS ODENDAAL, POSBUS 1079, GEORGE, 6530.

6717/2015—(2) **KOCK, OLIVER THOMAS ARTHUR**, 21 March 1952, 5203215028080, 79 FENTON ROAD, SALT RIVER, 7925; (3) 7 March 2015; (5) RILEY INCORPORATED, 212 ROSMEAD AVENUE, WYNBERG, 7800.

031395/2014—(2) **Lotter, Jacoba Petronella**, 2 August 1942, 4208020064080, 5 Liebenhof, Main Road, Strand; (3) 18 February 2014; (4) Pieter Charles Lotter, 19 February 1936, 3602195071089; (5) Adv SJ Vermeulen, 80 18th Avenue, Boston, Bellville, 7530.

009885/2015—(2) **Ronne, Gwendoline Edna**, 23 August 1928, 2808230091088, 29 Arlington Road, Penlyn Estate, Crawford; (3) 18 June 2015; (4) Clifford Lewis Ronne, 9 August 1928, 2808095085084; (5) Standard Trust Limited, PO BOX 5562, Cape Town, 8000; (6) 30.

030284/2014—(2) **ISAACS, ADIELA**, 4 August 1937, 3708040079084, 8 ORION ROAD, OCEAN VIEW, 7975; (3) 24 May 2014 YUSUF ISAACS, 13 July 1931, 3107135142081; (5) RILEY INCORPORATED, 212 ROSMEAD AVENUE, WYNBERG, 7800.

320342014—(2) **BERMAN, MORRIS JOSEPH**, 20 September 1929, 2909205058084, 25 Queens Road, Sea Point Cape Town, 8005; (3) 12 October 2014; (5) n/a, ARSER GANI.

009994/2015—(2) **Lamprecht, Johan Christiaan**, 21 Maart 1925, 2503215013088, Helderberg Dorp 801, Somerset Wes, 7129; (3) 12 Mei 2015; (5) Desiree Raidoo, Posbus 1260, Sanlamhof, 7532 Sanlam Hoofkantoor, Strandweg 2, Bellville, 7530; (6) 30.

0029902015—(2) **ALBERT, BERNARD**, 25 December 1924, 2412255063088, 804 Marian Heights, Kloof Road, Cape Town, 8005; (3) 12 January 2015; (5) n/a, ARSER GANI.

011021/2015—(2) **Birt, Martin Kenneth**, 28 May 1943, 4305285095088, 7 Compass Steps, Simon's Town; (3) 4 June 2015; (5) M S Watermeyer, 34 Alexandra Road, Kenilworth, 7708; (6) 30.

008552/2015—(2) **Barnes, Alexandra**, 16 November 1948, 4811160126187, 71 St Leger Road, Claremont; (3) 26 May 2013; (4) Terence James Barnes, 9 June 1943, 4306095106180; (5) Miltons Matsemela, P O Box 11204, Bloubergrant, 7443; (6) 30.

CT9552/2015—(2) **Johns, Norma**, 15 January 1940, 4001150025082, Pembury Retirement Lodge, Pharos Link Road, Plettenberg Bay, 6600; (3) 17 June 2015; (4) n/a n/a; (5) William Bruce Gibson, P O Box 181, 1 Marine Way, Plettenberg Bay 6600.

28153/2014—(2) **Lotriet, Peter**, 1 Junie 1937, 3706015059081, Huis Stilbaai, Anemoonlaan, Stilbaai, 6674; (3) 26 Augustus 2014; (4) Ena Esme Lotriet, 27 Maart 1947, 4703270013084; (5) Johannes Frederick Smit, Voortrekkerstraat 11, Stilbaai, 6674.

007602/2015—(2) **Neethling, Christa Maria**, 28 April 1967, 6704280048084, 13 C Caledon Street, Villiersdorp, 6848; (3) 4 February 2015; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1709; (6) 30 days.

5510/2015—(2) **HARRISON, MARK**, 8 Augustus 1954, 5408085021087, 33 GARDENIA STREET EVERSDAL DURBANVILLE WES-KAAP PROVINSIE; (3) 9 Oktober 2014; (4) N/A; (5) EDWARD ERDA AND GERHARD JOHANNES SWART, MCINTYRESTRAAT 54 PAROW 7500.

9462/2015—(2) **ALHADEFF, MOSE**, 20 May 1920, 2005205504018, 402 THE MEDITERRANEAN, ARTHURS ROAD, SEA POINT, 8000; (3) 11 July 2014; (4) MERCADA ALHADEFF, 28 August 1928, 2808280024187; (5) PETER HOWARD GREENBERG, M9, MEZZANINE FLOOR, GARDENS CENTRE, MILL STREET, CAPE TOWN, 8001.

4586/2014—(2) **MDUKU, SIMPIWE CHRISTOPHER**, 27 January 1983, 8301275012080, 5768 NOKWAYA STREET, ZONE 9, THEMBALETHU, GEORGE, 6529; (3) 29 January 2014; (4) N/A N/A; (5) G.J. WILLIAMS ATTORNEYS, GEORGE MULTI CENTRE 13, 104 MEADE STREET, GEORGE, 6529; (6) N/A.

25440-2014—(2) **Wyeth, Shahaam**, 5 July 1944, 4407050457087, 5 Sussex Street, Woodstock, 7925; (3) 5 March 2014; (4) n/a; (5) Nazliyah Norodien, 1 Booth Road, Salt River, 7925.

009634/2015—(2) **van Tonder, Anna Badenhorst**, 25 Augustus 1924, 2408250014084, Monaco Gardens 202, Kusweg, Strand; (3) 30 Mei 2015; (5) Gerrit van Tonder, Rayslot 30, Eversdal, Durbanville 7550.

0043942015—(2) **Nieuwenhuizen, Petrus Johannes**, 20 July 1927, 2907205090081, 24 Myburgh Street, Strand, 7140; (3) 24 September 2014; (5) Anna Catharina Kotzé, 216 Valerida Centre, Piet Retief Street, Stellenbosch, 7600.

006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) Sylvia May Holdstock, 13 April 1938, 3804130109087; (5) Fernandes & Solms Attorneys, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.

006099/2015—(2) **Holdstock, Thomas Leonard**, 23 October 1929, 2910235087085, 18 Fifth Avenue, Botrivier; (3) 12 November 2014; (4) Sylvia May Holdstock, 13 April 1938, 3804130109087; (5) Fernandes & Solms Attorneys, Unit 1, Upper Level, Riverside Lofts, Tyger Falls Boulevard, Tyger Falls, Bellville, 7530.

009526/2015—(2) **Bothma, Maria Elizabeth**, 8 November 1947, 4711080024084, The Fairhaven, Olyfstraat 3, Panorama 7500; (3) 21 Mei 2015; (5) P E du Plessis Prokureurs, Arumstraat 11, Onrusrivier 7201.

028720/2014—(2) **Coetzee, Cornelia Hendrika**, 17 August 1941, 4108170015082, 28 Ave Fresnaye, Fresnaye, Cape Town; (3) 11 August 2014; (5) HM Coetzee, PO Box 7815, Roggebaai, 8012.

Form/Vorm J 187

LIQUIDATION AND DISTRIBUTION ACCOUNTS IN DECEASED ESTATES LYING FOR INSPECTION

In terms of section 35 (5) of the Administration of Estates Act, No. 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 with an interest 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 latter, and at the offices of the Masters of the High Court and Magistrates as stated. Should no objection thereto be lodged with the Masters concerned during the specified period, the executors will proceed to make payments in accordance with the accounts.

The information is given in the following order: (1) Estate number, (2) surname, christian name(s), identity number, last address, (3) description of account other than first and final; (4) if deceased was married in community of property the surviving spouse's names, surname and identity number; (5) period of inspection (if shorter or longer than 21 days), Magistrate's Office; (6) Advertiser details.

LIKWIDASIE- EN DISTRIBUSIEREKENINGS IN BESTORWE BOEDELS WAT TER INSAE LÊ

Ingevolge artikel 35 (5) van die Boedelwet No. 66 van 1965, word hierby kennis gegee dat duplikate van die likwidasie en distribusierekenings (eerste en finale, tensy anders vermeld) in die boedels hieronder vermeld, in die kantore van die Meesters en Landdroste soos vermeld en gedurende 'n tydperk van 21 dae (of korter of langer indien spesiaal vermeld) vanaf gemelde datums of vanaf datum van publikasie hiervan, welke ook al die laaste is, ter insae lê van alle persone wat daarby belang het. Indien binne genoemde tydperk geen besware daarteen by die betrokke Meesters ingedien word nie, gaan die eksekuteurs oor tot die uitbetalings ingevolge gemelde rekenings.

Die inligting word soos volg verstrek: (1) Boedelnommer, (2) familienaam, voornaam(name), identiteitsnommer, laaste adres, (3) beskrywing van rekening as dit anders as eerste en finale is; (4) indien oorledene in gemeenskap van goedere getroud was die nagelate eggenoot(note) se name, familienaam en identiteitsnommer; (5) tydperk van insae (indien korter of langer as 21 dae), Landdroskantoor; (6) Adverteerder besonderhede.

GAUTENG

988/2013—(2) **COETZER, AUGUSTE LOUISE** (2605010012080); 11 MEVRANT STREET, TARKASTAD, EASTERN CAPE; (3) First and final; (4) —; (5) (TARKASTAD, GRAHAMSTOWN). (6) NOLTE INC. ATTORNEYS; 7F LOCH STREET MEYERTON 1960; Email: anuschka@nolteinc.co.za; Tel: 0163620522.

5553/2015—(2) **Olivier, Andries Hendrik Jacobus** (4107235068086); Clivia Kompleks, Honeysuckle Straat 214, Magalieskruin, Pretoria; (3) NVT; (4) NVT NVT (NVT); (5) NVT; (Pretoria-Noord, Pretoria). (6) PSG Trust (Edms) Bpk; Postnet Suite 96, Privaatsak X025, Lynnwoodrif, 0040; E-pos: Charmaine.celliers@psg.co.za; Tel: 0861774000.

7901/2015—(2) **Lademann, Irmenrode Charlotte Erika** (3611240069089); Plaas Doornkloof, Cullinan; (3) Eerste en finale; (4) —; (5) (Cullinan, Pretoria). (6) Aletta van Goeverden; Posbus 12129, Aston Manor, 1630; E-pos: altavangoeverden@vodamail.co.za; Tel: 0828257135.

17832/2015—(2) **Aucamp, Nicholaas Johannes** (7406115098081); Plot 109, 7de Straat, Botha Plotte, Randfontien; (3) First and final; (4) —; (5) (Randfontein, Marshalltown). (6) FNB Trust Services; FNB Trust Services, 7th Floor, 16 Newton Street, Newton Park, Port Elizabeth, 6001; Email: aross@fnb.co.za; Tel: 0873350805.

7636/2015—(2) **Caulwell, Philip Vincent** (2504075088186); 20A Kent Road, Bryanston; (3) First; (4) —; (5) (Randburg, Johannesburg). (6) Telfer & Associates; P O Box 70693, Bryanston, 2021; Email: estates2@telferinc.co.za; Tel: 011-2672600.

8646/2013—(2) **Van Assen, Louis** (4003085035087); Faunaweg 710 Pretoria Noord; (3) Eerste en finale; (4) —; (5) (Pretoria). (6) Yolanda van Biljon Prokureurs; De Hoeweweg 16, Eldoraigne, Centurion; E-pos: yolandavanbiljon@absamail.co.za; Tel: (012)654-4403.

4114/2014—(2) **Smith, Albertus Stefanus** (4504155044081); -; (3) First and final; (4) —; (5) (Bronkhorstspuit, Pretoria). (6) CSVV Executor and Estate Planners; 19 Vlei uil Place Montana Park 0182; Email: csaudits@xsinet.co.za; Tel: N/A.

21814/2014—(2) **Mennega, Willem** (5905265090089); -; (3) First and final; (4) —; (5) — (6) CSVV Executor and Estate Planners; 19 Vlei uil Place Montana Park 0182; Email: csaudits@xsinet.co.za; Tel: N.

007152/2015—(2) **Shata, Mashata Emma** (5404060284089); 8409 Mlangeni Street, Duduza; (3) First and Final; (4) N/a; (5) (Nigel, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

9661/2008—(2) **Peter Jeffrey, Mdhluli** (1805015127088); 909 Moflo Central Dube Township; (3) First and Final; (4) Tini Christina Mdhluli (3009200238085); (5) (South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

3773/2011—(2) **Mokoena, George King** (5409015511080); Stand 643 Kriel Ext 2 Township; (3) First and Final; (4) N/a; (5) (Kriel, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

34509/2014—(2) **Mathebula, Lindiwe Sarah** (7804041082080); Stand 703 Mabuya Park, Boksburg; (3) First and Final; (4) N/a; (5) (Boksburg, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

834/2015—(2) **BEZUIDENHOUT, HERMAN JOHAN** (3512225031088); EDEN AFTREE OORD, EENHEID 85 THERESAPARK PRETORIA; (3) First and Final Liquidation and Distribution account; (4) SYLVIA BEZUIDENHOUT (4006030015088); (5) 21 Days; (PRETORIA-NORTH, PRETORIA). (6) WERNER ROOS & IMMELMAN ATTORNEYS; 498 GENERAAL DE WET STREET PRETORIA NORTH 0186; Email: delmari@corporatecorner.co.za; Tel: (012)546-5187.

036513/2014—(2) **Willis, Beryl Milde** (2701100036087); 74 Forest Road, Bramley, 2090; (3) First and Final; (4) N/a; (5) (South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

010751/2015—(2) **Mather, Essop** (4707105118083); 89 Silver Street, Eldorado Park, 1811; (3) First and Final; (4) Denise Colleen Mather (5111280101080); (5) (South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

11075/2011—(2) **SCHMIDT, ANNA CECILIA JOHANNA** (3208050029087); ONS TUIS OUETEHUIS, SOUTPANSBERGWEG 180, RIVIERA, PRETORIA; (3) Eerste en finale; (4) —; (5) (PRETORIA). (6) LIZA VAN SCHALKWYK PROKUREURS; POSBUS 9574 PRETORIA 0001; E-pos: lizsec@mweb.co.za; Tel: 0123421563.

005095/2015—(2) **Jackson, Pauline Edith** (3204020030081); The Care Centre, The Lodge Retirement Village, 111 Grosvenor Road Bryanston; (3) First and final; (4) —; (5) (Randburg, Pretoria). (6) Miemie Hendriksz & Ass; P O Box 1095 Rant en Dal 1751; Email: miemieh@mweb.co.za; Tel: 0116606800.

004904/2015—(2) **Zallger, Waldtraut Ursula Melusina** (2504100032183); 13 Plein Street, Albertville, Huis Hoëveld; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) AED Attorneys; 383 Ontdekkers Road, Florida Park, 1709; Email: annie@adattorneys.co.za; Tel: 087-330-1141.

32178/2014—(2) **ZIKALALA, FRANK KEKULA** (5111045329083); 1 MOSSIE STREET, KINROSS 2270; (3) First and final; (4) —; (5) (EVANDER, MPUMALANGA, PRETORIA, GAUTENG). (6) STREICHER- DE SWARDT; PO BOX 4077, SECUNDA 2302; Email: BOEDEL@MWEB.CO.ZA; Tel: 0176342241.

23362/07—(2) **Pillay, Sapermanie** (800005715A); 368 Marble Street, Laudium, PRETORIA; (3) First and Final; (4) Parvethy Pillay (3211140099086); (5) 21; (PRETORIA, PRETORIA). (6) Tyron I. Pather Inc; 771 Park Street, Sunnyside, PRETORIA 0002; Email: tyronp@iburst.co.za; Tel: 012-343-3043.

8730/2012—(2) **MARAIS, ALBERTUS GERHARDUS** (3301295026081); VON WIELLIGH STRAAT 23, SE 1, VANDERBIJLPARK, 1911; (3) Eerste en finale; (4) JOHANNA MATHILDA MARAIS (4411040019080); (5) (VANDERBIJLPARK, JOHANNESBURG). (6) DE KLERK VERMAAK & VENNOTE; 1STE VLOER, BLOK 3, ORWELL PARK, DRIE RIVIERE, VEREENIGING; E-pos: sarie@dkvv.co.za; Tel: 016 454 0222.

357/2015—(2) **DE SWARDT, GUILLAUME JACOBUS** (2708025024080); TWEE RIVIERE AFTREE-OORD A121, EREMOMELASTRAAT, MONTANA GARDENS, WONDERBOOM; (3) Eerste en finale; (4) —; (5) (LANDDROS TSHWANE NOORD GEHOU TE PRETORIA-NOORD, PRETORIA). (6) LOUW PROKUREURS; LENCHENPARK NR 2, LENCHENAAN SUID, CENTURION; E-pos: anneriejooste@gmail.com; Tel: 012-6634292.

31370/2014—(2) **VREDE, HERMINA ANNETTE** (3406070037185); 28 WILLIE BAM STREET, MURRAYFIELD, PRETORIA; (3) First and final; (4) —; (5) — (6) JURIE JORDAAN; PO BOX 3380, MONTANAPARK, 0159; Email: janien@jordanadvisors.co.za; Tel: 0125431113.

30678/2014—(2) **DU PLESSIS, NICOLAAS JACOBUS** (3607215058081); 378 ABILIA STREET, KILNERPARK, PRETORIA; (3) First and final; (4) DALENE DU PLESSIS (3804220058087); (5) (PRETORIA MAGISTRATES OFFICE, PRETORIA). (6) VAN STADEN CRONJE ATTORNEYS; 85 DOREEN STREET, COLBYN, PRETORIA, 0083; Email: michellecronje7@gmail.com; Tel: 0732436545.

31241/2013—(2) **JANSEN, DOLORES DAPHNE** (4607210149082); 10 HAWAI STREET, ELDORADO PARK, EXT 7; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) N/A; Tel: 0825609479.

36326/2014—(2) **CROSBIE, ELENORE LOUISE** (3106080015086); 21 LITTLE KILLARNEY, PHOENIX ROAD, SELCOURT, SPRINGS, 1559; (3) First and final; (4) —; (5) (SPRINGS, JOHANNESBURG). (6) THE STAR; P O BOX 61471, MARSHALLTOWN, 2107; Email: shazia.coetsee@inl.co.za; Tel: 0860 332 932.

17848/2015—(2) **Klein, Albert Christian** (2401315043081); 19 Heidelberg Avenue, Bosmont; (3) First and final; (4) —; (5) (Marshalltown). (6) FNB Trust Services; FNB Trust Services, 7th Floor, 16 Newton Street, Newton Park, Port Elizabeth, 6001; Email: aross@fnb.co.za; Tel: 0873350805.

20552/08—(2) **Grobler, Agnes Betty** (4211180082082); 49 10th Avenue, Springs; (3) Supplementary First And Final; (4) —; (5) (Springs, Pretoria). (6) Standard Trust Limited; PO Box 1291, Parklands 2121; Email: Refilwe.Mosegedi@Standardbank.co.za; Tel: 0.

8900/2013—(2) **VAN ROOYEN, CORNELIA PETRONELLA** (4712170082081); 130 CAMBRE PLACE, MAGALIESKRUIN, PRETORIA; (3) Eerste en finale; (4) —; (5) (PRETORIA, PRETORIA). (6) L VAN DYK ATTORNEYS; 222 BURGR STREET, PRETORIA NORTH; E-pos: ESTATE@VANDYKATTORNEYS.CO.ZA; Tel: 0125656431.

29840/2014—(2) **ROODT, MARTHA HELENA HAVENGA** (3605090009088); DIRK POSTMA TE HUIS, PRESIDENT SWART WEG, BURGERSDORP 9744; (3) Eerste en finale; (4) —; (5) (BLOEMFONTEIN, PRETORIA). (6) L VAN DYK ATTORNEYS; 222 BURGER STREET, PRETORIA NORTH; E-pos: ESTATE@VANDYKATTORNEYS.CO.ZA; Tel: 0125656431.

30343/2014—(2) **POTGIETER, FREDERIK JOHANNES** (4201015011083); BORDEAUXSTRAAT 970, GARSFONTEIN, PRETORIA; (3) First and Final; (4) N.V.T N.V.T.; (5) N.V.T.; (N.V.T, PRETORIA). (6) LOUISA VAN ZYL; L J VAN ZYL PROKUREURS, POSBUS 100, MENLYN, 0063; E-pos: louis@legalauditing.co.za; Tel: 0842632054.

12579/2015—(2) **Gilbert, Joseph Morris** (3102125031089); Eenheid 139 Featherbrook Hills, h/v Fallsweg en Sunriselaan, Homesheaven Uitbreiding 23, Krugersdorp; (3) Eerste en finale; (4) Jacoba Petronella Gilbert (3106080034087); (5) (Krugersdorp, Johannesburg). (6) A J Janse van Rensburg Prokureur (verw. CA Scholtz); Posbus 1566 Florida Glen 1708; E-pos: alida@axxess.co.za; Tel: 0114770312.

001430/2015—(2) **DU PLESSIS, MARTHINUS JACOBUS** (4711195008089); 325 VISAREND STREET, SUMMER PLACE ESTATE, BRONKHORSTSPRUIT DAM, GAUTENG; (3) First And Final; (4) —; (5) (BRONKHORSTSPRUIT, PRETORIA). (6) Boonzaaier & du Plessis Attorneys; PO BOX 566, NYLSTROOM, 0510; Email: jolandi@bdlaw.co.za; Tel: 0147175201.

14664/2015—(2) **Olivier (Nee Morgan, Voorheen Mieny), Mona Elizabeth** (4509240056081); Cleatorstraat 59, Hazelpark, Germiston; (3) Eerste en Finale; (4) N.V.T. N.V.T (N.V.T.); (5) 21 Augustus 2015; (Germiston, Johannesburg). (6) Stabilitas Eksekuteurskamer (EDMS) BPK; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t6@stabilitas.co.za; Tel: (011)886-7196.

14664/2015—(2) **Olivier (Nee Morgan, Voorheen Mieny), Mona Elizabeth** (4509240056081); Cleatorstraat 59, Hazelpark, Germiston; (3) Eerste en Finale; (4) N.V.T. N.V.T (N.V.T.); (5) 21 Augustus 2015; (Germiston, Johannesburg). (6) Stabilitas Eksekuteurskamer (EDMS) BPK; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t6@stabilitas.co.za; Tel: (011)886-7196.

20624/2014—(2) **MOKWENA, MOLEFE PETER** (6704135380088); ERF 17 KLIPPOORTJE AL GERMISTON; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD , PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

10739/2013—(2) **VAN SCHALKWYK, PIETER JACOBUS** (3005145002081); 601 GLENMEAD, 458 MANITOBA ROAD, FAERIE GLEN, PRETORIA; (3) Eerste en finale; (4) —; (5) (PRETORIA, PRETORIA). (6) VENTER DE JAGER (PRETORIA) INCORPORATED; 53 DELY ROAD, MAROELANA, PRETORIA, 0081; E-pos: INFO@VDJPRETORIA.CO.ZA; Tel: 0123461043.

26258/2014—(2) **ZIKALALA, VIRGINIA THOKOZILE** (5503200634085); 1 MOSSIE STREET, KINROSS 2270; (3) First and final; (4) FRANK KEKULA ZIKALALA (5111045329083); (5) (EVANDER, MPUMALANGA, PRETORIA, GAUTENG). (6) STREICHER- DE SWARDT; PO BOX 4077, SECUNDA 2302; Email: BOEDEL@MWEB.CO.ZA; Tel: 0176342241.

27477/2014—(2) **Smith, Jacobus Christoffel** (4310275048089); 11 Sonnheim, Hamilton Street, Pretoria; (3) -; (4) —; (5) -; (PRETORIA). (6) PSG TRUST PTY LTD; GLENWOODWEG 296, LYNNWOODPARK; E-pos: wim.bennemeer@psg.co.za; Tel: 012-740 1740.

MOHPTA228112014—(2) **Schwab, Robert Adam** (000004221043477); 39 Kurt-Schumacher-Strabe, st T Bonstadt, Niddatal 61194; (3) First and final; (4) Edith Renate Schwab (0004222120463); (5) (Johannesburg 15 Market Street, High Court Pretoria). (6) Dippenaar-Nieuwoudt Spector Attorneys; 23 Clew Street, Unit 2 Ground Floor, Judy Place, Monument Extension 1, Krugersdorp 1739; Email: spector@metroweb.co.za; Tel: 0027116648612.

734/1998—(2) **Fine, George** (1910085027083); Farm Vlaktefontein, Standerton, 2430; (3) First and final; (4) —; (5) (Standerton, Pretoria). (6) Kruger & Associates Attorneys; Old Mutual Building, 19C Kerk Street, Standerton; Email: kruger@standerton.co.za; Tel: (017)712-5214.

038172/2014—(2) **Mohale, Qacha Johannes** (5210255299083); 3483 Sharpeville; (3) n/a; (4) Thabile Betha Mohale (5805210867088); (5) n/a; (Vereeniging, Johannesburg). (6) Dockrat Jassat Attorneys; Po Box 3776 Vereeniging 1930; Email: mahjassat@telkomsa.net; Tel: 016 422 5151.

2286/2015—(2) **SUMMERFIELD, BASIL CHARLES** (3105015076080); 11 FITZWILLIAM AVE, BRYANSTON, SANDTON; (3) First and final; (4) N/A N/A; (5) (RANDBURG, JOHANNESBURG). (6) BDO WEALTH ADVISERS (PTY) LTD; 22 WELLINGTON ROAD, PARKTOWN 2193; Email: QRahiman@bdo.co.za; Tel: 010 060 5000.

027977/2013—(2) **Falconer, Jacqueline Thea** (3911170065085); 16 Villa Palamos, Ridgeway, Extension 5; (3) First and Final; (4) —; (5) (Johannesburg). (6) FNB Fiduciary PTY Ltd (Momentum Trust); P.O. Box 27512, Greenacres, Port Elizabeth 6057; Email: avniekerk1@fnb.co.za; Tel: 0873350815.

22725/2014—(2) **Hickinbottom, Anthony** (4001085168189); 29 Christiaan De Wet Street Duncanville Vereeniging; (3) First and final; (4) Christine Wendy Hickinbottom (4208280155180); (5) (Vereeniging, Johannesburg). (6) Peters Attorneys; 3 Hertz Boulevard, Vanderbijlpark, 1911; Email: freddie@peterslaw.co.za; Tel: 016 362 3550.

016639/2012—(2) **MNISI, MAFINTOSE ASSIENAH** (4607170294084); 21 LEMBEDE STREET, ORLANDO WEST, JOHANNESBURG; (3) First and Final; (4) DANIEL MNISI (4408185432086); (5) (JOHANNESBURG, SOUTH GAUTENG HIGH COURT, JOHANNESBURG). (6) OMAR MAHOMED ATTORNEYS; P.O. BOX 62337 MARSHALLTOWN, 2107; Email: omarmahomed@mweb.co.za; Tel: 0118392525.

030660/2014—(2) **SLOTSKY, FREDA** (3102050015081); 231 MADISON GARDENS, 45 FIRST AVE, KEW, JHB, 2090; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) LAURENCE SLOTSKY; PO BOX 84410, GREENSIDE, JHB, 2034; Email: ORA@WOL.CO.ZA; Tel: 0828808800.

9932/2015—(2) **Mitchley, Corienne Ann** (3908040082084); 6 Kingsbridge Estate, 152 Chapel Avenue, Bryanston; (3) First and final; (4) —; (5) (Johannesburg). (6) FNB Trust Services (Pty) Ltd; P O Box 52297, Saxonwold 2132; Email: pmay2@fnb.co.za; Tel: 0877306500.

25938/2014—(2) **WILLEMSE, ANNA JOHANNA** (4912070599081); 6 DE FOREST STREET, CW 5, VANDERBIJLPARK, GAUTENG; (3) First and Final; (4) —; (5) (VANDERBIJLPARK MAGISTRATE COURT, JOHANNESBURG). (6) DE KLERK VERMAAK & PARTNERS INC; 1ST FLOOR, 3 ORWELL PARK, 4 ORWELL AVENUE, THREE RIVERS, VEREENIGING; Email: nicolene@dkvv.co.za; Tel: 016-454-0222.

MOHPTA228112014—(2) **Schwab, Robert Adam** (000004221043477); 39 Kurt-Schumacher-Strabe, st T Bonstadt, Niddatal 61194; (3) First and final; (4) Edith Renate Schwab (0004222120463); (5) (Johannesburg 15 Market Street, High Court Pretoria). (6) Dippenaar-Nieuwoudt Spector Attorneys; 23 Clew Street, Unit 2 Ground Floor, Judy Place, Monument Extension 1, Krugersdorp 1739; Email: spector@metroweb.co.za; Tel: 0027116648612.

27399/2013—(2) **Maledu, Koos Monnamoholo** (3903095312080); 5223 Zone 5 Zonkizwe Katlehong; (3) First and Final; (4) —; (5) (Palmridge, Johannesburg). (6) R Masilo Attorneys; 98 President Street, Old Mutual Building, Suite 11 Germiston 1401; Email: rmasiloattorneys@wol.co.za; Tel: n/a.

32290/2014—(2) **VAN RHEEDE VAN OUDTSHOORN, ISABELLA SUSANNA** (3809080025084); KERKSTRAAT, STANDERTON MPUMALANGA; (3) N.V.T.; (4) N.V.T.; (5) (STANDERTON, PRETORIA). (6) LANGEVELDT & NEL PROKUREURS; MBONANI MAYISELA STRAAT 16, STANDERTON; E-pos: prok@mweb.co.za; Tel: 017 -7125311.

10634/2013—(2) **CHAULE, LINDIWE MIRRIAM** (6811041031083); ERF 2598 KOSMOS PARK, STANDERTON; (3) N.V.T.; (4) THOKOZANI REGGY SIKHAKHANE (6402255902084); (5) (STANDERTON, PRETORIA). (6) LANGEVELDT & NEL PROKUREURS; MBONANI MAYISELA STRAAT 16, STANDERTON; E-pos: prok@mweb.co.za; Tel: 017 -7125311.

10067/2013—(2) **Bird, Michael Andrew** (6005175142085); 1 Denne Avenue, Marais Steyn Park, Edenvale; (3) Amended First; (4) —; (5) (Edenvale, Pretoria). (6) Van Zyl Le Roux Incorporated; Monument Office Park, 71 Steenbok Avenue, 1st Floor, Block 3, Monument Park, Pretoria; Email: yolanda@vzlr.co.za; Tel: -.

33509/2014—(2) **Brewis, Jeanette** (7102180009083); Marestraat 81, elsborg 1428; (3) First and Final; (4) —; (5) (Germiston, Johannesburg). (6) Brooks Wepener Prokureurs; Posbus 19139, Sunward Park 1470; E-pos: ansie@jpnel.co.za; Tel: 011 893 2851.

4334/2014—(2) **Lieberum, Gavin Keith** (5308245069085); Lesleystraat 22, Kempton Park, 1619; (3) First and Final; (4) —; (5) (Kempton Park, Johannesburg). (6) Brooks Wepener Prokureurs; Posbus 19139, Sunward Park 1470; E-pos: ansie@jpnel.co.za; Tel: 011 893 2851.

9372/2015—(2) **Van Deventer, Edward George** (5002265045089); Deborahstraat 988, Clarimont, Pretoria Tuine; (3) EERSTE; (4) Hester Catharina Van Deventer (6103110010085); (5) (Pretoria). (6) Standard Trust Ltd Ref: Naomi Steyn; Private Bag X25, Hatfield 0028; Email: Naomi.Steyn@standardbank.co.za; Tel: 0123660321.

31755/2013—(2) **MBENGO, THOZAMILE THOMAS** (5203275608089); 4 HAWK STREET, WERSBOURNE, 5319; (3) First and final; (4) PATRICIA NOZUKO MBENGO (6110060779080); (5) (QUEENSTOWN, JOHANNESBURG). (6) KG MASHIGO ATTORNEYS; 58 MARSHALL STREET, MARSHALLTOWN, JOHANNESBURG; Email: l.kgmattorneys@tbphub.co.za; Tel: 0870230465.

30425/2014—(2) **MGWAMBE, THOMAS** (6410285903089); 17861 MOGOBOYA STREET, EXT 25, VOSLOORUS, 1475; (3) First and final; (4) MALEFASO JOYCE MAKHOABENYANE (RB400235); (5) (PALM SPRINGS, JOHANNESBURG). (6) KG MASHIGO ATTORNEYS; 58 MARSHALL STREET, MARSHALLTOWN, JOHANNESBURG; Email: l.kgmattorneys@tbphub.co.za; Tel: 0870230465.

1669/2014—(2) **KENENE, NOBANTU CYNTHIA** (4211010370087); 914 NDEBELE STREET, MOROKA, SOWETO, 1818; (3) First and final; (4) N/A; (5) (JOHANNESBURG, JOHANNESBURG). (6) KG MASHIGO ATTORNEYS; 58 MARSHALL STREET, MARSHALLTOWN, JOHANNESBURG; Email: l.kgmattorneys@tbphub.co.za; Tel: 0870230465.

34978/2014—(2) **Phillips, David Allan** (3101015104089); 21 Orion Street, Sundowner, Johannesburg, 2000; (3) First and final; (4) Elizabeth Magdalena Phillips (5304030095005); (5) (Johannesburg, Johannesburg). (6) Tuckers Incorporated; 84 Trichardt's Road, Ravenswood, Boksburg, 1460; Email: nazmeera@tuckers.co.za; Tel: 011 897 1900.

6254/2013—(2) **Welcome, Dorothy Elizabeth Kathleen** (2402090167087); No. 46 Croesus Avenue, Westbury Extension 3; (3) First; (4) Not Applicable Not Applicable (-----); (5) (Johannesburg). (6) Wakaba and Partners Inc; First Floor, 295 Kent Avenue, Ferndale, Randburg; Email: admin@wakaba.co.za; Tel: 011-026-0727.

23276/2014—(2) **MNYAKENI, PIET SYDNEY** (6010065269089); 40 MOKGATLA STREET KWA-THEMA SPRINGS; (3) First and Final; (4) VUISWA WINNIE MNYAKENI (7204230463086); (5) (SPRINGS, PRETORIA). (6) M.L. MATEME INC; P.O. BOX 2105 BENONI 1500; Email: lawyer@mlmatemeattorneys.co.za; Tel: 0114201936.

002918/2015—(2) **Van Rooyen, Maria** (4108150058086); Van Aardstraat 7, Selection Park, Springs; (3) First and Final; (4) Johannes Gerhardus Van Rooyen (3805135057080); (5) (Springs, PRETORIA). (6) RYNHART KRUGER; HESKETHSTRAAT 62, MORELETA PARK, 0044; E-pos: unap@mweb.co.za; Tel: 012 997 4669.

29505/2014—(2) **Cloete, Christina Hester** (6502020172085); Schurmannstraat 741, Pretoria Tuine, Pretoria; (3) Eerste en finale; (4) —; (5) (Pretoria, Pretoria). (6) Ida van der Schyf Prokureurs; Posbus 7881, Pretoria, 0001; E-pos: estates@iavdschyf.co.za; Tel: 012-379 5492.

30505/2014—(2) **Buthelezi, Monica Thulisiwe** (5812200948084); 163 Ontdekkers Park, Horizon Park; (3) First and Final; (4) N/a; (5) (Roodepoort, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

29120/2014—(2) **Venter, Cornelius Johannes** (4106155047088); Cloverfieldweg 55, Dersley Park, Springs, 1569; (3) Eerste en Finale; (4) Martha Maragrietha Venter (4303080045085); (5) 21 DAE; (SPRINGS, PRETORIA). (6) Duke Parker van Rybhart Kruger Prokureurs; Postnet Suite #631, Privaatsak X10, Elarduspark, 0047; E-pos: dukep@mweb.co.za; Tel: 012 997 4669.

23528/2014—(2) **Cloete, George Humphry** (6602255111087); Sapisstraat, 17, Hillshaven, Westonaria; (3) Eerste en Finale; (4) Erika Cloete (6802190030083); (5) 21 Dae; (Westonaria, Pretoria). (6) Duke Parker van Rynhart Kruger Prokureurs; Postnet Suite #631, Privaatsak X10, Elarduspark, 0047; E-pos: dukep@mweb.co.za; Tel: 012 997 4669.

27072/2014—(2) **Siebels, Harald Heinrich** (3811145040082); 16 Spanish Galliard Mooikloof, Equestria Estate, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Rynhart Kruger Prokureurs; Heskethstraat 62, Moreleta Park, 0044; Email: reneswart@mweb.co.za; Tel: 012 997 4669.

14056/2011—(2) **Du Preez, Johan Herman** (7911185046084); Louisestraat 595, Pretoria Tuine, Pretoria, 0082; (3) Eerste en finale; (4) —; (5) (Pretoria, Pretoria). (6) Ida van der Schyf Prokureurs; Posbus 7881, Pretoria, 0001; E-pos: estates@iavdschyf.co.za; Tel: 012-379 5492.

3770/2015—(2) **Brown, Joan** (2807100004080); 178 Wilropark Retirement Villages, Wilropark, 1724; (3) First And Final; (4) —; (5) (Roodepoort, Johannesburg). (6) R Crosby CA (SA) Ref: JBrown; 120 Golf Club Terrace, Constantia Kloof 1709; Email: richard@crosby.co.za; Tel: 0116795101.

003545/2015—(2) **Lombard, Maud Sylvia** (4404010006088); Porcupinestraat 10, Nelspruit; (3) First and Final; (4) —; (5) (Nelspruit, Pretoria). (6) RYNHART KRUGER; HESKETHSTRAAT 62, MORELETA PARK, 0044; E-pos: unap@mweb.co.za; Tel: 012 997 4669.

266661/2014—(2) **Badenhorst, Tjaart Petrus** (4602045028080); Narantha Care Centre, Vasfontein, Pyramid, 0210; (3) Eerste en finale; (4) —; (5) (Pretoria Noord, Pretoria). (6) Duke Parker Van Rynhart Kruger Prokureurs; Postnet Suite #631, Privaatsak X10, Elarduspark, 0047; E-pos: Dukep@mweb.co.za; Tel: 012 997 4669.

2569/2015—(2) **Van Eck, Albertina Bertha** (1809110275081); 11A Seymore street, Westdene 2092; (3) n/a; (4) n/a n/a (n/a); (5) n/a; (n/a, Johannesburg). (6) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc.; 32 Kempton Road, Kempton Park, 1619; Email: nicolien@schumanns.co.za; Tel: 011-394-9960.

3327/2015—(2) **Watt, Sylvia Thelma** (3007100051087); Eden Haven Old Age Home Edenvale 1610; (3) n/a; (4) n/a n/a (n/a); (5) n/a; (Germiston, Johannesburg). (6) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc.; 32 Kempton Road, Kempton Park, 1619; Email: nicolien@schumanns.co.za; Tel: 011-394-9960.

30574/2012—(2) **Mhlongo, Putuma Douglas** (3612145154083); Stand 588 Endulweni; (3) First and final; (4) N/a; (5) (South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

24906/2014—(2) **Opperman, Suzanna Elizabeth** (4704020055086); 379 Milner Street, Eldoraigne X9, Centurion, Gauteng; (3) First and final; (4) —; (5) (Pretoria). (6) W du Preez; PO Box 13886, Clubview; Email: whellan@dfbfinancial.co.za; Tel: 012-6532511.

21874/2014—(2) **ERASMUS, PIETER WILLEM** (6106035166080); ERF 52 LES MARAIS PRETORIA; (3) First and final; (4) —; (5) (PRETORIA, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

3278/2012—(2) **NTSANE, TSOEU EZEKIEL** (5311165208089); 27 SLATER STREET, KILNER PARK, PRETORIA; (3) First and final; (4) LINTLE MALISEMELO NTSANE (6406121431087); (5) (PRETORIA). (6) POTGIETERS INCORPORATED; 38 LEBOMBO STREET, ASHLEA GARDENS, PRETORIA; Email: reception@potgietersinc.co.za; Tel: (012)460-7440.

15606/1987—(2) **DICKINSON, MARGARETHA MALAN** (2512230040083); GREENWAYS, KATBOSCHFONTEIN, DISTRICT OF DELMAS; (3) Second; (4) EDWARD BERNARD DICKINSON (1809155024089); (5) (NORTH GAUTENG HIGH COURT). (6) DYASON INCORPORATED; 134 MUCKLENEUKSTREET, NIEUW MUCKLENEUK, PRETORIA; Email: ansav@dyason.co.za; Tel: 012 4523509.

036090/2014—(2) **Khanyile, Dorcas Thadiwe** (3206300277084); 530 Emdeni North, Soweto; (3) First and Final; (4) N/A N/A (N/A); (5) 21 days; (N/A, Master of the South Gauteng High Court (Marshalltown)). (6) Mkhumbi Mcmillan Khanyile; Stand 2597B, Matshaya Street, Zola Extension 1, Soweto, 1868; Email: mcmillan.mkhumbi@tankerservices.co.za; Tel: 0849492006.

16292/2013—(2) **Chakane, Jacob** (6004245519083); 443 Kwanele South, Katlehong, 1431; (3) First and Final; (4) Mirriam Chakane (6202210711087); (5) 21; (Palm Ridge in Alberton, Johannesburg). (6) B.T. Masote Attorneys; Office No 1(a), Gamaphutheng Shopping Centre, 2175 Masakhane Street, Administrative Triangle, Katlehong; Tel: 011-909-5101.

32605/2009—(2) **Letsoalo, Molefe Andy** (5408285735080); 549 Likole Section, Katlehong, 1431; (3) First and Final; (4) Matshediso Elizabeth Letsoalo (5509160751082); (5) 21; (Palm Ridge in Alberton, Johannesburg). (6) B.T. Masote Attorneys; Office No 1(a), Gamaphutheng Shopping Centre, 2175 Masakhane Street, Administrative Triangle, Katlehong; Tel: 011-909-5101.

25112/2014—(2) **JAMILE, NOKUZOLA SYLVIA BENEDICTA** (6812040334080); ERF 803 CLERMONT KWAZULU NATAL; (3) First and final; (4) —; (5) (PINETOWN, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

11061/2015—(2) **THRIFT, BEATRICE MAY** (2706100060185); 71B SUNNYSIDE AVENUE, LAKEFIELD, BENONI; (3) First and final; (4) —; (5) (BENONI, JOHANNESBURG). (6) CLIFFE DEKKER HOFMEYR INC, MRS G BARKHUIZEN - BARBOSA; 1 PROTEA PLACE, SANDTON; Email: gretchen.barkhuizen@dlacdh.com; Tel: 011 562 1250.

14797/2013—(2) **HUGO, JOHANNES JACOBUS** (8305315061080); UNIT 28 BERGVREDE BRACKENFELL WESTERN CAPE; (3) First and final; (4) —; (5) (BELLVILLE, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

37903/2014—(2) **Nel, Thomas** (3609285038084); Witfield Retirement Village, Unit 4, Kettles Road, Witfield, Boksburg; (3) Eerste en finale; (4) Cornelia Magdalena Nel (3903120016086); (5) (Boksburg, Johannesburg). (6) A.F. Coetzee Attorneys; 1 Eaton Terrace, 2de Vloer Terrace Gebou, New Redruth, Alberton; E-pos: andries@afcoetzee.co.za; Tel: 0118650511.

20637/14—(2) **DE BOER, WILLEMKE** (4009190080181); HAARHOFFSTRAAT WES 590, GEZINA, PRETORIA; (3) Eerste en finale; (4) WIJTZE DE BOER (3708115048089); (5) (PRETORIA, PRETORIA). (6) RINA VAN WYK; POSBUS 560, ARCADIA, 0007; E-pos: jaycee@lantic.net; Tel: 0123434945.

12231/2009—(2) **HARRIS, JOHANNA ELIZABETH MARIA** (4903250120087); FARM 394 PORTION 7 BRAK RIVER UITENHAGE; (3) First and final; (4) —; (5) (UITENHAGE, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

3163/2015—(2) **Prentice, Danaline** (5308040056089); 18 Thornwood Close, Woodlands Lifestyle Estate, Pretoria; (3) First and final; (4) —; (5) — (6) L Maman, Friedland Hart Solomon & Nicolson Attorneys; 301 Block 4, Monument Office Park, 79 Steenbok Avenue, Monument Park, Pretoria; Email: lesley@fhsn.co.za; Tel: 012-4240200.

006542/2015—(2) **SEPELA, JAN ABRAM** (6303205490081); 990 MAHLOMUZA STREET PHOLA LOCATION OGIES; (3) First and Final; (4) MASHOGE VIOLET SEPELA (6407220451083); (5) (WITBANK, PRETORIA). (6) M.L. MATEME INC; P.O BOX 2105 BENONI 1500; Email: lawyer@mlmatemeattorneys.co.za; Tel: 0114201936.

28056/2014—(2) **KGOEDI, MATSHIDISO DAISY** (3611050246082); 12050 BARWA STREET DAVEYTON; (3) First and Final; (4) —; (5) (DAVEYTON, PRETORIA). (6) M.L. MATEME INC; P.O BOX 2105 BENONI 1500; Email: lawyer@mlmatemeattorneys.co.za; Tel: 0114201936.

25242/2014—(2) **MEINTJES, PIETER JOHANNES** (6702185024085); MARKUSLAAN 3B, THE REEDS; (3) Supplementary First and Final; (4) ANNELIZE MEINTJES (6712140034087); (5) (NONE, PRETORIA). (6) SANLAM TRUST REF: SF; PRIVATE BAG X137, HALFWAY HOUSE 1685; Email: sade.filander@sanlam.co.za; Tel: 0124700020.

12681/2013—(2) **TLHOLO, PONATSHEGO IGNACIA** (7109040859086); ERF 323 PUDIMOE 1 NORTH WEST; (3) First and final; (4) —; (5) (VRYBURG, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

5901/2013—(2) **DE SOUSA, MERYL JOAN** (5707270094084); 23 MINAUCH ROAD, HIGHWAY GARDENS; (3) First and final; (4) —; (5) (GERMISTON, JOHANNESBURG). (6) STUPEL & BERMAN INC; 70 LAMBERT STREET, GERMISTON; Email: DARYLG@STUPELBERMAN.CO.ZA; Tel: 0117763000.

007889/2015—(2) **Homan, Petronella Gouws** (2110110013088); 20 Steenbok Street, Honingklip, Rant-en-Dal, Krugersdorp; (3) First and final; (4) —; (5) (Roodepoort, Johannesburg). (6) VAN DER MERWE GREYLING ATTORNEY'S; 5 ONTDEKKERS STREET, ROODEPOORT; Email: HVDMERWE@HVDMERWE; Tel: (011)955-9400.

27176/2013—(2) **Motsuenyane, Molefi Saltiel** (4301165442086); 7339 No name street, Mohlakeng, Randfontein; (3) First and final; (4) Gloria Motsuenyane (4412250498089); (5) (Randfontein, Johannesburg). (6) TRUTER CROUS & WIGGILL INC; P O BOX 6629, GREENHILLS, RANDFONTEIN 1767; Email: runell@tcw-rftn.co.za; Tel: (011)692-1640.

208/2010—(2) **Smith, Maria Aletta** (7005010275081); 14 Hackney Cressent, Greenhills, Randfontein; (3) First and final; (4) —; (5) (RANDFONTEIN, JOHANNESBURG). (6) TRUTER CROUS & WIGGILL INC; P O BOX 6629, GREENHILLS, RANDFONTEIN 1767; Email: runell@tcw-rftn.co.za; Tel: (011)692-1640.

39654/2014—(2) **Brink (Joubert), Xenia** (8401270103080); 6 Jumper Street, Selfcrest, Alberton; (3) First and final; (4) —; (5) (Randfontein, Johannesburg). (6) TRUTER CROUS & WIGGILL INC; P O BOX 6629, GREENHILLS, RANDFONTEIN, 1767; Email: runell@tcw-rftn.co.za; Tel: (011)692-1640.

29680/2013—(2) **Nothnagel, Anna Maria Cornelia** (2104240042083); Holding 158 Elandsfontein, Meyerton; (3) First and final; (4) —; (5) (Vereeniging, Johannesburg). (6) TRUTER CROUS & WIGGILL INC; P O BOX 6629, GREENHILLS, RANDFONTEIN 1767; Email: runell@tcw-rftn.co.za; Tel: (011)692-1640.

23401/2014—(2) **Van Der Linde, Gerthardus Phillupus Leeunardus Van Der Linde** (6604095031087); 14 Fiskaal Street, Witpoortjie, Rodepoort; (3) First and final; (4) Anna Maria Van Der Linde (6903290065084); (5) (Rodepoort, Johannesburg). (6) TRUTER CROUS & WIGGILL INC; P O BOX 6629, GREENHILLS, RANDFONTEIN 1767; Email: runell@tcw-rftn.co.za; Tel: (011)692-1640.

15936/2013—(2) **Bronkhorst, Diederick Johannes** (5012075166082); 126 Hastings Ave, Brakpan; (3) Amended First And Final; (4) —; (5) (Brakpan, Johannesburg). (6) Master on Call Ref: M LUTHER; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za; Tel: 0114759846.

11814/2015—(2) **Thompson, Memory Elizabeth** (5006180028088); 24 Haarlem street, Primrose, Germiston; (3) First and final; (4) Arthur John Thompson (4710045053089); (5) (Germiston, South Gauteng). (6) Elmarene Erasmus Fiduciary Services; P O Box 3158, Paarl, 7620; Email: erasmus4@telkomsa.net; Tel: 0218725905.

18013/2013—(2) **BUYS, SCHALKWILLEM PETRUS** (4206255008087); PLAAS MOOIPLAATS, BLOEMHOF, NOORDWES 2660; (3) Eerste en finale; (4) —; (5) (CHRISTIANA, PRETORIA). (6) MAREE & BERNARD PROKUREURS - EKSEKUTEUR NICOLAS PETRUS MAREE; 35 VAN ZYLSTRAAT, POSBUS 115, HOOPSTAD, 9479; E-pos: anja@mareebernard.co.za; Tel: 0534441926.

15498/2010—(2) **MOTSABI, VUSIMSI JOSIAH** (5204115431085); 8125 MKHODWANE, DUDUZA, NIGEL; (3) First and final; (4) ELIZABETH JOYCE MOTSABI (5411050310089); (5) (NIGEL, JOHANNESBURG). (6) ALISCIA BRITS PROKUREUR; 27 KINGWAY NIGEL; Email: ALISCIA@TELKOMSA.NET; Tel: 011 739 4770.

3163/2013—(2) **Smith, Francois Henry** (4210255034085); 10 Van Heerden Street, Elsburg; (3) First and Final; (4) —; (5) (Germiston, Johannesburg). (6) Crafford Inc Attorneys; K07, Pinelands Office Park, Pinelands Road, Modderfontein; Email: liezel@legalman.co.za; Tel: 0836504674.

29229/2012—(2) **Manca, Moira Margaret Forsyth** (4410110061089); 15 Emerald Hill, 1 Tin Road, Bromhof, 2154; (3) First and final; (4) —; (5) (South Gauteng High Court). (6) Mr B Spanner; 3 Seventh Avenue, Parktown North, 2193; Email: bspanner@iafrica.com; Tel: 0117880778.

7520/2012—(2) **Bassompierre, Patrice Joseph Camili Roger** (4508115183087); 30 Tarlton Road, Bryanston; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Vivienne Korzia Attorneys; P O Box 1280, Highlands North, 2037; Email: vivienne.korzia@gmail.com; Tel: 0114402413.

22490/2013—(2) **Muller, Johannes Hermanus** (3311225038080); 36 Largo Road Strubenvale; (3) First and Final; (4) Petronella Maria Muller (3112220015085); (5) (Springs, Johannesburg). (6) Colin Webb; 2 Rezende Road Selcourt Springs; Email: COLIN@CWEBB.CO.ZA; Tel: 0834541185.

31475/2014—(2) **Ras, Christiaan David Peiter** (7106040335083); Plaas Vaalfontein Vanderbijlpark; (3) Eerste en finale; (4) Isabella Jacoba Ras (4406240004007); (5) (Vanderbijlpark, Pretoria). (6) Van der Merwe Pechè Prokureurs; Horvitch Straat 13 Fochville; E-pos: cpk@vdmplaw.co.za; Tel: (018)771-3775.

040660/2014—(2) **ROESTORF, JACOB JOHANNES** (4808195016086); 3 KORMALYN STREET, NOORDHEUWEL, KRUGERSDORP; (3) First And Final; (4) —; (5) (KRUGERSDORP, JOHANNESBURG). (6) Master on Call Ref: M Luther; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za; Tel: 0114759846.

032103 / 2014—(2) **Koen, Anna Hester Francina** (1209160009086); Klerksdorp; (3) First and Final; (4) —; (5) (Klerksdorp, Gauteng Division, Pretoria). (6) Oosthuizen du Plooy Attorneys; 32 Central Avenue, Flamwood, Klerksdorp; Email: asnyman@odp.co.za; Tel: (018)468-4940.

31372/11—(2) **MAGAZI, MAVIS NONTSIKELELO** (6305170694084); 43 BOERBOK ROAD ALBERTSDAL X 6 ALBERTON; (3) Amended First and Final; (4) —; (5) (ALBERTON, JOHANNESBURG). (6) Abigail Adams; Email: abigail.adams@sanlam.co.za; Tel: 0124700351.

16594/2012—(2) **Cetinich, Peter** (3302055024084); 5 Wattle Street, Brakpan, 1541; (3) First and final; (4) —; (5) (Brakpan, Johannesburg). (6) Rayfields; PO Box 9439, Edenglen, 1613; Email: Rayfields@icon.co.za; Tel: 0116098210.

21576/2014—(2) **Gordon, Maureen Doris** (2905190011088); 16 Aster Street, Homelake, Randfontein, Gauteng; (3) First and final; (4) —; (5) (Randfontein, Pretoria). (6) Fedgroup Trust Administrators (PTY) LTD; PO Box 782823, Sandton, 2146; Email: TRUSTSERVICES@FEDGROUP.CO.ZA; Tel: 0113052302.

015995/2015—(2) **BARLOW, CYNTHIA** (4312160005083); 8 CHERWORA STREET RIVERLEA 2093; (3) First and final; (4) —; (5) (SPRINGS, JOHANNESBURG). (6) ABSA TRUST LIMITED; 16 A CENTRAL AVENUE KEMPTON PARK PO.BOX 1081 KEMPTON PARK 1620; Email: lzille.zietsman@absa.co.za; Tel: 011 971 3133.

008939/2015—(2) **BEUKES, LORRAINE ANNE** (4811210099087); MARNEMET RETIREMENT VILLAGE, BERGRIVER ROAD, KEMPTON PARK, 1619; (3) Second and Final; (4) —; (5) (KEMPTON PARK, MASTER OF THE SOUTH GAUTENG HIGH COURT). (6) ABSA TRUST LIMITED - KEMPTON PARK; 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: lindani.mashinini@absa.co.za; Tel: 011-971-3160.

012373/2015—(2) **DE BEER, DAWID JOHANNES** (5103155129080); 66A KRUGERLAAN, VEREENIGING, 1939; (3) First and Final; (4) HESTER CHATHARINA DE BEER (5207010119085); (5) (VEREENIGING, MASTER OF THE SOUTH GAUTENG HIGH COURT). (6) ABSA TRUST LIMITED - KEMPTON PARK; 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: lindani.mashinini@absa.co.za; Tel: 011-971-3160.

004419/2015—(2) **DE PONTES, GEORGINA** (5107110073085); 104 WOOTON AVENUE, BENONI, 1500; (3) First and final; (4) —; (5) (BENONI, JOHANNESBURG). (6) ABSA TRUST LIMITED; P.O. BOX 1081, KEMPTON PARK, 1620; Email: christina.namo@absa.co.za; Tel: (011)971-3174.

19196/09—(2) **GAOAKETSE, TULU MESHACK** (3507175179085); 1138 SEKU STREET, CENTRAL WESTERN JABAVU, SOWETO; (3) Supplementary First and Final; (4) GAOAKETSE MOJABENG JOYCE (4501020321082); (5) (JOHANNESBURG, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: charmaine.september@absa.co.za; Tel: 011-9713112.

29012/2014—(2) **HENSCHL, ANNA MARIA** (3507230013089); 5 KERK STREET, SOUTHCREST, ALBERTON, 2190; (3) First and final; (4) —; (5) (ALBERTON, JOHANNESBURG). (6) ABSA TRUST LIMITED; P.O. BOX 1081, KEMPTON PARK, 1620; Email: christina.namo@absa.co.za; Tel: (011)971-3174.

001691/2015—(2) **KRUGER, CHRISTOFFEL JOHANNES** (4610065002083); 711/2 SCHLOSSBERG AVENUE BETHAL 2309; (3) First and final; (4) SUSARA SUSANNA KRUGER (4910280007085); (5) (BETHAL, JOHANNESBURG). (6) ABSA TRUST LIMITED; 16 A CENTRAL AVENUE KEMPTON PARK PO.BOX 1081 KEMPTON PARK 1620; Email: lzille.zietsman@absa.co.za; Tel: 011 971 3133.

011720/2015—(2) **LOUW, SOPHIA ISABELLA** (4308260073088); 63 HIGH STREET, BRIXTON, 2092; (3) First and Final; (4) GERHARDUS JOHANNES JACOBUS VLOK LOUW (4109165074084); (5) (MASTER OF THE SOUTH GAUTENG HIGH COURT). (6) ABSA TRUST LIMITED - KEMPTON PARK; 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: lindani.mashinini@absa.co.za; Tel: 011-971-3160.

013154/2015—(2) **LEASK, AILEEN GRACE** (2510220022087); UNIT 49 ARBOR VILLAGE, BRADFORD ROAD, BEDFORDVIEW, 2007; (3) First and final; (4) —; (5) (VANDERBIJLPARK, JOHANNESBURG). (6) ABSA TRUST LIMITED; P.O. BOX 1081, KEMPTON PARK, 1620; Email: christina.namo@absa.co.za; Tel: (011)971-3174.

015393/2015—(2) **MATHEE, HENDRIK DANIEL** (3207185056080); HARDEKOOL LAAN 10, VANDERBIJLPARK, 1911; (3) First and final; (4) —; (5) (VANDERBIJLPARK, JOHANNESBURG). (6) ABSA TRUST LIMITED; P.O. BOX 1081, KEMPTON PARK, 1620; Email: christina.namo@absa.co.za; Tel: (011)971-3174.

28629/2013—(2) **SEATON, CLAUDE WILLIAM** (2708255006088); MILENIUM CENTRE 54 ALBERMARLE STREET KENSINGTON 2094; (3) Supplementary First and Final; (4) EMILY BARBARA MORGAN SEATON (3305190007088); (5) (JOHANNESBURG, JOHANNESBURG). (6) ABSA TRUST; 16A CENTRAL AVENUE KEMPTON PARK 1619; Email: Shileen.lombaardt@absa.co.za; Tel: 011-971-3196.

1584/12—(2) **VAN DER MERWE, ALETHA ELIZABETH** (3605200061086); 606 SCHEEPERS STREET, BELFAST; (3) First and Final; (4) —; (5) (PRETORIA, BELFAST). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: charmaine.september@absa.co.za; Tel: 011-9713112.

015992/2015—(2) **VAN DER MERWE, SUSANNA JOHANNA HERMINA** (2812290009089); 14 SUNDOWNE CLOSE, VAAL ROAD, ALBERTON, 1448; (3) First and Final; (4) —; (5) (ALBERTON, MASTER OF THE SOUTH GAUTENG HIGH COURT). (6) ABSA TRUST LIMITED - KEMPTON PARK; 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: lindani.mashinini@absa.co.za; Tel: 011-971-3160.

010843/2015—(2) **VAN ROOYEN, CORNELIUS** (3611165051088); UNIT 6 VILLA RIVIERA THREE RIVERS; (3) First and final; (4) EUGENE VAN ROOYEN (4407010043084); (5) (VEREENIGING, JOHANNESBURG). (6) ABSA TRUST LIMITED; 16 A CENTRAL AVENUE KEMPTON PARK PO.BOX 1081 KEMPTON PARK 1620; Email: lzille.zietsman@absa.co.za; Tel: 011 971 3133.

14734/2008—(2) **Bianchina, Yvonne** (3707040275080); 03 Skuinsweg, Fairleads, Benoni; (3) Eerste en Finale; (4) Diederik Johannes Bianchina (3202115165085); (5) 30; (Benoni, Johannesburg). (6) Legatus Trust (Edms) Beperk; Posbus 17, Pinegowrie, 2123; E-pos: magriet.mostert@legatus.co.za; Tel: 0861-722-626.

22531/2014—(2) **Rasetsoke, Francis Tunkie** (5006080777081); 1516 Block B, Shoshanguve, 0152; (3) First and final; (4) —; (5) (Shoshanguve, Pretoria). (6) Legatus Trust; P O Box 17, Pinegowrie; Email: maryna.vanjaarsveld@legatus.co.za; Tel: 0861722626.

11676/2015—(2) **Dunn, Claudia Ntombizodwa** (4710080556087); Erf 571, Vosloorus X5; (3) First and Final; (4) —; (5) 21; (Boksburg, Johannesburg). (6) Legatus Trust (Pty) Ltd; PO Box 17, Pinegowrie, 2123; Email: magriet.mostert@legatus.co.za; Tel: 0861-722-626.

6440/2012—(2) **BEUMER, FRITS** (4204255039087); PLOT 183, NAAUWPOORT, WITBANK, 1035; (3) First and final; (4) —; (5) (WITBANK, PRETORIA). (6) JOHAN COETZEE INC.; P.O. BOX 913, WITBANK, 1035; Email: leonie@ccatt.co.za; Tel: 0136533500.

1318/2013—(2) **Lombaard, David Hendrik Jacobus Lombaard** (4701025054080); 9 Kamfer Street, Greenhills, Randfontein; (3) Eerste en finale; (4) Maria Magdalena Lombaard (5308190045080); (5) (Johannesburg). (6) Johann Grobler & Associates; 5 Ontdekkers Road, Rodepoort; E-pos: jgrobler@pop.co.za; Tel: 011- 664-8812.

9675/2015—(2) **Basson, Edith Corni** (3510190003082); Drie Riviere Aftree Oord, Bashee Straat Drie Riviere Vereeniging; (3) Eerste en finale; (4) —; (5) (Vereeniging, Johannesburg). (6) THE EXECUTORS; P.O. BOX 264102, THREE RIVERS 1935; E-pos: info@executors.co.za; Tel: (016)455-3646.

14530/2010—(2) **Radebe, Joseph Doctor** (7503195315086); Kirsti Gill Heights, Extension 65, Witbank; (3) First and final; (4) —; (5) (Standerton, Pretoria). (6) Kruger & Associates Attorneys; Old Mutual Building, 19C Kerk Street, Standerton; Email: kruger@standerton.co.za; Tel: (017)712-5214.

2720/2013—(2) **VANVUUREN, WILLEM FREDERICK** (2204285065088); LION WEG 52, MONUMENT PARK, PRETORIA, GAUTENG; (3) Eerste en finale; (4) —; (5) (PRETORIA, PRETORIA). (6) LOMBARD MULLER & VENNOTE INC; PO BOX 3751, PRETORIA, 0001 (DOCEX 133, PRETORIA); E-pos: litigasie1@lommel.co.za; Tel: 012-3467588.

27267/2012—(2) **VAN ROOYEN, DANIEL JOHANNES** (3804285040087); THE FARM LAGERSPOORT 406 DISTRICT HEIDELBERG; (3) First and final; (4) YVONNE GLAD VAN ROOYEN (3808160087089); (5) (BRAKPAN, JOHANNESBURG). (6) GEYSER ATTORNEYS; 24 ATHLONE AVENUE DALVIEW BRAKPAN; Email: susan@geyserattorneys.co.za; Tel: 0117444620.

450/2015—(2) **DOMINGO, RAYMOND JOHN** (5211295114084); PRESIDENTSTRAAT 478, SILVERTON, PRETORIA; (3) Eerste en Finale; (4) VINESA HELLEN DOMINGO (5909280043081); (5) 21; (N.V.T., PRETORIA). (6) L TRUTER; ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001; E-pos: lydiat@absa.co.za; Tel: 011 2258402.

26133/2014—(2) **LYONS, DAVID GEORGE** (7502075208080); 80 SABLE MANSIONS, 7 AUGRABIES STREET, MOOIKLOOF RIDGE, 0081; (3) First and Final; (4) —; (5) (PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001, 373 PETROLEUM STREET, WALTLOO, PRETORIA, 0184; Email: LUCY.HARTELL@ABSA.CO.ZA; Tel: 0112258409.

4427/2015—(2) **MEYER, HERMANUS WOLMARANS** (3908215051088); AYRESSTRAAT 681 MOUNTAIN VIEW 0082; (3) First and Final; (4) SUSANNA JOHANNA MEYER (4301160099089); (5) (N/A, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383 PRETORIA 0001; Email: Annah.Chaba@absa.co.za; Tel: 011 225 8388.

3904/2015—(2) **NAUDE, MARIA CATHARINA JACOBA** (3306300016084); 5 BENONI STREET RUSTENBURG 0299; (3) First and Final; (4) SUSANNA JOHANNA N/A; (5) (RUSTENBURG, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383 PRETORIA 0001; Email: Annah.Chaba@absa.co.za; Tel: 011 225 8388.

12136/2013—(2) **NETSHILEMA, FULUFHELO CHARLES** (5203045705089); 80 SABLE MANSIONS, 7 AUGRABIES STREET, MOOIKLOOF RIDGE, 0081; (3) Amended First and Final; (4) AVHATAKALI SALMINAH NETSHILEMA (6412230882087); (5) (THOHOYANDOU, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001, 373 PETROLEUM STREET, WALTLOO, PRETORIA, 0184; Email: LUCY.HARTELL@ABSA.CO.ZA; Tel: 0112258409.

28563/2014—(2) **VAN SITTERT, FRANCOIS PETRUS** (6410055110089); 22 YOLANDA STREET, FLAMWOOD, 2571; (3) Second and Final; (4) —; (5) (KLERKSDOP, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001, 373 PETROLEUM STREET, WALTLOO, PRETORIA, 0184; Email: LUCY.HARTELL@ABSA.CO.ZA; Tel: 0112258409.

4064/2015—(2) **De Bruin, Richard Montagu** (3210105133088); 65 Huntington Avenue, Brakpan; (3) First and Final; (4) Myra Gwendolene De Bruin (4912050101080); (5) 21; (Brakpan, Johannesburg). (6) Legatus Trust (Pty) Ltd; PO Box 17, Pinegowrie, 2123; Email: magriet.mostert@legatus.co.za; Tel: 0861-722-626.

34011/2014—(2) **Van Wyk, Barend Paul** (2908235034081); 11 GeraniumPark Freesiasstraat, Arconpark Vereeniging; (3) Eerste en finale; (4) —; (5) (Vereeniging, Johannesburg). (6) The Executors; 27 Greylaan Vereeniging; E-pos: info@executors.co.za; Tel: 0164553646.

1357/2014—(2) **MABILETSA, MASHEDI JOYCE** (4206200541083); 2328 ZONE 2 GARANKUWA 0208; (3) First and Final; (4) N/A N/A; (5) 21; (PTA, PTA). (6) SNYMAN DE JAGER ATTORNEYS; CORNER OF SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; Email: cassim@sdj.co.za; Tel: 012 663 1680.

20521/2014—(2) **Bloch, Joyce** (2210230050083); Our Parent Home, cnr Spring and High Road, Gardens, 2196; (3) First and final; (4) —; (5) (Johannesburg). (6) Arnold Charles Shapiro; c/o Hogan Lovells (SA), P O Box 78333, Sandton City, 2146; Email: arnold.shapiro@hoganlovells.com; Tel: 011 775 6373.

16339/2012—(2) **HENNESSY, MAVIS MERLE** (2808080034089); COTTAGE 533 ALAN WOODROW PARK 3 DALPARK GARDEN ESTATE RANGEVIEW ROAD BRAKPAN 1541; (3) First and final; (4) GEORGE ARTHUR HENNESSY (2705085039081); (5) (BENONI, JOHANNESBURG). (6) MR E HENNESSY; PO BOX 1827 KWA DUKUZA 4450; Email: edj.hse@gmail.com; Tel: 0828975087.

16336/2012—(2) **HENNESSY, GEORGE ARTHUR** (2705085039081); COTTAGE 533 ALAN WOODROW PARK 3 DALPARK GARDEN ESTATE RANGEVIEW ROAD BRAKPAN 1541; (3) First and final; (4) —; (5) (BENONI, JOHANNESBURG). (6) MR E HENNESSY; PO BOX 1827 KWA DUKUZA 4450; Email: edj.hse@gmail.com; Tel: 0828975087.

36838/2015—(2) **Ebrahim, Suliman** (3602055095087) (n/a); 18 Ghazali Drive, Extension 1, Roshnee, Johannesburg; (3) First; (4) not applicable not applicable (n/a); (5) (Johannesburg, Johannesburg). (6) F E Lachporia Attorneys; 179 Ninth Avenue, Corner Park Drive, Mayfair, Johannesburg; Email: fel@law-offices.co.za; Tel: 0118302186.

2683/2010—(2) **MOSETLHE, MOGWANA PETER** (4003145417085); STAND 1900, MAMELODI WEST; (3) First and final; (4) REBECCA RAMY MOSETLHE (4808280375082); (5) (PRETORIA, PRETORIA). (6) LACANTE HENN INCORPORATED; 35 SELATI STREET, ASHLEA GARDENS; Email: annelize@lhlaw.co.za; Tel: 012 340 0004.

20079/2010—(2) **MARUPING, NONKUMBUZO GREDAH** (5005200370082); 16780 MATHAPAMA CRESCENT, EXTENSION 26, MARIMBA GARDENS, VOSLOORUS; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) NKOSI NKOSANA INCORPORATED; 5 WIEK STREET, BARDENE, BOKSBURG; Email: fhatun@nninc.co.za; Tel: 0118946957/67.

003879/2014—(2) **VAN ZYL, THOMAS JOHANNES** (5701175013083); PORGES STREET 8, RANDFONTEIN; (3) FIRST AND FINAL; (4) ALETTA ELIZABETH VAN ZYL (6401210082081); (5) 21; (RANDFONTEIN, JOHANNESBURG). (6) T G BOSCH -NAIK; 1ST FLOOR, ALBATROSS OFFICE PARK, CNR KINGFISHER & ALBATROSS STREETS, HELDEKRUIJN; Email: jhuman_boschnaik@hotmail.com; Tel: 0117686121.

3248/2013—(2) **Murray, Anna Jacoba** (5404120075089); 12 Swallow Street, Silver Lakes, Ext 3, Pretoria, Gauteng; (3) First and final; (4) —; (5) (Pretoria). (6) Theuns Hurter Attorneys; P.O.Box 23502, Gezina, 0031; Email: theuns@hurterlaw.com; Tel: 0123420006.

039035/2014—(2) **GERBER, PETER DANIEL** (4608055051086); 10 65th BOULEVARD ESTATE, STEGMAN AVENUE, TERRENURE; (3) Eerste en finale; (4) CHRISTINA SUSANNA GERBER (4703180043080); (5) (KEMPTON PARK, JOHANNESBURG). (6) MADELANE PEACE DE KOCK; P O BOX 6101, BIRCHLEIGH, 1621; E-pos: Peaceproperties@vodamail.co.za; Tel: 0823749434.

34328/2014—(2) **MATHIR, AHMED SADECK** (4112245009088); 26 BONITA STREET EXTENSION 7 LENASIA 1827; (3) First and Final; (4) N/A N/A; (5) 21 DAYS; (JOHANNESBURG, JOHANNESBURG). (6) CACHALIA & LOONAT ATTORNEYS & CONVEYANCERS; 69 8TH AVENUE MAYFAIR JOHANNESBURG 2092; Email: cachnat@netactive.co.za; Tel: 0118379627.

021821/2014—(2) **LURIE, FANNY BERTHA** (3911240025085); 201 GROENKLOOF GARDENS, PRETORIA; (3) First and final; (4) N/A; (5) (PRETORIA, MARSHALLTOWN). (6) UNEDA HILEY; PO BOX 35296, MENLO PARK, 0102; Email: uneda.hiley@za.pwc.com; Tel: 0124290950.

23756/2014—(2) **NDHLOVU, TITI JACOB** (4003185415080); 292 B VINCENT ROAD, ZONE7, MEADOWLANDS; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) JOUBERT SCHOLTZ INCORPORATED; 11, HEIDE ROAD, KEMPTON PARK; Email: petricia@joubertscholtz.co.za; Tel: 0119667600.

006902/2015—(2) **Beyers, Maria Aletta** (3810260051080); 09 Gregor Street, Mindalore, Krugersdorp, 1739; (3) First and Final; (4) N/A N/A; (5) 21 days; (Krugersdorp, Johannesburg). (6) ALK Executors and Fiduciary Services Trust (Pty) Ltd; Suite T1, Cats Corner Building, 39 Kroton Street, Roodepoort, 1715; Email: mary@alkexec.co.za; Tel: 010 596 7161.

28760/2014—(2) **NOORMAHOMED, OMAR** (3006065085080); 226 FIFTH AVENUE, LAUDIUM, GAUTENG.; (3) First and Final; (4) —; (5) (PRETORIA, PRETORIA). (6) GRANT THORNTON PRETORIA; SUMMIT PLACE, BUILDING 2, 221 GARSTFONTEIN ROAD, MENLYN, PRETORIA, 0181; Email: lawrence.hummel@za.gt.com; Tel: 0123461430.

032271/2013—(2) **ROBB, DEREK ARUNDEL ROBB** (2211235021087); 302 CARLINGFORD, RANDJES ESTATE, RANDJESLAAGTE ROAD, HIGHLANDS NORTH, JOHANNESBURG; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) WEBBER WENTZEL; 18 FRICKER ROAD, ILLOVO, SANDTON; Email: nick.robb@webberwentzel.com; Tel: 0115305627.

32709/2014—(2) **Moloi, Lehlohonolo Shadrack** (5902105848081); 5 Camphor street Dhlamini extension 5 1818, Gauteng Province; (3) First; (4) Christina Simangele Moloi (5906220824083); (5) (Johannesburg, Johannesburg). (6) N.Mbileni, J. Tohlang-Nkopane inc attorneys; 752 Elias Motsoaledi Road Soweto; Email: mbileni@mweb.co.za; Tel: 0112486179.

11258/2013—(2) **Sussman, Trevor Felix** (1906225025086); 7 Thirteenth Avenue, Lower Houghton, Johannesburg, 2198; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Mr R E Lapedus; P O Box 1803; Email: Houghton, 2041; Tel: 0117284740.

24897/2012—(2) **KAROLIA, AISHA** (2205010064080); 90 CLIFTON STREET, MAYFAIR, 2092; (3) First and Final; (4) N/A; (5) 21; (JOHANNESBURG, JOHANNESBURG). (6) CHIBA-JIVAN INC; 53 CHURCH STREET, MAYFAIR, 2092; Email: chibajivan@mweb.co.za; Tel: 0118372468.

27343/2014—(2) **Wearne, Henry Ronald** (2510295022087); Alan Woodrow Park home for the aged, Walton road, Boksburg South; (3) First And Final; (4) —; (5) (Boksburg, Master of the High Court Pretoria). (6) Neil Jury Attorneys; 4 Lomond Avenue, Lakefield Benoni; Email: jury206@gmail.com; Tel: 0118945741.

6237/2015—(2) **De Bruin, Heinrich Jurie** (8601085013081); Candlewood Country Estate, 1029 Victoria Crescent, Louwlandia, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Annemarie de Lange as nominee of Lubbes Trust Pty Ltd; 20 Tecomaria street, Montana, 0186; Email: annemarie@lubbestrust.co.za; Tel: 0125486460.

7935/2015—(2) **Johnson, Winifred Doris** (3002120005080); 19 Carnation Street Floracliffe Gauteng; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Laing Associates; PO Box 98392 Sloane Park 2152; Email: sam.laing@absamail.co.za; Tel: 0114638637.

9675/2015—(2) **Basson, Edith Corni** (3510190003082); Drie Riviere Aftree Oord, Bashee Straat Drie Riviere Vereeniging; (3) Eerste en finale; (4) —; (5) (Vereeniging, Johannesburg). (6) THE EXECUTORS; P.O. BOX 264102, THREE RIVERS 1935; E-pos: info@executors.co.za; Tel: (016)455-3646.

5032/14—(2) **Strydom, Jack** (3809285090081); 10 Natures Place , Patrick street, FEARIE GLEN Pretoria 0043; (3) First and Final; (4) Amanda Strydom (4309260082087); (5) (Pretoria, Pretoria). (6) Du Plessis & Du Plessis Auditors; Unit 35 Norma Jean Square 244 Jean Avenue Centurion 0157; Email: tax@dupdup.co.za; Tel: 0126440737.

3202/82—(2) **MEYEROWITZ, SYBIL** (2408020002005); 3 UNITY STREET, FELLSIDE, JOHANNESBURG; (3) Amended First and Final; (4) —; (5) (JOHANNESBURG, PRETORIA). (6) BAVIN & ASSOCIATES INC; 11 HUGENOOT STREET, BEYERSPARK, BOKSBURG; Email: linda@bavin.co.za; Tel: 0118945121.

13478/2013—(2) **ECKMAYER, MARTHA ELIZABETH** (4808310128089); 113 SIVEWRIGHT STREET, KRUGERSDORP; (3) First and final; (4) —; (5) (KRUGERSDORP, JOHANNESBURG). (6) VAN DER MERWE CRONJE & KAPLAN INC; P O BOX 92, KRUGERSDORP, 1740 (79 VON BRANDIS STREET, KRUGERSDORP); Email: MERWECRON@MWEB.CO.ZA; Tel: 0119531010.

024835/2013—(2) **HLELA, NTOMBINTOMBI JANE** (4601090140089); 2 ROCKRIDGE, DOORNFONTEIN, JOHANNESBURG; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) DIRK H. MATTHEE; P.O BOX 676, RANDPARK RIDGE, 2156; Email: sundowner04@gmail.com; Tel: 011-794-4726.

4190/2010—(2) **Meyer, Michael Jacobus** (5801045055080); 1018 Rooivink Street, Montanapark, Pretoria, 0182; (3) First and final; (4) —; (5) (Pretoria). (6) JH Botha/tjvr c/o Sechaba Trust (Pty) Ltd; PO Box 11889, The Tramshed, 0126; Email: hbotha@sechaba.co.za; Tel: 0123400093.

33562/2014—(2) **COSTELLO, DAWN** (3406140004082); 33 THIRTEENTH STREET, PARKMORE, JOHANNESBURG; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) DIRK H. MATTHEE; P.O BOX 676, RANDPARK RIDGE, 2156; Email: sundowner04@gmail.com; Tel: 011-794-4726.

6763/2012—(2) **Stride, Leonard Railton** (2602035023085); 25 Sutherland Avenue, Graighall Park; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) R L Thomson Executor, Thompsons Attorneys; 39 Tyrone Avenue Parkview P O Box 72533 Parkview 2122; Email: robthompson@icon.co.za; Tel: (011)486-1114.

22496/2014—(2) **DE MEYER, WILHELM ADRIAN** (5907075062084); 363 FRANZINASTREET ELOFFSDAL X 2 PRETORIA; (3) First and final; (4) N/A; (5) (N/A, PRETORIA). (6) PETRA LABUSCHAGNE; PGL TRUSTEES 85 DOREEN STREET COLBYN 0083; Email: petra.labu@gmail.com; Tel: 0123421240.

27483/2014—(2) **MTETWA, VICTOR** (5301165739084); 759 Ngonyama Street, Dube, Soweto; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Chunilal & Tanna; P O Box 42560, Fordsburg, 2033; Email: estates@global.co.za; Tel: 011 8394357.

0360152014—(2) **DURRHEIM, PETRONELLA HESTER CECILIA** (3302080049080); 26 ATHLONE AVENUE, STRUBENVALE, SPRINGS; (3) First and final; (4) FREDERIK COENRAAD DAVID DURRHEIM (3003175015081); (5) (SPRINGS, JOHANNESBURG). (6) MATSEMELA, KRAUSE & NGUBENI INC; 79 FOURTH STREET, SPRINGS; Email: mknccivil@polka.co.za; Tel: 011-815-3255.

17273/13—(2) **Tswai, Shibola Petrus** (5005065613089); 1727 Block KK, Soshanguve, 0152; (3) First and final; (4) Dikeledi Mary Tswai (4411020513086); (5) 21 days; (Soshanguve, Pretoria). (6) Mathye Attorneys; 413 Banktowers Building, 190 Thabo Sehume Street, Pretoria, 0002; Email: info@mathyeinc.co.za; Tel: 0123261133.

21209/2014—(2) **Espag, Abraham Jacobus** (4101215012081); 254 Molopolaan, Sinoville; (3) SUPPLEMENTERE TWEEDE EN FINALE; (4) Hester Johanna Ssanna Getruida Espag; (5) — (6) Standard Executors and Trustees Ref: Liza Wilson; Private Bag X25, Hatfield 0028; E-pos: Elizabeth.Wilson@standardbank.co.za; Tel: 0126514237.

9192/09—(2) **Manchidi, Sibusiso Martin** (6901165456081); 185 Hadeda Street, Montana Park, Pretoria; (3) First And Final; (4) Elizabeth Refilwe Manchidi (7103260687087); (5) (Pretoria). (6) Standard Executors and Trustees Ref: Constance Ntsoko; Private Bag X25, Hatfield 0028; Email: Vanessa.Hanekom@Standardbank.co.za; Tel: n/a.

21548/2014—(2) **Meyer, Gabriel Jacobus**; Protea Retirement Village Heuwelsig Clifton Avenue 956 Lyttleton 0157; (3) First and Final; (4) —; (5) (Pretoria, Pretoria). (6) E F M Banchetti; 42 Morsim Road Hyde Park Johannesburg; Email: elioibanchetti@gmail.com; Tel: 0764738297.

26747/2011—(2) **Chilemo, Nambi** (6005205378188); 18 Farm Street, Bryanston; (3) Amended First And Final; (4) —; (5) (RANDBURG, JOHANNESBURG). (6) FNBTS /Rauch Gertenbach Inc/MOC; P.O. Box 3, Mossel Bay 6500; Email: olga@rgprok.co.za; Tel: 0446019900.

24594/2014—(2) **Abader, Rabia** (8803260007082); 2415 Albertina Sisulu Road, Florida, 1700; (3) First and Final; (4) N/A N/A; (5) (Johannesburg, Johannesburg). (6) Xtreme Estates; 143 Vista Drive, Glenvista, Johannesburg, 2091; Email: hanief@mpasa.co.za; Tel: 0825575257.

012625/2015—(2) **LEFAKANE, MOKGALAGAI SUSAN** (5205160879086); ERF 3860 JYPSY STREET, MAFIKENG UNIT 12; (3) First and final; (4) N/A N/A; (5) (MAFIKENG MAGISTRATE COURT, JOHANNESBURG). (6) MLS / S W NKALA ATTORNEYS; 16 - 20 NEW SOUTH STREET, RENAISSANCE CENTRE, GANDHI SQUARE, 6TH FLOOR, SUITE 606, JHB; Email: info@lateestate.co.za; Tel: 011 492 1060.

26133/2014—(2) **LYONS, DAVID GEORGE** (7502075208080); 80 SABLE MANSIONS, 7 AUGRABIES STREET, MOOIKLOOF RIDGE, 0081; (3) First and Final; (4) —; (5) (PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001, 373 PETROLEUM STREET, WALTLOO, PRETORIA, 0184; Email: LUCY.HARTELL@ABSA.CO.ZA; Tel: 0112258409.

28014/2014—(2) **du Bruyn, Jan Hendrik** (5509055065085); Cojalo Nr 11, Burgerstraat, Pretoria-Noord, 0182; (3) Eerste en Finale; (4) —; (5) (PRETORIA-NOORD, PRETORIA). (6) Rauch Gertenbach Inc Verw: MAS40/0029; Posbus 3, Mosselbaai 6500; E-pos: olga@rgprok.co.za; Tel: 0446019900.

27194/2006—(2) **Pietersen, Joan Jennifer** (5404010229085); 100 Lammervanger Street, Jan Niemand Park, Pretoria; (3) First and final; (4) —; (5) (Tshwane Central, Pretoria, Pretoria). (6) Prinsloo Bekker Attorneys; First Floor Global House East, 298 Glenwood Road Lynnwood Park, Pretoria; Tel: 012 348 3906.

006921/2015—(2) **Walker, Valerie Jean** (4808280102189); 5 Malpensa Road, Bonaero Park X1; (3) First And Final; (4) —; (5) (Johannesburg). (6) Standard Executors and Trustees Ref: SVDL/SG; PO Box 1291, Parklands 2121; Email: Refilwe.Mosegedi@Standardbank.co.za; Tel: 0112831100.

31008/2014—(2) **Sondezi, Tomas Sigijimi** (5212205219088); 9029 Vosloorus Extension 20; (3) First and Final; (4) Cristina Sondezi (7205100392081); (5) 21 days; (Boksburg, Johannesburg). (6) Mopeli Attorneys and Conveyancers; 2nd Floor Majuba Centre, 93 Voortrekker Road Alberton, PO Box 136395 Alberton North 1456; Email: martha@mopeli.co.za; Tel: 011 869 0024.

3425/2014—(2) **van Niekerk, Anna Wilhelmina Christina** (5405250005085); 48 Fourth Avenue, Edendale, Edenvale; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) IVDM Trust Services (Pty) Ltd; PO Box 54447, Wierda Park, 0149; Email: chene@ivdmtrust.co.za; Tel: 0126533876.

38384/2014—(2) **Botha, Sophia Jennifer** (6604090018089); 26 Chapel Street, Hazelpark, Johannesburg, Gauteng; (3) First and final; (4) —; (5) (Germiston) (6) Wagener Muller Vermaak Attorneys; 833 Stanza Bopape Street, Arcadia, 0083; Email: deeds2cv@law.co.za; Tel: 012-342 3525.

9361/2013—(2) **Louwrens, Reina May** (1801300007085); Unit 49, Montana Renaissance, Montana Park, Pretoria; (3) First and Final; (4) —; (5) (Pretoria, Pretoria). (6) Mariana Pera; Mariana Pera Attorneys , 389 Lawley Street, Waterkloof , Pretoria; E-pos: nicci@mpera.co.za; Tel: 012 3466276.

40610/2014—(2) **VAN GRAAN, ELIZABETH JOHANNA CHRISTINA VAN GRAAN** (2405250015087); 6 LONITA MEWS, OLIENHOUT STREET, BIRCHLEIGH; (3) Eerste en finale; (4) N.A. N.A.; (5) (KEMPTON PARK, JOHANNESBURG). (6) JOUBERT SCHOLTZ INCORPORATED; 11 HEIDE ROAD, PO BOX 1300, KEMPTON PARK, 1620; E-pos: petricia@joubertscholtz.co.za; Tel: 0119667600.

5934/2015—(2) **JANSEN, PIUS** (5404115042086); POTCHEFSTROOM; NOORD WES; (3) Eerste en finale; (4) SHIRLEY JANSEN (6206160198088); (5) (POTCHEFSTROOM, PRETORIA). (6) MEYER VAN DER WALT ATTORNEYS; 66 RETIEF STREET; POTCHEFSTROOM; E-pos: este@meyervanderwalt.co.za / liesl@meyervanderwalt.co.za; Tel: 018 293 2901.

19668/2013—(2) **Levy, Anthony John** (4202025032085); 104 Glenrand, George Avenue, Fairmount, Johannesburg; (3) First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Levitt Kirson Management Services (Pty) Ltd; Tel: 0114834000.

010113/2015—(2) **Stander, Elizabetha Magrita Magtelena** (3508230070087); 587 IVOR LANE, MOUNTAIN VIEW, PRETORIA; (3) First and final; (4) N/A; (5) (Pretoria). (6) Arthur Channon; 693 Rubenstein Drive, Moreleta Park, Pretoria; Email: gerzan@channonattorneys.co.za; Tel: 0129973747.

30006/2014—(2) **Zwarts, Maria Elizabeth** (3712090032084); Plot 6 Klipdrift Hammanskraal, PRETORIA; (3) First and final; (4) —; (5) (PRETORIA) (6) Johannes George Zwarts; 252 Makkie Street Tileba Pretoria North 0182; Email: johanzwarts7@gmail.com; Tel: 072-840-8228.

EASTERN CAPE / OOS-KAAP

2618/2012—(2) **NAYO, HOPING JONGA NAYO** (2509225048089); KOBONQABA “F” ADMINISTRATIVE AREA, GOBE LOCATION, CENTANE.; (3) AMENDMENT FIRST AND FINAL L&D; (4) CHLOE NOZILE NAYO (3412250699083); (5) 21DAYS; (MTHATHA, CENTANE MAGISTRATE COURT). (6) MASETI INCORPORATED; NO.12 BELL VINCENT, EAST LONDON; Email: plcmaseti@telkomsa.net; Tel: 0437267442.

1251/2013—(2) **Gunguta, Mxolisi Wycliff** (6410145807082); 1 Murray Street, Stutterheim; (3) First and final; (4) Nomazizi Gunguta (6610010337087); (5) (Stutterheim, Grahamstown). (6) Elliotts Attorneys; P O Box 67, Stutterheim; Email: lee-ann@elliotts.co.za; Tel: (043)6831300.

2141/2015—(2) **Smith, Elizabeth Ann** (4711180014084); 16 Smuts Drive, Vanes Estate, Uitenhage, 6230; (3) First And Final; (4) —; (5) (Uitenhage, Port Elizabeth). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

2105/2009—(2) **GROOTBOOM, HARVEY MARTIN VUSUMZI** (6305055385089); 74 DECHAVONNES STREET, KABEGA PARK, PORT ELIZABETH; (3) First and final; (4) —; (5) (PORT ELIZABETH). (6) SPILKIN INCORPORATED; P.O. BOX 54821, CENTRAHILL, PORT ELIZABETH; Email: mandie@spilkininc.com; Tel: 0418521705.

00132/2015—(2) **Walker, Dawn Irene** (4004100011087); 2 Beswick Close, Queenstown; (3) First and Final; (4) Robert John Walker (4805175142189); (5) (Queenstown, Grahamstown). (6) FNB Trust Services; PO Box 544, George, 6530; Email: kleynhanss@fnb.co.za; Tel: 044-874 2343.

003208/2015—(2) **Swarbrick, James** (4811185045081); PLOT 76, VAN STADENS RIVER EAST, PORT ELIZABETH; (3) First and Final; (4) Jennifer Jean Swarbrick (5212220102087); (5) (Port Elizabeth). (6) Karmal Eagle; FNB Trust Services (Pty) Ltd; Email: keagle@fnb.co.za; Tel: 0873350809.

n/a—(2) **Mattheus, Carl Frederick** (3108155025081); House of Love and Care , 17 Jameson Circle , Uitenhage; (3) First and final; (4) —; (5) (Uitenhage Magistrate Court - Eastern Cape, Port Elizabeth). (6) Johan Cronje Attorneys; 25 Upper Drostdy Street, Central, Uitenhage; Email: ijc@jcalaw.co.za; Tel: 041-922054120.

001989/2015—(2) **Oliver, Colette Doreen** (3204120060087); Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Morne Fourie; Absa Trust Limited, Private Bag X60571, Greenacres, 6057; Email: mornefo@absa.co.za; Tel: 0413906404.

21412/2014—(2) **De Beyer, Marjorie Sybil Aline** (3201100016089); 14 Camp Street, Komga; (3) First and final; (4) —; (5) (Komga, Grahamstown). (6) Rushmere Noach Incorporated; PO Box 100, Port Elizabeth, 6000; Email: robertm@rushmere.co.za or bahiai@rushmere.co.za; Tel: 041-3996700.

3472/2012—(2) **Zaniboni, Bruno** (3402145030180); 10 Brighton Road, Port Alfred, 6170; (3) First and final; (4) Iris Piera Zaniboni (3512200023183); (5) (Port Alfred, Grahamstown). (6) Ester Olga van Rheede van Oudtshoorn; 10 Brighton Road, Port Alfred, 6170; Email: pattidc@cbarnes.co.za; Tel: 045 8392008.

3111/2012—(2) **De lange, Robert Lawrence** (4404055067086); 4 Salisbury Close, Salisbury Road, Selbourne, East London, 5201; (3) Third; (4) —; (5) (East London, Grahamstown). (6) Absa trust Limited, Private Bag X60571, Greenacres, 6057; Absa House, 2nd Floor, cnr William Moffet & Overbakens Road, fairview, Port Elizabeth; Email: mornayh@absa.co.za; Tel: 041-3906396.

22390/2014—(2) **Siebert, Pamela Adele** (2707090023084); Diaz Home, Alexandria; (3) First and final; (4) —; (5) (Port Alfred, Grahamstown). (6) Neave Stötter Inc; P O Box 76, Port Alfred; Email: patricia@palaw.co.za; Tel: 046 624 1163.

3492/2012—(2) **HARVETT, DEREK RAYMOND** (4902255051081); 19a SUFFOLK ROAD, BEREA, EAST LONDON; (3) First; (4) —; (5) (EAST LONDON, GRAHAMSTOWN). (6) GRAVETT SCHOEMAN INC.; 4 DERBY ROAD, BEREA, EAST LONDON; Email: michelle@gslegal.co.za; Tel: 043 7211001.

020814/2014—(2) **SCHULTZ, HERMAN JOHAN** (4412215067086); OLIEHOUTSTRAAT, HUMANSDORP 6300; (3) Eerste en finale; (4) —; (5) (HUMANSDORP, PORT ELIZABETH). (6) NEL MENTZ INC.; P O BOX 440, HUMANSDORP 6300; E-pos: mandie@nelmentz.co.za; Tel: 0422910004.

280/2015—(2) **Stock, Dorothy Johanna** (2606100039082); 53 Marchant Way, Taybank, Port Elizabeth; (3) First and final; (4) —; (5) (Port Elizabeth). (6) PW Harvey & Co (Pty) Ltd; 171 Cape Road, Mill Park, Port Elizabeth, 6001; Email: sandy@pwharvey.co.za; Tel: (041)3732710.

23339/2015—(2) **Leite, Jacqueline Hazel** (4312030097088); Nazareth House, 10 Park Lane, Port Elizabeth, 6001; (3) First and final; (4) —; (5) (Port Elizabeth). (6) PW Harvey & Co (Pty) Ltd; 171 Cape Road, Mill Park, Port Elizabeth, 6001; Email: sandy@pwharvey.co.za; Tel: (041)3732710.

1810/2010—(2) **Ngodwane, Stethi Wiseman Orator** (5611265689082); 111, NU17, Mdantsane, 5219; (3) First and final; (4) Martha Cynthia Ngodwane (6703100687089); (5) 21(Twenty One) days; (Mdantsane, Bisho). (6) Smith Tabata Incorporated; 12 St Helena Road, Beacon Bay, East London; Email: laurenn@smithtabata.co.za; Tel: 0437031860.

1492/2013—(2) **MSIZI, NOSIPHO ELLES** (4706220602088); 2410 DIMBAZA AREA D1, KWA DIMBAZA, KING WILLIAMS TOWN, 5608; (3) First and final; (4) —; (5) (GRAHAMSTOWN, GRAHAMSTOWN). (6) JOUBERT GALPIN SEARLE INC; 173 CAPE ROAD, MILL PARK, PORT ELIZABETH; Email: natashal@jgs.co.za; Tel: 0413969271.

3414/2013—(2) **Pieterse, Dirk Petrus** (2404105005088); Dirk Postma Te Huis, Burgersdorp; (3) Eerste en finale; (4) —; (5) (Burgersdorp, Grahamstad). (6) Hanekom en Bester Prokureurs; Kerkstraat 6, Burgersdorp; E-pos: mariana@hanekombester.co.za; Tel: (051)653-1871.

509/2014—(2) **WILLIAMS, DIEDERIK JOHANNES** (5310085065082); 11 LILY STREET, UITENHAGE, 6229; (3) Second and Final; (4) —; (5) (UITENHAGE, PORT ELIZABETH). (6) E CONRADIE - ATTORNEY; PO BOX 242, UITENHAGE, 6229; Email: bettieconradie@gmail.com; Tel: (041)-9923533.

2565/2015—(2) **BRAND, NAOMI** (5609210168087); 10 VINE STREET, UITENHAGE, 6229; (3) First and final; (4) ANDRIES GOUWS BRAND (5103265611084); (5) (UITENHAGE, PORT ELIZABETH). (6) E CONRADIE - ATTORNEY; PO BOX 242, UITENHAGE, 6229; Email: bettieconradie@gmail.com; Tel: (041)-9923533.

2989/2015—(2) **SMITH, JOSUA** (4811045074081); 12 AGNES STREET, UITENHAGE, 6229; (3) First and final; (4) —; (5) (UITENHAGE, PORT ELIZABETH). (6) E CONRADIE - ATTORNEY; PO BOX 242, UITENHAGE, 6229; Email: bettieconradie@gmail.com; Tel: (041)-9923533.

1810/2010—(2) **Ngodwane, Stethi Wiseman Orator** (5611265689082); 111, NU17, Mdantsane, 5219; (3) First and final; (4) Martha Cynthia Ngodwane (6703100687089); (5) 21(Twenty One) days; (Mdantsane, Bisho). (6) Smith Tabata Incorporated; 12 St Helena Road, Beacon Bay, East London; Email: lauren@smithtabata.co.za; Tel: 0437031860.

435/2015—(2) **Mattheus, Carl Frederick Benjamin** (3108155025081); House of Love and Care , 17 Jameson Circle , Uitenhage; (3) First and final; (4) —; (5) (Uitenhage Magistrate Court - Eastern Cape, Port Elizabeth). (6) Johan Cronje Attorneys; 25 Upper Drostyd Street, Central, Uitenhage; Email: ijc@jcalaw.co.za; Tel: 041-9220541.

022622/2014—(2) **Naidoo, Ramanjee** (4912145109080); 20 Montrose Avenue, Bunkers Hill, East London; (3) First and final; (4) —; (5) (East London, Grahamstown). (6) Independent Executor & Trust; 49 Beach Road, Nahoon, East London, 5241; Email: djacobs@iet.co.za; Tel: 0437354633.

22869/2014—(2) **MAKHOPA, NTOMBOXOLO** (5912270969083); LENGENI LOCALITY, NDABAKAZI ADMINISTRATIVE AREA, BUTTERWORTH , 4960; (3) LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) —; (5) 21 DAYS; (BUTTERWORTH, MTHATHA). (6) TUNZI ATTORNEYS; SUITES 2.25-2.33, 2ND FLOOR, OLD MUTUAL BUILDING, NO 28 KING STREET, BUTTERWORTH 4960; Email: tunziattorneys@gmail.com; Tel: (047)491-3631.

1970/2011—(2) **VAN DER HOVEN, ROBERT IAN** (3308285034082); 26 FOUNTAIN STREET, KIDDS BEACH, EAST LONDON, 5264; (3) First and final; (4) —; (5) (EAST LONDON, GRAHAMSTOWN). (6) DEREK PUCHERT ATTORNEY; 20 DONALD ROAD, VINCENT, EAST LONDON, 5247; Email: DEREKP@ELS.CO.ZA; Tel: 043-726-5221.

GTN021146/2014—(2) **PARK, JAMES HENRY** (5511175168088); 27 HIGH STREET WESTBANK EAST LONDON; (3) First and Final; (4) UNMARRIED N/A (N/A); (5) 21 DAYS; (EAST LONDON, GRAHAMSTOWN). (6) CUMBERLEGE ATTORNEYS; 28 TECOMA STREET BERE A EAST LONDON; Email: info@cumberlegeatt.co.za; Tel: 043-721-1751.

GTN021146/2014—(2) **FANAYO, LULAMA PHILLIP** (7603125502082); 18 JADE STREET HAVEN HILLS EAST LONDON; (3) First and Final; (4) THABO MMATUKA FANAYO (8006130389082); (5) 21 DAYS; (EAST LONDON, GRAHAMSTOWN). (6) CUMBERLEGE ATTORNEYS; 28 TECOMA STREET BERE A EAST LONDON; Email: info@cumberlegeatt.co.za; Tel: 043-721-1751.

551/2015—(2) **MABOPE, BANTWINI CAESAR- ROMEO** (5812295890084); 18 PLAATJIES CRESCENT, KWAMAGXAKI, PORT ELIZABETH; (3) First and Final; (4) —; (5) (PORT ELIZABETH). (6) ZONKE BUDAZA ATTORNEYS; 192 CAPE ROAD MILL PARK PORT ELIZABETH; Email: info@zonkebudaza.co.za; Tel: 041 373 0053.

1438/2015—(2) **Jooste, Basil Eric** (2503055022082); 51 Tacoma Place, Forest Hill, Port Elizabeth 6001; (3) First and Final; (4) Cecelia Helena Christina Jooste (3406080053081); (5) (Port Elizabeth). (6) FNB Trust Services Pty Ltd; P O Box 27511, Greenacres 6057; Email: JLourens@fnb.co.za; Tel: 0873350831.

551/2015—(2) **MABOPE, BANTWINI CAESAR- ROMEO** (5812295890084); 18 PLAATJIES CRESCENT, KWAMAGXAKI, PORT ELIZABETH; (3) First and Final; (4) —; (5) (PORT ELIZABETH). (6) ZONKE BUDAZA ATTORNEYS; 192 CAPE ROAD MILL PARK PORT ELIZABETH; Email: info@zonkebudaza.co.za; Tel: 041 373 0053.

000975/2015—(2) **ST CLAIR-WHICKER, BASIL LIONEL** (4001265081087); 61 EIGHTH AVENUE, GONUBIE, EAST LONDON, 5257; (3) First and final; (4) —; (5) (EAST LONDON, GRAHAMSTOWN). (6) DEREK PUCHERT ATTORNEY; 20 DONALD ROAD, VINCENT, EAST LONDON, 5247; Email: DEREKP@ELS.CO.ZA; Tel: 043-726-5221.

23969/2014—(2) **BALLY, MAYEZA WESLEY** (5405265524088); 36 NOHASHE STREET, KWAMAGXAKI, PORT ELIZABETH; (3) Supplementary First and Final; (4) THELMA DUDUZILE BALLY (5402030249083); (5) (PORT ELIZABETH, PORT ELIZABETH). (6) Linda Bode, Nominee of FNB Fiduciary (Pty) Ltd; P O Box 27511, Greenacres, 6057; Email: nbruiners@fnb.co.za; Tel: 0877362764.

000012/2015—(2) **Greyling, Samuel** (4811175180088); 10 Kenwick Road, Panmure, East London, 5201; (3) First and final; (4) Loraine Dorethy Greyling (5511030854088); (5) (East London, GRAHAMSTOWN). (6) Linda Bode, Nominee of FNB Trust Services (Pty) Ltd; P O Box 27511, Greenacres, 6057; Email: dallie@fnb.co.za; Tel: 0873350827.

000319/2015—(2) **VAN VLIET, BEVERLEY DENISE** (5412140117088); 2 GLENGARRY COURT, 33 MARINE DRIVE, SUMMERSTRAND, PORT ELIZABETH; (3) N/A; (4) N/A N/A; (5) N/A; (N/A, PORT ELIZABETH). (6) CA TRUST COMPANY (PTY) LTD; 147A CAPE ROAD, MILL PARK, PORT ELIZABETH; Email: INFO@CATC.CO.ZA; Tel: 0413731018.

021074/2014—(2) **Xhallie, Cecilia Boniwe** (5003130753089); 8 Mhlambiso Crescent, Tyutyu North, Bisho; (3) First And Final; (4) —; (5) (King William's Town, Bisho). (6) Elwyn Lentz; PO Box 1159, King Williams Town 5600; Email: elentz@border.co.za; Tel: 0436422638.

20440/2014—(2) **MATTHEWS, RONALD DENNIS** (4408065142086); 18 HAREBELL STREET, ARCADIA, PORT ELIZABETH; (3) First and final; (4) CHARMAINE MATTHEWS (5311130003086); (5) (PORT ELIZABETH, PORT ELIZABETH). (6) INGRAM & LOUIS ATTORNEYS; 158 STANDFORD ROAD, KORSTEN, PORT ELIZABETH; Email: louisjc@telkomsa.net; Tel: 041-4511361.

023892/2015—(2) **Jacobs, Derrick Melvin** (4312165088084); 4 Morat Street, Korsten, Port Elizabeth, 6001; (3) First and final; (4) Marsha Ermood Jacobs (5602280186089); (5) (Port Elizabeth). (6) Absa Trust Limited, Private Bag X60571, Greenacres, 6057; Absa Trust Limited, Absa House, 2nd Floor, Cnr William Moffett & Overbaakens Road, Fairview, 6070; Email: leciaa@absa.co.za; Tel: 0413906397.

4298/2011—(2) **Bosman, Neil Aubrey** (6901195256089); 4 Killian Street, Extension 21, Bethelsdorp, Port Elizabeth; (3) First and final; (4) Geraldine Colleen Bosman (6611260198088); (5) (Port Elizabeth). (6) Mrs G C Bosman, C/o Chris Harding Attorneys; PO Box 12143, Centrahill, 6006; Email: hardinglaw@telkomsa.net; Tel: 0413731741.

001846/2015—(2) **Longbottom, Noela Erica Alice** (2905160023089); 46 Balfour Road, Vincent, East London; (3) First And Final; (4) —; (5) (East London, Grahamstown). (6) Alan Longbottom; 3 Darlington Road, Vincent, East London; Tel: 0835554590.

2584/2013—(2) **BORRINS, DOREENA** (5512070168082); Joan Thornton Street 39, Koebergville, Kroonvale, GRAAFF-REINET; (3) First and final; (4) —; (5) (GRAAF-REINET, GRAHAMSTOWN). (6) RICHARDT VAN RENSBURG INC; P O BOX 525 GRAAFF-REINET 6280; Email: rvanrensburginc@telkomsa.net; Tel: 049 891 0494.

10/2015—(2) **Parker, William Albert Graham** (3910255065085); 7 Irvine Road , Bonnie Doon , 5241; (3) First And Final; (4) —; (5) 21 days; (East London, Grahamstown). (6) Chamber Administrators CC; P O Box 1301 , Port Shepstone , 4240; Email: agatha@chamberadmin.co.za; Tel: 0396824924.

001668-2015—(2) **RUBUSHE, MLINDI** (5003155141087); LINDILE ADMINISTRATIVE AREA; (3) First and final; (4) —; (5) (MTHATHA, MTHATHA). (6) L. GWAZA INCORPORATED; NO. 51 VICTORIA STREET, MTHATHA, 5099; Email: lwazig.attorney@gmail.com; Tel: (047)531 0259.

001668-2015—(2) **RUBUSHE, MLINDI** (5003155141087); LINDILE ADMINISTRATIVE AREA; (3) First and final; (4) —; (5) (MTHATHA, MTHATHA). (6) L. GWAZA INCORPORATED; NO. 51 VICTORIA STREET, MTHATHA, 5099; Email: lwazig.attorney@gmail.com; Tel: (047)531 0259.

001863/2015—(2) **MGIDLANA, MCUNEKELWA** (6101135826087); MFUNDWENI ADMINISTRATIVE AREA; (3) First and final; (4) NOMVUME MGIDLANA (7301021533083); (5) (NGQELENI, MTHATHA). (6) L. GWAZA INCORPORATED; NO. 51 VICTORIA , MTHATHA, 5099; Email: lwazig.attorney@gmail.com; Tel: (047)531 0259.

001863/2015—(2) **MGIDLANA, MCUNEKELWA** (6101135826089); MFUNDWENI ADMINISTRATIVE AREA; (3) First and final; (4) NOMVUME MGIDLANA (7301021533083); (5) (NGQELENI, MTHATHA). (6) L. GWAZA INCORPORATED; NO. 51 VICTORIA , MTHATHA, 5099; Email: lwazig.attorney@gmail.com; Tel: (047)531 0259.

001863/2015—(2) **MGIDLANA, MCUNEKELWA** (6101135826089); MFUNDWENI ADMINISTRATIVE AREA; (3) First and final; (4) NOMVUME MGIDLANA (7301021533083); (5) (NGQELENI, MTHATHA). (6) L. GWAZA INCORPORATED; NO. 51 VICTORIA , MTHATHA, 5099; Email: lwazig.attorney@gmail.com; Tel: (047)531 0259.

001863/2015—(2) **MGIDLANA, MCUNEKELWA** (6101135826089); MFUNDWENI ADMINISTRATIVE AREA; (3) First and final; (4) NOMVUME MGIDLANA (7301021533083); (5) (NGQELENI, MTHATHA). (6) L. GWAZA INCORPORATED; NO. 51 VICTORIA , MTHATHA, 5099; Email: lwazig.attorney@gmail.com; Tel: (047)531 0259.

3149/2006—(2) **TANDA, ANDILE MLUNGISI** (6309096093082); NO. 1 FOURTH STREET, ST. GEORGE'S PARK, WELLS ESTATE, PORT ELIZABETH; (3) First and final; (4) —; (5) (PORT ELIZABETH). (6) BLC ATTORNEYS; 4 CAPE ROAD, CENTRAL, PORT ELIZABETH, 6001; Email: tvabaza@blclaw.co.za; Tel: 0415063791.

1275/2014—(2) **Bouwer, Leslie Cornelius Wessel** (6609275193086); 10 Cotswold Avenue, Cotswold, Port Elizabeth; (3) First and Final; (4) Elsie Catharina Bouwer (5610220154083); (5) (Port Elizabeth). (6) PSG Trust (Pty) Ltd - Port Elizabeth; PO Box 6111, Walmer, 6065; Email: natasha.dyer@psg.co.za; Tel: 041-5810508.

022333/2014—(2) **Van der Vyver, Bart Johan** (2510095006082); Swartfontein Somerset Oos; (3) Eerste en finale; (4) —; (5) (Somerset Oos, Grahamstad). (6) Gerber Botha en Gowar Trustees (Pty) Ltd; 21 Nojolistraat Somerset Oos; E-pos: lynette@gbggroup.co.za; Tel: 0422431128.

4375/2012—(2) **GXASHEKA, STUDENT** (5609145775089); 26 SANGXA STREET, MOTHERWELL, PORT ELIZABETH; (3) First and Final; (4) PUMLA PATRICIA GXASHEKA (6602120809089); (5) (PORT ELIZABETH). (6) ZONKE BUDAZA ATTORNEYS; 192 CAPE ROAD MILL PARK PORT ELIZABETH; Email: info@zonkebudaza.co.za; Tel: 041 373 0053.

20654/2014/2C—(2) **GEYSER, WHITNEY REID** (3807245024083); RED RIDGE FARM, B10 THORN PARK, EAST LONDON; (3) First and Final; (4) GILLIAN ELIZABETH GEYSER (4203140108081); (5) 21; (EAST LONDON, GRAHAMSTOWN). (6) GRAVETT SCHOEMAN INC; 32 BONZA BAY ROAD, BEACON BAY, EAST LONDON, 5241; Email: liz@gslegal.co.za; Tel: 043 740 0005.

001415/2015—(2) **Coertze, Andy Jacobus Berend** (4202145072086); 25 Lower Drostdy Street, Cannon Hill, Uitenhage, 6230; (3) First and Final; (4) Latitia Coertze (4204220093086); (5) (Uitenhage, Port Elizabeth). (6) Sanlam Trust Limited; Po Box 27428, Greenacres, 6057; Email: taryn.large@sanlam.co.za; Tel: 0413925476.

2726/2013MTH—(2) **UNDERWOOD, DESMOND** (3601115053086); 66 INDWE STREET, SOUTHERNWOOD, MTHATHA; (3) First and final; (4) —; (5) (MTHATHA). (6) ELLIOT & WALKER; 71 HOPE STREET, KOKSTAD, 4700; Email: batjah@ellwalk.co.za; Tel: 0397272045.

1169/2009—(2) **Jacobs, Charlie** (6505135361089); 860 Chris Hani Street, Kwanomzamo Humansdorp 6300; (3) Amended First & Amended Second and Final; (4) —; (5) (Humansdorp, Port Elizabeth). (6) Pagdens Inc; P O Box 132 Port Elizabeth 6000; Email: jennys@pagdens.co.za; Tel: 041-5027223.

21559/2014(E)—(2) **MARTHEZE, JOSEPH ARTHUR WALTER** (4302185012081); 6 VOORTREKKER STREET, ABERDEEN, EASTERN CAPE; (3) First and Final; (4) —; (5) 21 DAYS; (ABERDEEN, GRAHAMSTOWN, EASTERN CAPE). (6) HANEKOM BATCHELOR ATTORNEYS; 9 ROSLYN STREET, BRACKENFELL, 7560; Email: adri@hanekombatchelor.com; Tel: 0219817230.

2393/2015—(2) **Meyer, Maria** (4702020076086); 44 Primula Drive, Fairbridge Heights , Uitenhage; (3) First And Final; (4) Dale Weston Meyer (4309235084085); (5) (Uitenhage, Port Elizabeth). (6) Standard Executors and Trustees Ref: EF; PO Box 5562, Cape Town 8000; Email: Atoofa.Mohamed@standardbank.co.za; Tel: 0413912711.

1594/2015—(2) **Wright, Coral June Florence** (3508260056089); 8 Wespark, Brabant Street, Kabega Park, Port Elizabeth; (3) First And Final; (4) —; (5) (Port Elizabeth). (6) Standard Executors and Trustees Ref: EF; PO Box 5562, Cape Town 8000; Email: Atoofa.Mohamed@standardbank.co.za; Tel: 0413688798.

000824/2015—(2) **DOMI, MICHAEL MBONELI** (5503165303080); NO.387 NU 17,MDANTSANE,EAST LONDON; (3) First and final; (4) —; (5) (MDANTSANE, BHISHO). (6) NOMJANA ATTORNEYS; NO.5 LANCASTER ROAD,VINCENT,EAST LONDON; Email: nomj@sainet.co.za; Tel: (043)721-2847.

020745/2014—(2) **MBAXA, SAUNDERS** (5701075534089); NO 1692 NU 4, MDANTSANE, EAST LONDON; (3) First and final; (4) —; (5) (MDANTSANE, BHISHO). (6) NOMJANA ATTORNEYS; NO.5 LANCASTER ROAD, VINCENT, EAST LONDON; Email: nomj@sainet.co.za; Tel: (043)721-2847.

020278/2014—(2) **NKANJENI, TANDILE JOSEPH** (6001156190086); NO 8552 NU3, MDANTSANE, EAST LONDON; (3) First and final; (4) NOBATHEMBU NKANJENI (6008150804083); (5) (MDANTSANE, BHISHO). (6) NOMJANA ATTORNEYS; NO.5 LANCASTER ROAD, VINCENT, EAST LONDON; Email: nomj@sainet.co.za; Tel: (043)721-2847.

1492/2013—(2) **Batchelor, Trevor John** (3705055112081); 200 Fordyce Road, Walmer, Port Elizabeth, 6001; (3) First and final; (4) —; (5) (Port Elizabeth). (6) RF Gibson & Co; PO Box 13695, Humewood, Port Elizabeth, 6013; Email: abacus@jfgibson.co.za; Tel: 0415860422.

4375/2012—(2) **GXASHEKA, STUDENT** (5609145775089); 26 SANGXA STREET, MOTHERWELL, PORT ELIZABETH; (3) First and Final; (4) PUMLA PATRICIA GXASHEKA (6602120809089); (5) (PORT ELIZABETH). (6) ZONKE BUDAZA ATTORNEYS; 192 CAPE ROAD MILL PARK PORT ELIZABETH; Email: info@zonkebudaza.co.za; Tel: 041 373 0053.

2033/2015—(2) **Gerber, Elizabeth Jacomina** (3609070023085); Springbokstraat 5, Despatch; (3) Eerste en finale; (4) —; (5) (Uitenhage, Port Elizabeth). (6) Conradie Campher & Kemp Inc; 20 Main Street, Despatch, 6220; E-pos: ekemp@cckemp.co.za; Tel: 0419335111.

10/2015—(2) **Parker, William Albert Graham** (3910255065085); 7 Irvine Road, Bonnie Doon, 5241; (3) First And Final; (4) —; (5) 21 days; (East London, Grahamstown). (6) Chamber Administrators CC; P O Box 1301, Port Shepstone, 4240; Email: agatha@chamberadmin.co.za; Tel: 0396824924.

020810/2014—(2) **DUMA, ELLIOT XAKEKILE** (4805185543087); GUBEVU LOCATION, IN THE DISTRICT OF ZWELITSHA, EASTERN CAPE; (3) First and final; (4) NCIKANE NORAH DUMA (5705230838087); (5) (ZWELITSHA, BISHO). (6) MANKAYI-MASOKA ATTORNEYS; 25 DOWNING STREET, KING WILLIAM'S TOWN; Email: zmasoka@ymail.com; Tel: (043)6422-906.

000608/2015—(2) **SHADDOCK, ALAN RICHARD PATRICK** (5203175082085); 4 SHABANI ROAD, BRYMORE, PORT ELIZABETH; (3) First And Final; (4) —; (5) (Port Elizabeth). (6) NEDGROUP TRUST LIMITED Ref: Teresa Heasley; P O Box 27528, Greenacres, 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988082.

001532/2014—(2) **MIA, SIRAJUDDIEN** (4811095085086); 26 VIRGILIA STREET, MALABAR, PORT ELIZABETH, 6020; (3) First and final; (4) —; (5) (PORT ELIZABETH). (6) PQ NAIDOO ATTORNEY; 39 FIFTH AVENUE, NEWTON PARK, PORT ELIZABETH, 6045; Email: pqnaidoo@algoanet.com; Tel: 041-365 0460.

21854/2014—(2) **Andrews, Andrew John Neville** (5204225023087); Wagtailstraat 49, Rosedale, Uitenhage; (3) Eerste en finale; (4) Elma Andrews (5310060063086); (5) (Uitenhage, Port Elizabeth). (6) Conradie Campher & Kemp Inc; 20 Main Street, Despatch, 6220; E-pos: ekemp@cckemp.co.za; Tel: 0419335111.

5892014—(2) **HOLBROOK, CECIL** (1812165025187); 14 BUCHOLTZ STREET, VINCENT, EAST LONDON, 5247; (3) First and final; (4) N/A N/A; (5) (EAST LONDON, GRAHAMSTOWN). (6) CONLON & ASSOCIATES; 47 VINCENT ROAD, VINCENT, EAST LONDON, 5247; Email: secretary@conlonlaw.co.za; Tel: 0435554000.

FREE STATE / VRYSTAAT

13081/2011—(2) **Williams, Donald Isaac** (6806145148080); Presbrite Straat 980 Bronville, Welkom; (3) Gewysigde Eerste en Finale; (4) Luzellw Zenobie-Eve Williams (6910240378087); (5) n.v.t; (Welkom, Bloemfontein). (6) B L Kretzmann Ingelyf; Constantiastraat 167 Dagbreek Welkom, Posbus 30514 Moreskof Welkom; E-pos: ria@blkretzmanninc.co.za; Tel: 057-3527412.

7869/2012—(2) **MBELE, THABANG JOSEPH** (7305265285086); 734 De Villiersstr Bohlokong Bethlehem 9701; (3) First and final; (4) —; (5) (Bethlehem, Bloemfontein). (6) AC STEINMANN; PO BOX 1688 MEYERTON 1960; Email: acstein@mweb.co.za; Tel: 0163623362.

9632/2005—(2) **HURST, STANLEY** (5711245047086); 63 WILLIAM PLAATJIESSINGEL HEIDEDAL; (3) Eerste en Finale; (4) ALICE MARIA ALICE MARIA (5704150149088); (5) (BLOEMFONTEIN). (6) Rossouw & Conradie Ing h/a Rossouws Prokureurs; Posbus 7595, Bloemfontein 9300; Email: hendre@rossouws.com; Tel: 0515062551.

806/2012—(2) **HURST, ALICE MARIA** (5704150149088); 63 WILLIAM PLAATJIE STRAAT, HEIDEDAL, BLOEMFONTEIN; (3) Eerste en Finale; (4) —; (5) (BLOEMFONTEIN). (6) Rossouw & Conradie Ing h/a Rossouws Prokureurs Verw: TIT6/0001; Posbus 7595, Bloemfontein 9300; Email: hendre@rossouws.com; Tel: 0515062551.

986/2013—(2) **GREYLING, ADRIAAN JACOB ADOLPH** (3805215047084); 14 PHILLIPS MEENTHUISE, DAGBREEK, WELKOM; (3) First and final; (4) ANNA CATHARINA WILHELMINA GREYLING (3906200001084); (5) (WELKOM, BLOEMFONTEIN). (6) EP DU PREEZ ATTORNEYS; RYKSTREET, NEDBANKBUILDING, SUITE 102, WELKOM; Email: edup@internext.co.za; Tel: 0573529333.

003791/2015—(2) **Diedericks, Hendrik Johannes** (3611135076082); De Jagerstraat 20, Vrede; (3) Gewysigde Eerste en Finale; (4) Alina Dorothea Frederika Diedericks (Gebore Samuels) (4007110066082); (5) 21 Augustus 2015; (Vrede, Bloemfontein). (6) Stabilitas Eksekuteurskamer (EDMS) BPK; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; Email: t6@stabilitas.co.za; Tel: (011)886-7196.

1889/2014—(2) **ZWANEOEL, CATHRINE SUSAN** (5703040030086); DE WETSTRAAT 12; (3) Eerste en finale; (4) ANTON ZWANEOEL (5503065040089); (5) (BLOEMFONTEIN). (6) J.SPANGENBERG; BICCARDSTRAAT 3, POLOKWANE; E-pos: jspan@mweb.co.za; Tel: 015 291 1570.

3501/2010—(2) **Mancho, Motlalepule Jane** (6303310669082); 39 Liefdesliedjie Crescent, Pellissier, Bloemfontein; (3) Amended First and Final; (4) Lazarus Tlhorisho Mancho (5611225770089); (5) 21 days; (Bloemfontein). (6) Andreas Stefanus Carlo du Preez; P/A McIntyre & van der Post Posbus 540 BLOEMFONTEIN 9300; Email: renette@mcintyre.co.za; Tel: 0515050200.

2546/2003—(2) **Meunier, Susanna Catharina** (4308220069085); Parfittlaan 53, Parkweg, Bloemfontein; (3) First and final; (4) —; (5) (Bloemfontein). (6) Phatshoane Henney Prokureurs; Posbus 152, Bloemfontein, 9300; Email: mariaanm@citadel.co.za; Tel: 051-4004048.

416/2008—(2) **Mathee, Rhyner Andre** (5201045176087); Plot 20, Rodenbeck, Distrik Bloemfontein; (3) Eerste en finale; (4) —; (5) (Bloemfontein, Bloemfontein). (6) Gerbers Junius Prokureurs; 42 A, Dan Pienaar Rylaan, Dan Pienaar, Bloemfontein; E-pos: law@gerbers.co.za; Tel: 051 436 0321.

26258/2014—(2) **Grundlingh, Danie Albert** (2310205026082); Eenheid 25, Hillendale, Woodland Hills; (3) Gewysigde Eerste en Finale; (4) —; (5) (Bloemfontein, Bloemfontein). (6) Old Mutual Trust; PO Box 12124, Brandhof, 9324; E-pos: Irenejan@nedbank.co.za; Tel: 0514005928.

6918/2015—(2) **CRAFFORD, HERMIAS CORNELES** (3708015008084); COETZEE STRAAT 9, FICHARDTPARK, BLOEMFONTEIN; (3) Amended Second and Final; (4) MARTHA CATHARINA CRAFFORD (4208220005081); (5) (POSTMASBURG, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

1976/2015—(2) **Pienaar, Johannes** (6706015081082); Ackermanstraat 22, Aliwal Noord; (3) First and Final; (4) N/A N/A; (5) 21; (Aliwal Noord, Grahamstad). (6) Mev HJC du Plessis; Rosendorff Reitz Barry Prokureurs; E-pos: estie@rosendorff.co.za; Tel: 05144743.

12656/2013—(2) **MOSIMANE, SELLO PETRUS** (4605185300086); 28 YORKSFORD, THABA NCHU; (3) First and final; (4) JOYCE FUNIWE MOSIMANE (6301031232081); (5) (THABA NCHU, BLOEMFONTEIN). (6) MOROKA ATTORNEYS; 84 PRESIDENT REITZ AVENUE WESTDENE BLOEMFONTEIN 9301; Email: Letshego@moroka.co.za; Tel: 051-447 2460.

1607/2004—(2) **Mokopi, Senkeditse Kate** (5103090185080); 17162 Hillside View, Bloemfontein; (3) First and Final; (4) —; (5) 21; (BLOEMFONTEIN). (6) ROTHMANN ATTORNEYS INCORPORATED; 17 FIRST STREET, ARBORETUM, BLOEMFONTEIN; E-pos: estates@rothlaw.co.za; Tel: 0514482224.

4177/2015—(2) **Maartens, Gysbert Gerhardus Sutherland** (4809045133089); Kuhnstraat 37, Vrede, 9835; (3) Eerste en finale; (4) Helena Claudina Maartens (4307070008086); (5) (Vrede, Bloemfontein). (6) de Waal & van Rooyen; Posbus 36, Vrede 9835; E-pos: hermanb@vrd.dorea.co.za; Tel: 0589131036.

001180/2015—(2) **LE ROUX, DAWID HENDRIK** (4809035101088); TOMMIE BORDER STRAAT 23, UNIVERSITASRIE, BLOEMFONTEIN, 9301; (3) Eerste en finale; (4) —; (5) (BLOEMFONTEIN). (6) DE VILLIERS PROKUREURS; 62A CALLIOPE STRAAT, PENTAGON PARK, BLOEMFONTEIN, 9310; E-pos: admin@dvprok.co.za; Tel: 0514125660.

26751/2014—(2) **DE LANGE, GERT MARTHINUS** (4711215024082); WATERSTRAAT 28, VREDEFORT, 9595; (3) Eerste en finale; (4) —; (5) (VREDEFORT, BLOEMFONTEIN). (6) EBEN KRIEK INGELYF PROKUREURS; KERKSTRAAT 17, PARYS, 9585; E-pos: eben@kriwyk.co.za; Tel: 056-811 2323.

6470/2012—(2) **Pitseng, Bohlokwa Precious** (7908180505080) (NA); 1 Tebares, Phambilistreet, Welkom, 9459; (3) First and final; (4) —; (5) (Welkom, Bloemfontein). (6) Piet Haasbroek Attorneys; Suite 103, ABK Building, 4 Heerenstreet, Welkom, 9459, P O Box 876 Virginia 9430, Docex 25 Welkom; Email: piethaasv@telkomsa.net; Tel: 0572129833.

016527/2015—(2) **Van Den Berg, Pieter** (3407155006087); EENHEID 106, SEWE DAMME AFTREE-OORD, GENL. BEYERSSTRAAT 29, PENTAGONPARK, BLOEMFONTEIN; (3) First And Final; (4) Lucille Van Den Berg (3611220009089); (5) (Master Of High Court Bloemfontein, South Gauteng, Johannesburg). (6) Master on Call Ref: M Luther; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za; Tel: 0114759846.

3730/2012/PMB—(2) **Pieterse, Elsie Magdalena** (5303240068083); 37 Bunting Street, Welkom, Free State; (3) First And Final; (4) —; (5) (Odendaalsrus, Pietermaritzburg). (6) HARVARD HOUSE FINANCIAL SERVICES TRUST Ref: Pieest; PO BOX 235, HOWICK 3290; Email: nataliec@hhgroup.co.za; Tel: 0333302164.

5457/2009—(2) **Kemp, Martha Susanna** (3312060014087); Ventura Straat 5, Riebeeckstad, Welkom; (3) Eerste en Finale; (4) —; (5) (Welkom, Bloemfontein). (6) Standard Executors and Trustees Ref: Ronika Maharaj; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741796.

27460/2014—(2) **Venter, Denise Louise** (7407210002085); 55 Hattingh Street, Vaalpark, 1947; (3) First; (4) —; (5) (Sasolburg, Bloemfontein). (6) Linda Bode; Po Box 27511, Greenacres, 6057; Email: lbode@fnb.co.za; Tel: -.

11896/2013—(2) **Pretorius, Sarah Susanna** (4204260040088); PLAAS DE RUST, KROONSTAD, 9499; (3) First and Final; (4) JOHANNES JACOBUS PRETORIUS (3805165001081); (5) (KROONSTAD, BLOEMFONTEIN). (6) COERTSE & VENNOTE; WILSONSTRAAT 2A, KROONSTAD, 9499; E-pos: coertse@gmail.com; Tel: 0562125591.

21307/2014—(2) **fouche, mina antonette** (6910160015081); huis no. 4, schoeman straat 7, kuruman, 8460; (3) First and Final; (4) —; (5) (kuruman, kimberley). (6) absa trust limited; absa trust, p.o box 2413, bloemfontein, 9300; Email: unarine.muthambi@absa.co.za; Tel: 0514010639.

022283/2014—(2) **FOURIE, SUSANNA CORNELIA MAGDALENA** (2303120035080); HOOPSTADSE HUIS VIR BEJAARDES, HOOFDSTRAAT, HOOPSTAD, VRYSTAAT, 9479; (3) Gewysigde Eerste en Finale; (4) —; (5) (HOOPSTAD, BLOEMFONTEIN). (6) MAREE & BERNARD PROKUREURS - NICOLAS PETRUS MAREE (AGENT); 35 VAN ZYLSTRAAT, POSBUS 115, HOOPSTAD 9479; E-pos: anja@mareebernard.co.za; Tel: 0534441926.

1766/2015—(2) **lentotwane, bolebetse timothy** (5403075163080); house 191 lokaleng village, taung, 8584; (3) First and Final; (4) matshediso lydia lentotwane (5606251038088); (5) (vryburg, mafikeng). (6) absa trust limited; absa trust, p.o box 2413, bloemfontein, 9300; Email: unarine.muthambi@absa.co.za; Tel: 0514010639.

26213/2014—(2) **Du Toit, Petrus Johannes Human** (5403245016085); Mt. Curriestraat 4, St. Helena, Welkom; (3) First and Final; (4) —; (5) (Welkom, Bloemfontein). (6) Neumann Van Rooyen; Heerenstraat 2, Welkom, 9460; E-pos: ronelle@nvrllaw.co.za; Tel: 057-9166666.

026873/2014—(2) **GAMBO, PIET THIP GAMBO** (7012185358080); 1102N BLUE GUM BUSCH QWA QWA FREE STATE; (3) First and final; (4) MALEFU DOROTHY GAMBO (6902020934080); (5) (PHUTHADITJHABA, BLOEMFONTEIN). (6) HARRINGTONS INC; 29 LINDLEY STREET, P O BOX 255, BETHLEHEM, 9700, FREE STATE; Email: boedels@harringtonlaw.co.za; Tel: 0583035438.

26213/2014—(2) **Du Toit, Petrus Johannes Human** (5403245016085); Mt. Curriestraat 4, St. Helena, Welkom; (3) First and Final; (4) —; (5) (Welkom, Bloemfontein). (6) Neumann Van Rooyen; Heerenstraat 2, Welkom, 9460; E-pos: ronelle@nvrllaw.co.za; Tel: 057-9166666.

23896/2014—(2) **Goosen, Henri Sicco** (4908265101089); No 9 Villa Schabill Parys Freestate; (3) FIRST AND FINAL; (4) —; (5) (Parys, Pretoria). (6) FNBTS/Rauch Gertenbach Inc/MOC; P.O. Box 3, Mossel Bay 6500; Email: olga@rgprok.co.za; Tel: 0446019900.

4580/2015—(2) **VAN ROOYEN, CORNELIUS** (4708295072080); MCLEANSTRAAT 13, RIEBEECKSTAD, WELKOM, 9460; (3) Amended Second and Final; (4) —; (5) (POSTMASBURG, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

5357/2015—(2) **MOSAI, THIPE NEHEMIAH** (5508155351080); 3388 TAYLOR PARK, ZAMDELA, SASOLBURG, 1949; (3) First and final; (4) NOMANGEZI SUZAN MOSAI (6207070330084); (5) 21 DAYS; (SASOLBURG MAGISTRATE'S OFFICE, BLOEMFONTEIN MASTER'S OFFICE). (6) NKAISENG ATTORNEYS; 9 MENTZ STREET, SE6, VANDERBIJLPARK 1911, PO BOX 480, VANDERBIJLPARK 1900; Email: nkaiseng@nkaiseng.co.za; Tel: 016 932 434 7.

4216/2015—(2) **BESTER, JAN FREDERIK HENDRIK** (5404055050081); PLAAS LEEUKOP, MARQUARD DISTRIK, VRYSTAAT; (3) First and Final; (4) N/A N/A; (5) 21; (BLOEMFONTEIN). (6) Mev HJC du Plessis; Rosendorff Reitz Barry Prokureurs; E-pos: cj.leroux@rosendorff.co.za; Tel: 0514474394.

003399/2015—(2) **Snyman, Jacobus Philippus** (3004135020088); 17 Benedictus Kok Street, Universitas, Bloemfontein; (3) First And Final; (4) —; (5) (Free State). (6) Standard Executors and Trustees Ref: MS; Private Bag X11, Suite no 22, Brandhof 9324; Email: Mankone.Silingile@standardbank.co.za; Tel: 0514034846.

026186/2014—(2) **Jooste, Jozef Cornelis Barnard** (4104105017087); Rowestraat 9, Kroonstad, Vrystaat; (3) Eerste en finale; (4) —; (5) (Kroonstad, Bloemfontein). (6) Gerrie Engelbrecht Rekenmeesters; Posbus 1606, Kroonstad, 9500; E-pos: admin@ger.co.za; Tel: 0562121811.

5357/2015—(2) **MOSAI, THIPE NEHEMIAH** (5508155351080); 3388 TAYLOR PARK, ZAMDELA, SASOLBURG, 1949; (3) First and final; (4) NOMANGEZI SUZAN MOSAI (6207070330084); (5) 21 DAYS; (SASOLBURG MAGISTRATE'S OFFICE, BLOEMFONTEIN MASTER'S OFFICE). (6) NKAISENG ATTORNEYS; 9 MENTZ STREET, SE6, VANDERBIJLPARK 1911, PO BOX 480, VANDERBIJLPARK 1900; Email: nkaiseng@nkaiseng.co.za; Tel: 016 932 434 7.

003330/2015—(2) **Schulz, Roderick Ronald Robert** (2203145007082); 73 Plein Street, La Provence, Bethlehem, 9700; (3) First And Final; (4) —; (5) (Bethlehem, Bloemfontein). (6) Standard Executors and Trustees Ref: Mankone Silingile; Private Bag X11, Suite no 22, Brandhof 9324; Email: Mankone.Silingile@standardbank.co.za; Tel: 0514034846.

4580/2015—(2) **VAN ROOYEN, CORNELIUS** (4708295072080); MCLEANSTRAAT 13, RIEBEECKSTAD, WELKOM, 9460; (3) Amended Second and Final; (4) —; (5) (POSTMASBURG, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

4580/2015—(2) **VAN ROOYEN, CORNELIUS** (4708295072080); MCLEANSTRAAT 13, RIEBEECKSTAD, WELKOM, 9460; (3) Amended Second and Final; (4) —; (5) (POSTMASBURG, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

KWAZULU-NATAL

3730/2012/PMB—(2) **Pieterse, Elsie Magdalena** (5303240068083); 37 Bunting Street, Welkom, Free State; (3) First And Final; (4) —; (5) (Howick, Pietermaritzburg). (6) HARVARD HOUSE FINANCIAL SERVICES TRUST Ref: Pieest; PO BOX 235, HOWICK 3290; Email: nataliec@hgroup.co.za; Tel: 0333302164.

001096/2015/PMB—(2) **Pachkowitz, Rugubar Suchit** (4710235245081); 37 Cleome Drive, Ladysmith, 3370; (3) First and final; (4) Rehana Bibi Pachkowitz (5512180216086); (5) (Ladysmith, Pietermaritzburg). (6) Sibran, Nkabinde Inc.; 9 Poort Road, Ladysmith, 3370; Email: sibran@lantic.net; Tel: 036-637 5688.

21014/2014/PMB—(2) **Gungadeen, Lalitha Devi** (4805020154082); 22 Celosia Crescent, Ladysmith, 3370; (3) First and final; (4) —; (5) (Ladysmith, Pietermaritzburg). (6) Sibran, Nkabinde Inc.; 9 Poort Road, Ladysmith, 3370; Email: sibran@lantic.net; Tel: 036-637 5688.

21022/2014/PMB—(2) **Gungadeen, Sewcharran** (4401295105080); 22 Celosia Crescent, Ladysmith, 3370; (3) First and final; (4) Lalitha Devi Gungadeen (4805020154082); (5) — (6) Sibran, Nkabinde Inc.; 9 Poort Road, Ladysmith, 3370; Email: sibran@lantic.net; Tel: 036-637 5688.

2183/2015/PMB—(2) **LOURENS, DIRK JOHANNES** (3001035013080); 36 STRALENBERG, WARTSKI DRIVE, MARGATE, KWAZULU NATAL; (3) First and final; (4) MAGRIETA JOHANNA LOURENS (3412070013085); (5) (PORT SHEPSTONE, PIETERMARITZBURG). (6) IAN KALIL & CO; GROUND FLOOR MARGATE COURT ARCADE, MARINE DRIVE, MARGATE, KWAZULU NATAL; Email: saleem@venturenet.co.za; Tel: 039 3122460.

2686/1975 PMB—(2) **ISMAIL, MAHOMED HOUSEN** (10/04/1903); 129 WEST ROAD, OVERPORT, DURBAN; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (DURBAN, PIETERMARITZBURG). (6) ZAIN FAKROODEEN & ASSOCIATES; SUITE 19 CROFTDENE MALL, 120 CROFTDENE DRIVE, CROFTDENE, CHATSWORTH, 4092; Email: meena@fakroodeen.co.za; Tel: 031-4010031.

5522/2010/PMB—(2) **DE JAGER, ANNA CATHRINA** (2405060050084); LA GRATITUDE OLD AGE HOME, NEWCASTLE; (3) First and Final; (4) N/A N/A; (5) 21 DAYS; (NEWCASTLE, PIETERMARITZBURG). (6) P.G. STEYN ATTORNEYS; 60 GEMSBOOK STREET, NEWCASTLE; Email: steyn@pgsteyn.co.za; Tel: 0343127779.

21957/2014PMB—(2) **Brooks, Johannes Zacharias** (3702045092085); 25 Dennis Shepstone Road, Hilton, KwaZulu-Natal; (3) First and final; (4) Desiree Brooks (3701080106081); (5) (Pietermaritzburg). (6) Pretorius du Plessis Incorporated; P O Box 536, Pietermaritzburg; Email: estates@pdpinc.co.za; Tel: 033-3942392.

8069/2010/DBN—(2) **ALBERS, ELIZABETH JULIA** (3201280047086); 26 HIGNETT ROAD, BLUFF DURBAN; (3) First and final; (4) N/A N/A; (5) (DURBAN, DURBAN). (6) K SWART & COMPANY; 227 MATHEWS MEYIWA ROAD, MORNINGSIDE DURBAN; Email: anna@swartlaw.co.za; Tel: 0313033597.

31597/2014—(2) **Govender, ABIGAIL LATCHMI DAVID GOVENDER** (4504040073089); 42 Brailsford Avenue, Sunford Phoenix, 4068; (3) First and final; (4) —; (5) (Verulam, Durban). (6) Linda Bode, Nominee of FNB Trust Services (Pty) Ltd; P O Box 27511, Greenacres, 6057; Email: dallie@fnb.co.za; Tel: 0873350827.

4545/2013/PMB—(2) **BERNHARD, EDITH ELIZABETH BOYDE** (2001170022087); 7 AVALON FLATS, WILLIAMSON STREET, SCOTTBURGH; (3) First and Final; (4) N/A N/A; (5) 21 DAYS; (MAGISTRATE'S COURT, SCOTTBURGH, MASTER OF THE HIGH COURT, PIETERMARITZBURG). (6) DONALD ERIC BERNHARD; 10 OYFTER DRIVE, PENNINGTON, 4184; Email: donb1@telkomsa.net; Tel: 0844641947.

26587/2014/DBN—(2) **Rambaran, Mariemuthu** (5604025128087); 132 Dunveria Crescent, Croftdene, Chatsworth, 4092; (3) First and Final; (4) Kamlavathie Rambaran (5709080246086); (5) 21; (Chatsworth, Durban). (6) Beharie and Company; 275 Lenny Naidu Drive, Bayview, Chatsworth, 4092; Email: neetu@beharieco.co.za; Tel: 0314008007.

547/2015/PMB—(2) **MILFORD, MAUREEN** (1802220006082); 46 LEONARDS ROAD, HILTON 3245; (3) First and final; (4) —; (5) (PIETERMARITZBURG). (6) A L NORMAN; 639 AMBER VALLEY, PRIVATE BAG X 30, HOWICK, 3290; Email: aljill@iuncapped.co.za; Tel: 0332395639.

9805/2009 PMB—(2) **MKHIZE, MXOLISI WILBERFORCE** (6711165358082); 38 Selby Close, Lincoln Meade, Pietermaritzburg, 3201; (3) First And Final; (4) —; (5) (PIETERMARITZBURG). (6) Lowe & Wills Attorneys; 307/309 Pietermaritz Street, PIETERMARITZBURG 3201; Email: ruth@lwh.co.za; Tel: 0333947156.

2469/2015/PMB—(2) **BOTHA, WILLEM JACOBUS** (3110125212088); 112 HESKETH DRIVE, HAYFIELDS, PMBURG, 3201; (3) First and final; (4) —; (5) (PIETERMARITZBURG). (6) PC BARNARD ATTORNEYS; 49 WALTER SHORT ROAD, SCOTTSVILLE, PIETERMARITZBURG, 3201; Email: paula3000@webmail.co.za; Tel: 033-3424228.

20211/2014—(2) **VILJOEN, MURIEL** (24013010087); WINSTON PARK REST HOME, RETIEF STREET, WINSTON PARK, 3610; (3) First and final; (4) —; (5) (DURBAN, DURBAN). (6) MICHAEL VILJOEN; P O BOX 71, KLOOF, 3640; Email: mvaccounting@telkomsa.net; Tel: 0832341479.

1735/2015/DBN—(2) **McMULLAN, THOMAS WILLIAM ROBERT** (4005105060086); NO 9 GLAMIS GARDENS, NEW GERMANY, DURBAN; (3) First and final; (4) N/A N/A; (5) (DURBAN, DURBAN). (6) JOHN HUDSON & COMPANY; 303 FLORIDA ROAD, MORNINGSIDE, DURBAN, 4000; Email: paula@johnhudson.co.za; Tel: 0313033002.

5246/2015/DBN—(2) **Moodley, Arumugum** (3802025006087); 16 Krishna Puri Road, Sandfield, Tongaat; (3) First and final; (4) Martha Robinson (3501060090085); (5) (Stanger, Durban). (6) Peter Naicker Incorporated Attorneys; Suite 911, 09th Floor, Salmon Grove Chambers, 407 Anton Lembede Street, Durban, 4000; Email: talitha@pnattorneys.co.za; Tel: 031-3072651.

27993/2014/DBN—(2) **SINGH, BASMUTH KASTHURI** (3605190068083); 23 MARIGOLD AVENUE, ISIPINGO HILL, ISIPINGO; (3) First and Final; (4) RANDHREE SINGH (3104105082082); (5) (DURBAN, DURBAN). (6) PATHER & PATHER ATTORNEYS INC.; 3/4 FLOOR, LINCOLN HOUSE, 30 DULLAH OMAR, DURBAN; Email: chantal@patherandpather.co.za; Tel: 0314042112.

27993/2014/DBN—(2) **SINGH, BASMUTH KASTHURI** (3605190068083); 23 MARIGOLD AVENUE, ISIPINGO HILL, ISIPINGO; (3) First and Final; (4) RANDHREE SINGH (3104105082082); (5) (DURBAN, DURBAN). (6) PATHER & PATHER ATTORNEYS INC.; 3/4 FLOOR, LINCOLN HOUSE, 30 DULLAH OMAR, DURBAN; Email: chantal@patherandpather.co.za; Tel: 0314042112.

10257/2009PMB—(2) **Pretorius, Anna Catrina Josina** (4705210009080); 23 Barrack Street, Ladysmith, KwaZulu-Natal; (3) First and Final; (4) Johannes Jurgens Pretorius (4012165019085); (5) (Ladysmith, Pietermaritzburg). (6) Una Posthumus; Posbus 655, Groenkloof, 0027; E-pos: unapos123@gmail.com; Tel: 0725940076.

9105/2011/PMB—(2) **CRAIB, PAMELA BUTLER** (2512280003080); WYCHWOOD FARM, WINTERSKLOOF, 3245; (3) Amended First and Final; (4) —; (5) (PIETERMARITZBURG). (6) ASH, HELLBERG & VAN ROOYEN; PO BOX 2700, PIETERMARITZBURG, 3200; Email: ADMIN@AHVR.CO.ZA; Tel: 0333946695.

4575/2015/DBN—(2) **DWARIKA, JASODA** (4501120103083); 16 CANNA PLACE, SYDENHAM, DURBAN; (3) First and Final; (4) RABINARAIN DWARIKA (4501120103083); (5) 21 DAYS; (DURBAN, DURBAN). (6) THASNEEM PARAK & ASSOC.; P.O.BOX 37298, OVERPORT, DURBAN, 4098; Email: tasz@telkomsa.net; Tel: 031 - 5646981.

2941 /2014DBN—(2) **ALLY, JULLAKA BI** (3606180340086) (N/A); 41 DAWNVIEW ROAD, SILVERGLEN, DURBAN; (3) N/A; (4) N/A - DECEASED WAS A WIDOW N/A (N/A); (5) N/A; (CHATSWORTH, DURBAN). (6) ZAIN FAKROODEEN & ASSOCIATES; SUITE 19 CROFTDENE MALL, 120 CROFTDENE DRIVE, CROFTDENE, CHATSWORTH, 4092; Email: meena@fakroodeen.co.za; Tel: 031-4010031.

976/2005—(2) **ALLY, MAHOMED** (3606180340086) (N/A); 41 DAWNVIEW ROAD, SILVERGLEN, CHATSWORTH, 4092; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (CHATSWORTH, DURBAN). (6) ZAIN FAKROODEEN & ASSOCIATES; SUITE 19 CROFTDENE MALL, 120 CROFTDENE DRIVE, CROFTDENE, CHATSWORTH, 4092; Email: meena@fakroodeen.co.za; Tel: 031-4010031.

26221/2014—(2) **Naidoo, Pooranam** (2907130242088); 202 Helston Road, Allandale, Pietermaritzburg; (3) First and final; (4) —; (5) (Pietermaritzburg). (6) Schoerie & Sewgoolam Incorporated; 181 Burger Street Pietermaritzburg; Email: roshan@ss-inc.co.za; Tel: (033)845-9300.

3201/2015/PMB—(2) **ALFREDSON, NORMAN** (5311165007085); 31 PAILMAN DRIVE, EASTWOOD, PIETERMARITZBURG; (3) First and final; (4) SANDRA JOAN ALFREDSON (5804240008086); (5) (PIETERMARITZBURG, PIETERMARITZBURG). (6) SIVA CHETTY AND COMPANY; 378 LONGMARKET STREET, PIETERMARITZBURG, KZN; Email: sumaya@sivachetty.co.za; Tel: 033-3429636.

1535/2014/PMB—(2) **TSOTETSI, MOJALEFA THOMAS** (7410095675082); DRYCUT 16658, MADADENI, KZN; (3) First and final; (4) NTOKOZO MAHLHLE ELIZABETH TSOTETSI (7105250472081); (5) (PIETERMARITZBURG, PIETERMARITZBURG). (6) SIVA CHETTY AND COMPANY; 378 LONGMARKET STREET, PIETERMARITZBURG, KZN; Email: sumaya@sivachetty.co.za; Tel: 033-3429636.

11356/2012/dbn—(2) **Ndleleni, Sibongiseni** (7910175700080); 135 Foreman Road, Clare Estate, Durban; (3) First and Final; (4) —; (5) (Durban, Durban). (6) Berkowitz Cohen Wartski Attorneys; 17th Floor, Southern Life Building, 88 Joe Slovo Street, Durban, 4001; Email: scarr@berklaw.co.za; Tel: 031 314 9300.

13699/2013—(2) **Govender, Salamma** (4305140348086); 14 Trekhaven Place, Foresthaven, Phoenix; (3) First and final; (4) Krishna Govender (4604205476083); (5) (Verulam, Durban). (6) Mervyn Gounden & Associates; P.O Box 2051, Verulam, 4340; Email: mgounden@mweb.co.za; Tel: (032)5330033.

3047/2015/DBN—(2) **MOONSAMY, POOBATHY** (5403280175085); 251 ESSELEN CRESCENT, LENHAM, PHOENIX; (3) First and final; (4) VATHANATHAN MOONSAMY (5208295127082); (5) (VERULAM, DURBAN). (6) RS SINGH & ASSOCIATES; SUITE A8, FIRST FLOOR, ROCKET TOWERS, BAYVIEW, CHATSWORTH; Email: desiree@rssingh.co.za; Tel: 031-4006632.

026544/2014—(2) **Schreuder, Michiel** (4101195101086); 10 Windsor Dam Road, Ladysmith, 3370; (3) First and final; (4) Beatrix Irene Schreuder (4101230096085); (5) — (6) Vishnu Moodley And Company; Suite 1, Hillside Park, 74 Alexandra Street, Ladysmith, 3370; Email: vishnumoodley@telkomsa.net; Tel: 0366311645.

002050/2015/PMB—(2) **HAMAR, CHRISTINA** (4504230055086); 5 NELSON ROAD, PINETOWN,; (3) First and Final; (4) JONAS HAMAR (3808095075084); (5) (DURBAN, PIETERMARITZBURG). (6) FOURIE STOTT; 23 JAN HOFMEYR ROAD, WESTVILLE 3629; Email: vicky@fouriestott.co.za; Tel: 0312662530.

4532/2015DBN—(2) **NAIR, SUMANDAMURTHIE** (6008105264086); 68 RAINSTORM ROAD, MOORTON, CHATSWORTH, 4092; (3) First and Final; (4) SIVAGAMIE NAIR (6603220113083); (5) (CHATSWORTH, DURBAN). (6) K. DURAI & ASSOCIATES; 331 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH, 4092; Email: kdurai@telkomsa.net; Tel: 0314000004.

5843/2015—(2) **Gumede, Thandiwe Gladys** (4508160515084); F 924 Umlazi,4031; (3) First and Final; (4) Godfrey Bhekabantu Gumede (4902185657080); (5) (Umlazi, Durban). (6) Aesha Ramchunder Attorneys and Conveyancers; Suite 405, 4th Floor Denor House, 356 Anton Lembede Street, Durban, 4001; Email: aesha@telkomsa.net; Tel: 0313077533.

001573/2015/PMB—(2) **RUSSELL, DONALD** (3101255025085); 7 KERRIE PLACE, ASSEGAY, 3610; (3) First and final; (4) MAUREEN VICTORIA RUSSELL (3409140032087); (5) (PINETOWN, PIETERMARITZBURG). (6) SINCLAIR & CO.; P O BOX 891, PINETOWN, 3600; Email: sinclair@sai.co.za; Tel: 0317027780.

025746/2014—(2) **GCABASHE, ARNOLD SIMPHIWE** (6202215282084); 1 HAMILTON ROAD, PELHAM; (3) First and Final; (4) ANGEL NONTOSHE GCABASHE (6312240350085); (5) (PIETERMARITZBURG). (6) E R BROWNE INCORPORATED; 167-169 HOOSER HAFJEJE STREET; Email: francis@erbrowne.co.za; Tel: 033 3947525.

1666/2015/PMB—(2) **MFEKA, JAPHET EMMANUEL** (2703225099081); 22 PAUL AVENUE RIDGE PARK PIETERMARITZBURG KWAZULU NATAL; (3) First and Final; (4) N/A N/A (N/A); (5) (PIETERMARITZBURG, PIETERMARITZBURG). (6) N.P ZULU ATTORNEYS; 234 CHURCH STREET 2ND FLOOR PERMANENT BUILDING PIETERMARITZBURG; Email: nozuluattornyes@telkomsa.net; Tel: 0333452013.

2569/2014 DBN—(2) **Naicker, Sagadevan Subramanien** (2812015097088); Main Street, Shakaskraal, 4430; (3) First and Final; (4) N/A N/A (N/A); (5) 21; (Durban, Durban). (6) Meumann White Attorneys; 430 Kingsway Road, Amanzimtoti, 4126; Email: kriebeseel@meumannwhite.co.za; Tel: 087 350 8268.

15702/2014 DBN—(2) **SONI, VIKI DERRICK** (4806145496085); 271 KWADEBEKA E, CLEREMONT; (3) First and final; (4) NOLUNGISA AGNES SONI (4912170184081); (5) (DURBAN). (6) OMPRAKASH RAMLAKHAN INCORPORATED; RAMLAKHAN HOUSE, 5A SUNFORD DRIVE, SUNFORD, PHOENIX, 4068; Email: omprakash@orinc.co.za; Tel: 031-5646395.

24686/2014—(2) **Double, George Edward Charles** (4904275071081); 44 West Street, Pietermaritzburg; (3) Amended First and Final; (4) —; (5) (n/a, Pietermaritzburg). (6) Hepburn Inc; P O Box 11324, Dorpspruit 3206; Email: estates@hepburninc.co.za; Tel: 0333455861.

023497/2014 DBN—(2) **INDURJITH, THANUSHA** (8007050117081); 194 TRENANCEPARK DRIVE, TRENANCE MANOR, PHOENIX; (3) First and final; (4) DEVAN INDURJITH (7712035118085); (5) (VERULAM, DURBAN). (6) NAIDOO AND COMPANY INCORPORATED; 8 SINEMBE OFFICE PARK, LA LUCIA RIDGE OFFICE ESTATE, DURBAN; Email: abby@naidooattorneys.co.za; Tel: (031)-5665271.

13712/2013/DBN—(2) **Wagner, Herman Michael** (5005215090089); 69 Everest Road Rosehill 4051; (3) First and final; (4) Shirley Wagner (5005020012088); (5) (Durban, Durban). (6) Pearce Du Toit & Moodie; P O Box 5645, Durban, 4000; Email: colleen@pdtm.co.za; Tel: 0313046781.

303/2015—(2) **SUKDEO, RAJPAL** (4803305095088); 131 MYHILL ROAD, SEA COW LAKE, DURBAN; (3) First and final; (4) BELMATHI SUKDEO (4801160091085); (5) (DURBAN, DURBAN). (6) NATALIE JANSEN VAN VUUREN; 23 OVERPORT DRIVE, ESSENWOOD, DURBAN, 4091; Email: natalie.jansenvanvuuren@liblink.co.za; Tel: 0312082111.

22513/2014DBN—(2) **Jhagru, Rookmani** (4611180103087); 276 Dahlia Road, Springfield, Durban; (3) First and final; (4) —; (5) (Durban, Durban). (6) I C Meer, Kallideen & Company; Suite 1, Madressa Mall, 81 Wick Street Verulam; Email: icmeer@telkomsa.net; Tel: 0325331095.

18454/2007DBN—(2) **Bangtu, Kalavathey** (2610150179087); Ndwedwe Road, Cottonlands; (3) First and final; (4) —; (5) (Durban, Verulam). (6) I C Meer, Kallideen & Company; Suite 1, Madressa Mall, 81 Wick Street Verulam; Email: icmeer@telkomsa.net; Tel: 0325331095.

002438/2015—(2) **BHEEK, BHARAT BHAWANI** (4610225173089); 5 STEEPLE CRESCENT, NORTHDALE, PIETERMARITZBURG; (3) N/A; (4) SHARDABHEEK (4601230130081); (5) N/A; (PIETERMARITZBURG, PIETERMARITZBURG). (6) H, MUNGLLEE & ASSOCIATES; 10 DEBI PLACE, 1ST FLOOR, NORTHDALE, PIETERMARITZBURG; Email: hm@hmung-lee.co.za; Tel: 0823015984.

002450/2015—(2) **LAKSHUMAN, RAMLUCKAN** (5508115113083); 24 BAYAT ROAD, RAISETHORPE, PIETERMARITZBURG; (3) N/A; (4) JESWANTHY LAKSHUMAN (5711100167086); (5) N/A; (PIETERMARITZBURG, PIETERMARITZBURG). (6) H, MUNGLLEE & ASSOCIATES; 10 DEBI PLACE, 1ST FLOOR, NORTHDALE, PIETERMARITZBURG; Email: hm@hmung-lee.co.za; Tel: 0823015984.

001947/2015—(2) **DEVIDEEN, INDRANI** (3511040202080); 4 RAMATHA ROAD, NORTHDALE, PIETERMARITZBURG; (3) N/A; (4) N/A N/A; (5) N/A; (PIETERMARITZBURG, PIETERMARITZBURG). (6) H, MUNGLLEE & ASSOCIATES; 10 DEBI PLACE, 1ST FLOOR, NORTHDALE, PIETERMARITZBURG; Email: hm@hmung-lee.co.za; Tel: 0823015984.

8684/2006—(2) **Mthembu, Msizi Nicholas** (5501215656085); 20 Rustybrook Road, Brookdale, Phoenix; (3) First and Final; (4) Pamela Thulisile Mthembu (6707250305087); (5) (Verulam, Durban). (6) Aesha Ramchunder Attorneys; Suite 405, 4th Floor, Denor House, 356 Anton Lembede Street, Durban; Email: aesha@telkomsa.net; Tel: 0313077533.

023806/2014/PMB—(2) **Jay, Sheila Margaret** (2403150187189); Unit 169 Amberfield, Howick, 3290; (3) First and Final; (4) —; (5) (Howick, Pietermaritzburg). (6) Thokan & Associates; 113 Main Street, Medical Centre Annex, Howick 3290; Email: aslamthokan@gmail.com; Tel: 033-3304452.

11909/2013—(2) **MUNSAMY, ELLAMMA** (1806050262087); 110 LOTUS ROAD, SPRINGFIELD, DURBAN; (3) Amended First and Final; (4) IRUSEN MUNSAMY (UNKNOWN); (5) (DURBAN, KWAZULU-NATAL). (6) JO-ANNE JOHN ATTORNEYS; POSTNET SUITE #142, PRIVATE BAG X1040, RICHARDS BAY, 3900; Email: johnn@telkomsa.net; Tel: 0837994992.

4321/2015/DBN—(2) **Ender, Richard Anton** (4712105008086); 1 Canna Road Cleland; (3) First And Final; (4) —; (5) (DURBAN). (6) Old Mutual Trust Limited Ref: Chantal Naidoo; Private Bag X14, Musgrave 4062; Email: chantalna@nedbank.co.za; Tel: 0315365197.

227022014PMB—(2) **Badenhorst, Wessel Jacobus Johannes** (1901295018087); 5 San Antonia Flats, President Street, Vryheid; (3) First and final; (4) —; (5) — (6) Acutt & Worthington; 64 Gladstone Street, Dundee; Email: comlaw@acuttslaw.co.za; Tel: 0342121138.

1782/2015DBN—(2) **GOVENDER, JAYAPALAN** (4712295104083); 3 SYCAMORE STREET, CHILTERN HEIGHTS, SHALLCROSS, 4093; (3) Amended First and Final; (4) GOVINDAMMA GOVENDER (5407180195085); (5) 21 DAYS; (CHATSWORTH, DURBAN). (6) ATTORNEYS N. MAHARAJH AND ASSOCIATES; 73 BURLINGTON DRIVE, BURLINGTON HEIGHTS, QUEENSBURGH, 4093; Email: nirvashi.hrm@telkomsa.net; Tel: 0314091629.

28599/2014 DBN—(2) **SIMBU, RAJDHUN** (4005035084081); PORTION 9 OF ERF 154 UMZINTO; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (SCOTTBURGH, DURBAN). (6) SINGH & GHARBAHARAN; FIRST FLOOR, ALLYBRO CENTRE, CENTENARY ROAD, UMZINTO, 4200; Email: sglaw@scottburgh.co.za; Tel: 039-9742525.

000980/2015—(2) **DEAN, TERENCE VICTOR** (2906215018082); 20 CHARLES STREET, BYRNE VILLAGE, RICHMOND, KWAZULU-NATAL; (3) First and final; (4) JOAN ELIZABETH DEAN (3211090026089); (5) (RICHMOND, PIETERMARITZBURG). (6) A G JENKINS ATTORNEYS; 3 SANDRINGHAM AVENUE, SCOTTSVILLE, PIETERMARITZBURG, 3201; Email: NIKITA@AGJENKINS.CO.ZA; Tel: 033-3862509.

3741/2015—(2) **LAING, MYRNA JOY** (4412290155087); SECTION NO 4 ADRIENNE PARK PINETOWN 3610; (3) First and final; (4) FREDERICK THEODORE JUSTUS LAING (3801145115083); (5) (n/a, DURBAN). (6) DICKINSON & THEUNISSEN INC; P. O BOX 691 PINETOWN 3600; Email: elaine@dtinc.co.za; Tel: 031 7029356.

25089/2014 DBN—(2) **SOSIBO, BRIAN NIMROD** (6011185352086); 263 ALBANY STREET, SHAYAMOYA; (3) N/A; (4) CHRISTOBEL BALUNGILE SOSIBO (5807030750080); (5) N/A; (SCOTTBURGH, DURBAN). (6) SINGH & GHARBAHARAN; FIRST FLOOR, ALLYBRO CENTRE, CENTENARY ROAD, UMZINTO, 4200; Email: sglaw@scottburgh.co.za; Tel: 039-9742525.

7161/2013—(2) **Hutchings, Brett** (6911135017087); 47 Tyroll Avenue Uvongo, Kwazulu Natal; (3) First and final; (4) —; (5) (Port Shepston, Pietermaritzburg). (6) Trevor Bouwer-Bouwer Cardona Inc; 59-7th Avenue, Parktown North; Email: info@bouwer.biz; Tel: 0117590940.

30371/2014/DBN—(2) **Reddi, Parmanandan Neville** (6305045173082); 21 Oceanview Drive, Tinley Manor Beach, Stanger; (3) First and final; (4) Shamenthri Reddi (6606260571086); (5) (Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swaartz@fnb.co.za; Tel: 0877302560.

4978/2015/DBN—(2) **Slaney, Denis Emery** (2911145045080); 3 Tranquilla, 28 Ambleside Lane, Cowies Hill, Durban; (3) First and final; (4) —; (5) (Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swaartz@fnb.co.za; Tel: 0877302560.

27921/2014/DBN—(2) **Ievers, Roy Wilton** (2904275071083); Garden Grove Retirement Centre, Unit 306 B, St Thomas Road, Durban; (3) First and final; (4) —; (5) (Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swaartz@fnb.co.za; Tel: 0877302560.

009669/2013—(2) **KHOZA, MTAKANA RUDOLF** (6106205334088); 315 MSOMI STREET, BHEKUZULU, VRYHEID; (3) First and Final; (4) LUNGILE DOMINIC KHOZA (6410300675084); (5) (VRYHEID, PIETERMARITZBURG). (6) B M THUSINI ATTORNEYS; 210 MARK SREET, VRYHEID 3100; Email: litigation1@thusinilaw.co.za; Tel: 034-9809482.

5492/2015 DBN—(2) **Manqele, Nukile** (3205120190089); D1589 Ntambahlophe Road, KwaMashu; (3) Amended First and Final; (4) Not Applicable Not Applicable; (5) (Ntuzuma, Durban). (6) Gumede & Jona Inc.; 209 Permanent Building, 34 Joe Slovo Street, Durban, 4000; Email: gumedejona@telkomsa.net; Tel: 031 3061729.

308/2015 Dbn—(2) **Ngcobo, Bhekizazi Petros** (6101015770084); 454 Inanda Newtown C, Inanda; (3) First and final; (4) Not Applicable Not Applicable; (5) (Ntuzuma, Durban). (6) Gumede & Jona Inc.; 209 Permanent Building, 34 Joe Slovo Street, Durban, 4000; Email: gumedejona@telkomsa.net; Tel: 0313061729.

28602/2014 DBN—(2) **PADAYACHEE, NITHIANANTHAN** (2707105054082); 124 FIRST FLOOR, BILL BUCHANAN HOUSE, DURBAN; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (DURBAN, DURBAN). (6) SINGH & GHARBAHARAN; FIRST FLOOR, ALLYBRO CENTRE, CENTENARY ROAD, UMZINTO, 4200; Email: sglaw@scottburgh.co.za; Tel: 039-9742525.

25853/2014/DBN—(2) **Morgan, Patricia Constance** (2111030050184); The Camphors Care Centre, Fischer Road, Hillcrest; (3) Amended First and Final; (4) —; (5) (Pinetown, Durban). (6) Standard Trust Limited Ref: Roshnie Moodley; Private Bag 54319, Durban, 4000; Email: Roshnie.Moodley@standardbank.co.za; Tel: 0313741805.

14841/2013/DBN—(2) **Parker, Ernest Richard** (3505315053087); 3 Blue Waters, 12 Kershaw Avenue, Doonside, 4126; (3) First And Final; (4) —; (5) (Durban, Durban). (6) Standard Executors & Trustees; Private Bag 54319, Durban, 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741806.

3889/2014/DBN—(2) **Yates, Patricia** (5612080100081); 6 Bauhina Bend, Arboretum, Richards Bay; (3) First And Final; (4) —; (5) (Empangeni, Durban). (6) Standard Executors and Trustees Ref: RM/25; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741805.

024514/2014/PMB—(2) **O'Neill, Cornelia Johanna** (4609270102084); Swallows Nest Farm, Road D113, Camperdown; (3) First And Final; (4) —; (5) (Camperdown, Pietermaritzburg). (6) Standard Executors and Trustees Ref: Marion Deckford; Private Bag 54319, Durban 4000; Email: Ronika.Maharaj@standardbank.co.za; Tel: 0313741802.

20376/2010/DBN—(2) **Batohi, Ramlall** (3907295099082); 20 Lucas Crescent, Bluff, 4052; (3) First And Final; (4) Dawn Batohi (3610070078087); (5) (Durban, Durban). (6) Standard Executors and Trustees Ref: Roni/kaveena; Private Bag 54319, Durban 4000; Email: Ronika.Maharaj@standardbank.co.za; Tel: 0313741000.

3030/2005/PMB—(2) **Martin, Otto Herbert Johannes** (2403215008081); Bier Farm, Hattingspruit; (3) Supplementary First And Final; (4) —; (5) (Glencoe, Pietermaritzburg). (6) Standard Executors and Trustees Ref: Ronika Maharaj; Private Bag 54319, Durban 4000; Email: Ronika.Maharaj@standardbank.co.za; Tel: 0333457391.

2044/2015/DBN—(2) **Ellingham, Frances Carol** (5610130243083); 4 Gray Road, Southport; (3) First; (4) —; (5) (Durban). (6) Standard Executors and Trustees Ref: RS; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0315651037.

13525/2009—(2) **APPALSAMY, VENKETAS** (4910025131083); 22 MANORGATE CLOSE SOUTHGATE PHOENIX 4068; (3) Amended First and Final; (4) KOGILAMBAL APPALSAMY (6409020188089); (5) 21; (VERULAM, DURBAN). (6) B.D. SINGH & ASSOCIATES; 12 MUNN ROAD, OTTAWA, 4340 (P.O. BOX 972, VERULAM, 4340); Email: bds@webmail.co.za; Tel: 0325376243.

23029/2014(DBN)—(2) **SINGH, JAYPRAKASH** (6008115160084); 48 FAIRVIEW ROAD , BRINDHAVEN 4339; (3) First and Final; (4) —; (5) 21; (VERULAM, DURBAN). (6) B.D. SINGH & ASSOCIATES; 12 MUNN ROAD, OTTAWA, 4340 (P.O. BOX 972, VERULAM, 4340); Email: bds@webmail.co.za; Tel: 0325376243.

30664/2014 DBN—(2) **MOHAMED, FIROZIA** (4707140114089); DOOR 35 SOUTHSANDS, 39 PRINCE STREET, POINT, DURBAN; (3) First and Final; (4) —; (5) (DURBAN, DURBAN). (6) SHABEER JOOSAB; 582 PETER MOKABA RIDGE (FORMERLY RIDGE ROAD) OVERPORT, DURBAN; Email: shabeerj@lantic.net; Tel: 0312078337.

5357/2012—(2) **ZWANE, MUSAWENKOSI INNOCENT** (8604125586082); 29 NEW EXTENSION SIBONGILE TOWNSHIP DUNDEE; (3) First and Final; (4) n/a n/a; (5) 21; (NEWCASTLE, PIETERMARITZBURG). (6) MATODZI NELUHENI ATTORNEYS; 70 SUTHERLAND STREET; Email: matodzi.neluheni@telkomsa.net; Tel: 0343128628/9.

N/A—(2) **Bruyns, Hendrik Isak Meyer** (3101315025083); 11 Fouche Street, Dundee, 3000; (3) First and final; (4) —; (5) (Dundee, Pietermaritzburg). (6) C F Torlage; Greenhough McHardy & Jones, P O Box 78, Dundee, 3000; Email: estates@gmj.co.za; Tel: 0342121129.

666/2015—(2) **Maharaj, Sewsanker Muchoon** (4110315039084); 163 Mysore Road Pietermaritzburg; (3) First and final; (4) Hansawathee Maharaj (4601240042086); (5) (Pietermaritzburg). (6) Schoerie & Sewgoolam Incorporated; 181 Burger Street Pietermaritzburg; Email: roshan@ss-inc.co.za; Tel: (033)845-9300.

16604/2012—(2) **Brett, John Francis** (3210315072084); 40 Gainsford Place , La Lucia , Durban North; (3) First and final; (4) Edna Brett (4009030103185); (5) 21 Days; (Durban, Durban). (6) Michael David Wolff; 7 Naboom Close , Glen Anil , Umhlanga Rocks; Email: mwolff@lwfs.co.za2015; Tel: 0315621250201.

520/2015/DBN—(2) **NEWMAN, MORGAN HERCULES** (4010055079086); 24 KABELJOU ROAD, NEWLANDS EAST, DURBAN; (3) First And Final; (4) —; (5) (Durban, DURBAN). (6) J H NICOLSON STILLER & GESHEN; P O BOX 51241, MUSGRAVE 4062; Email: estates@nsg.co.za; Tel: 0312029751.

705/2015/DBN—(2) **SCHMAHMANN, ROSA** (3201070049086); 315 EDEN CRESCENT, SOL HARRIS CRESCENT, DURBAN; (3) First And Final; (4) —; (5) (DURBAN, DURBAN). (6) J H NICOLSON STILLER & GESHEN; P O BOX 51241, MUSGRAVE 4062; Email: estates@nsg.co.za; Tel: 0312029751.

2072/2015/DBN—(2) **FROM, GILBERT PALNER** (3705125073180); 140 OLD MAIN ROAD, BOTHAS HILL 3660; (3) First And Final; (4) —; (5) (DURBAN, DURBAN). (6) J H NICOLSON STILLER & GESHEN Ref: G C WESTON; P O BOX 51241, MUSGRAVE 4062; Email: estates@nsg.co.za; Tel: 0312029751.

2723/2015 DBN—(2) **Jephtha, Ivan Adolph** (3010065097087); 23 Pirie Road, Bluff, Durban, 4001; (3) First; (4) —; (5) (Durban, Durban). (6) Sentinel International Trust Co. (Pty) Ltd; PO Box 2763, Westway Office Park, 3635; Email: PrincessM@sentineltrust.co.za; Tel: 031 265 3320.

6823/2015 DBN—(2) **Nielsen, Walter Sigurd** (2009275022084); 551 The Ridge, Mbango Valley Retirement Village, Port Shepstone, 4240; (3) First and final; (4) Elfriede Ursula Nielsen (2904100019083); (5) (Port Shepstone, Durban). (6) Sentinel International Trust Co. (Pty) Ltd; PO Box 2763, Westway Office Park, 3635; Email: PrincessM@sentineltrust.co.za; Tel: 031 265 3320.

10303/2009/DBN—(2) **Shembe, Sibusisiwe Margaret** (5602060805080); 119 Ternway, Woodhaven, Durban, 4004; (3) First and final; (4) —; (5) (Durban, Durban). (6) Sentinel International Trust Company (Pty) Ltd; P O Box 2763, Westway Office Park, 3635; Email: shirleyk@sentineltrust.co.za; Tel: 0312653320.

6119/2015DBN—(2) **MTETWA, GINGEPHI** (4708280419080); ERF 1486 ESIKHAWINI J, ESIKHAWINI, 3887; (3) First and Final; (4) N/A N/A; (5) (ESIKHAWINI, DURBAN). (6) BUTHELEZI ZUNGU INC.; P O BOX 2213 RICHARDS BAY, 3900; Email: x.buthelezi@buthelezizungu.co.za; Tel: 0357892372.

20168/2012—(2) **White, Vera** (2907170019081); 116 Somerset Valley, 7 Hambridge Ave, Somerset Park, Durban 4051; (3) First and Final; (4) —; (5) 21 Days; (Durban, Durban). (6) The Executor - Anthony.D.White; Box 23110 La Lucia - Durban 4019; Email: tonyw@trkc.co.za; Tel: 0315722155.

11272/2013—(2) **HUGHES, ALAN** (4509105176180); 7 KINGSWOOD ESTATE, 151 INANDA ROAD, WATERFALL, KWAZULU-NATAL; (3) First and final; (4) —; (5) (DURBAN, KWAZULU-NATAL). (6) WARRICK DE WET ATTORNEYS; 51 MUSGRAVE PARK, 18 MUSGRAVE ROAD, DURBAN, KWAZULU-NATAL; Email: wd1@wdattorneys.co.za; Tel: 0312018820.

4851/2015PMB—(2) **steyn, daniel johannes** (5305215053081); chisty place 144, ladysmith, 3370; (3) First and Final; (4) —; (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

10304/12 DBN—(2) **Radebe, Mark Mandi** (4509035416086); 177 Murraydene Avenue, Newlands West; (3) Amended First and Final; (4) —; (5) (Durban, Durban). (6) Absa Trust; P.O. Box 2174, Durban ,4000; Email: Hlekisile.Mkhize@absa.co.za; Tel: 031 366 9444.

5667/2015 DBN—(2) **combrinck, marthinus jesaja scheechers** (3111295049086); 67 cornhillstraat, dundee, 3000; (3) First and Final; (4) —; (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

8118/2015 DBN—(2) **heeralal, dhanwanthie** (4709270090089); 18 st dominic street, newcastle,2940; (3) First and Final; (4) sewdayal heeralal (3809085117084); (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

8068/2015 DBN—(2) **franken, barbara** (5111300087087); 52 ebony drive, glen anil, 4051; (3) First and Final; (4) —; (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

5667/2015 DBN—(2) **khumalo, mayiseni alfred** (4601250047082); 51 bridlington, seaview,durban,4094; (3) First and Final; (4) simphiwe cinderella khumalo (5202165735082); (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

3992/2015/DBN—(2) **Kempster, Charles Henry Jenner** (2012315030083); 702 The Gables, The Esplanade, Durban, KwaZulu-Natal; (3) First and final; (4) N/A N/A (N/A); (5) (N/A, DURBAN). (6) Eversheds (KZN) Inc.; 3B The Ridge, 8 Torsvale Crescent, La Lucia Ridge, 4019; Email: anithanaidoo@eversheds.co.za; Tel: 0319400501.

30779/2014/DBN—(2) **Calitz, Johannes Jacobus** (3008055103089); 305 Rolling Hills, 1 Autumn Drive, Umhlanga Rocks; (3) First and final; (4) —; (5) (Verulam, Durban). (6) Sanan & Watts Inc.; 333 Anton Lembede Street, 2301 Durban Bay House, Durban; Email: comm@sananwatts.co.za; Tel: 0313053747.

9257/15pmb—(2) **Paul, Dennis Anthony** (2910155075086); 112 Block A, Sydenham Heights, Rippon Road, Sydenham,4091; (3) First and Final; (4) —; (5) (Amanzimtoti, Durban). (6) ISHMAEL MTHETHWA; P.O. BOX 2174, DURBAN, 4000 TEL : 0313669460 FAX: 0313669449; Email: ISHMAEL.MTHETHWA@ABSA.CO.ZA; Tel: 0313669460.

3069/2015 DBN—(2) **Zacharias, Julius Royeppen** (4807195112085); 13 Pebble Drive, Savannah Park, Durban, 4001; (3) First and final; (4) Kuppamma Zacharias (5306140120086); (5) (Pinetown, Durban). (6) M.Y. Baig & Company; P.O. Box 7866, Chatsworth, 4030; Email: shirley@mybaig.co.za; Tel: 031 - 4012345.

9177/15dbn—(2) **Pillay, Rungasamy Shunmugam** (3607215112086); 68 Columbia, Greenwood Park, 4051; (3) First and Final; (4) Cogilambal Pillay (3911020109083); (5) (Durban, Durban). (6) ISHMAEL MTHETHWA; P.O. BOX 2174, DURBAN, 4000 TEL : 0313669460 FAX: 0313669449; Email: ISHMAEL.MTHETHWA@ABSA.CO.ZA; Tel: 0313669460.

4852/15pmb—(2) **Du Bois, LLoyd Geoffrey John** (2412105023084); 15 Morrisen Road, Pietermaritzburg,3201; (3) First and Final; (4) —; (5) (pmb, pmb). (6) ISHMAEL MTHETHWA; P.O. BOX 2174, DURBAN, 4000 TEL : 0313669460 FAX: 0313669449; Email: ISHMAEL.MTHETHWA@ABSA.CO.ZA; Tel: 0313669460.

9258/15dbn—(2) **Pieterse, Maxine Barbara** (6005030676186); 31 Olive Road, Mosborrough, Sheffield, South Yorkshire;; (3) First and Final; (4) —; (5) (Amanzimtoti, Durban). (6) ISHMAEL MTHETHWA; P.O. BOX 2174, DURBAN, 4000 TEL : 0313669460 FAX: 0313669449; Email: ISHMAEL.MTHETHWA@ABSA.CO.ZA; Tel: 0313669460.

9175/2015 DBN—(2) **naidoo, arulanandan nadassen** (6207305233087); 11 doodia alley, brachanham, richardsbay, 3900; (3) First and Final; (4) esther naidoo (6306270090082); (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

000451/2015—(2) **KLOPPERS, JOHANNA** (2306300011086); 21 VICTORIA STREET, NEWCASTLE, KWAZULU-NATAL; (3) First and Final; (4) —; (5) (NEWCASTLE, PIETERMARITZBURG). (6) KLOPPERS INCORPORATED; P.O. BOX 1659, RICHARDS BAY, 3900; Email: pieter.kloppers@kloppersinc.co.za; Tel: 035-7807300.

22980/2014 DBN—(2) **Kruize, Willem Fokko** (3604235058183); Bill Buchanan Association for the aged, Goodwin Drive, Morningside, Durban; (3) First and Final; (4) Margaret Dorothy Kruize (3009190065084); (5) 21; (Durban, Durban). (6) Meumann White Attorneys; 430 Kingsway Road, Amanzimtoti, 4126; Email: kriebeseel@meumannwhite.co.za; Tel: 087 350 8268.

8994/2012—(2) **Ngcobo, Nkosiphile Siphwe** (6411205284089); N307 Umlahlani Circle, Kwa Mashu, Durban; (3) First and final; (4) N/A; (5) (Verulam, Durban). (6) Estates & Testamentary Services; 64 Burne Crescent, Glenashley; Email: venilla@deceasedestates.net; Tel: 0315629152.

1986/10 DBN—(2) **Radebe, Anicetha** (370316177081); 177 Murraydene Avenue, Riverside, Newlands West; (3) Amended First and Final; (4) —; (5) (Durban, Durban). (6) Absa Trust; P.O. BoX 2174, Durban, 4000; Email: Hlekisile.Mkhize@absa.co.za; Tel: 031 366 9444.

9175/2015 DBN—(2) **naidoo, arulanandan nadassen** (6207305233087); 11 doodia alley, brachanham, richardsbay, 3900; (3) First and Final; (4) esther naidoo (6306270090082); (5) (durban, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

9258/15dbn—(2) **Pieterse, Maxine Barbara** (6005030676186); 31 Olive Road, Mosborough, Sheffield, South Yorkshire; (3) First and Final; (4) —; (5) (Amanzimtoti, Durban). (6) ISHMAEL MTHETHWA; P.O. BOX 2174, DURBAN, 4000 TEL : 0313669460 FAX: 0313669449; Email: ISHMAEL.MTHETHWA@ABSA.CO.ZA; Tel: 0313669460.

026508/2014—(2) **Duncan, Andre** (6502280085084); 35 Ridge Road, Howick, 3290; (3) First And Final; (4) —; (5) (Howick, Pietermaritzburg). (6) HARVARD HOUSE FINANCIAL SERVICES TRUST Ref: N Caldecott; PO BOX 235, HOWICK 3290; Email: nataliec@hhgroup.co.za; Tel: 0333302164.

000454/2014—(2) **COMRIE, CONSTANCE MARGARET** (2005270025080); Evelyn House, 85 Albert Street, Richmond; (3) First and final; (4) —; (5) (Richmond, PIETERMARITZBURG). (6) VENNS ATTORNEYS; PO Box 600, Pietermaritzburg, 3200; Email: tina@venns.co.za; Tel: 033-3553 172.

24423/2014—(2) **HERBERT, DOROTHEA RAY** (3601007002086); 1 Auer Place, 45 Allerton Road, Northern Park, Pietermaritzburg; (3) First and final; (4) —; (5) (PIETERMARITZBURG). (6) VENNS ATTORNEYS; PO Box 600, Pietermaritzburg, 3200; Email: tina@venns.co.za; Tel: 033-3553 172.

321/2015/DBN—(2) **NAIDOO, GOONASUNDRIE** (5109190092084); 68 SUMMER SANDS, 41 SOL HARRIS CRESCENT, NORTH BEACH, 4001; (3) First and Final; (4) GUNGADOORA NAIDOO (4201035075084); (5) 21; (DURBAN, DURBAN). (6) GEETA DESAI ATTORNEYS; 238 CLAYTON ROAD, ASHERVILLE, DURBAN, 4091; Email: geeta@ion.co.za; Tel: 031- 207 4606.

PMB210132014—(2) **Mavuso, Meveni** (5005155686086); Emadresini Area, Mondlo, Nquthu 3135; (3) First and final; (4) Florence Domoyi Mavuso (5909100728085); (5) (Nquthu, Pietermaritzburg). (6) D.S Gumbi Attorneys; Office no 1, Ithala Centre, Babanango Road, Nquthu; Email: gumbiattorneys@gmail.com; Tel: 0342718724.

001973/2015 DBN—(2) **Barmantloo, Wilhelmina** (3502240040081); 2 Kinross Mews, Kinross Place, Bluff, 4052, Durban; (3) First and final; (4) —; (5) (Durban, Durban). (6) Ian van Rooyen Attorneys; PO Box 28116, Malvern, KZN, 4055; Email: lawless@sawebmail.co.za; Tel: 0314631756.

5726/2011/PMB—(2) **PILLAY, ANGAMMA** (4806010658082); 1 HOWRAH PLACE, BOMBAY HEIGHTS, PIETERMARITZBURG, KWA ZULU NATAL, 3201; (3) Amended First and Final; (4) —; (5) N/A; (N/A, Pietermaritzburg). (6) ANAND PILLAY AND ASSOCIATES; 37 HENRIETTA STREET, PIETERMARITZBURG, 3201; Email: anandpillay@telkomsa.net; Tel: 033-3451452/3.

321/2015/DBN—(2) **NAIDOO, GOONASUNDRIE** (5109190092084); 68 SUMMER SANDS, 41 SOL HARRIS CRESCENT, NORTH BEACH, 4001; (3) First and Final; (4) GUNGADOORA NAIDOO (4201035075084); (5) 21; (DURBAN, DURBAN). (6) GEETA DESAI ATTORNEYS; 238 CLAYTON ROAD, ASHERVILLE, DURBAN, 4091; Email: geeta@ion.co.za; Tel: 031- 207 4606.

7751/2013/(PMB)—(2) **MAGNI, SEVEN TORSTEN** (1601295039089); 67 BERRIEDALE ROAD, MUSGRAVE, DURBAN; (3) N/A; (4) N/A N/A; (5) N/A; (DURBAN, PIETERMARITZBURG). (6) DREYER & NIEUWOUDT; P O BOX 4056, NORTHCLIFF 2115; Email: jldreyer@tiscali.co.za; Tel: 011 7823370.

7751/2013/(PMB)—(2) **MAGNI, SEVEN TORSTEN** (1601295039089); 67 BERRIEDALE ROAD, MUSGRAVE, DURBAN; (3) N/A; (4) N/A N/A; (5) N/A; (DURBAN, PIETERMARITZBURG). (6) DREYER & NIEUWOUDT; P O BOX 4056, NORTHCLIFF 2115; Email: jldreyer@tiscali.co.za; Tel: 011 7823370.

002418/2014/PMB—(2) **Baransky, Anthony Walter** (3507035025080); 9 Tambourine Lane, Ambervalley, Howick, 3290; (3) First and Final; (4) —; (5) 21 days; (Pietermaritzburg). (6) S. Mackinlay; P.O. Box 74324, Lynnwood Ridge, Pretoria, 0040; Email: sue.mackinlay@gmail.com; Tel: 083-627-3563.

PMB023661/2014—(2) **Ngidi, Cicilia Zanele** (7203120437085); Mbulwane Area, Greytown; (3) First and final; (4) —; (5) (Greytown, Pietermaritzburg). (6) D.S. Gumbiattorneys; Office no 1, Ithala Centre, Babanango Road, Nquthu; Email: gumbiattorney@gmail.com; Tel: 0342718724.

16614/13—(2) **JEWITT, JENNIFER SHARON** (5310040073080); 40B GALLINUALE GAIT, BIRDSWOOD, RICHARDS BAY; (3) First and Final; (4) RODNEY THOMAS JEWITT (5110045050087); (5) (LYDENBURG, DURBAN). (6) MARC JEWITT; 4405 BUSHWILLOW STREET, LYDENBURG, MPUMALANGA; Email: marc@bolteng.co.za; Tel: 0836310454.

LIMPOPO

26668/2012—(2) **GROENEWALD, HENDRIK JOHANNES** (4312095162082); NO.43, EERSTE STRAAT, ROEDTAN; (3) Eerste en finale; (4) JOHANNA MARIA GROENEWALD (5304010099084); (5) (ROEDTAN, JOHANNESBURG). (6) CARIEN LOUW INGELYF; 257 HAAKDORINGBULT, ERASMUSRAND; E-pos: carien.louw.ing@gmail.com; Tel: 0824413545.

28419/2014—(2) **Louw, Jozua Petrus** (2812235004088); Kronenhof nr 1, Driver straat, Bela Bela; (3) Eerste en finale; (4) Dirkie Cornelius Louw (3201180006083); (5) (Bela Bela, Pretoria). (6) Numeri; h/v Luna weg35 en Pretoria weg 17A, Bela Bela; E-pos: info@numeri.co.za; Tel: 0147362248.

16144/2013—(2) **Winslow, Catharina Magdalena** (3705080152086); 37 Gilfillan straat, Bela Bela; (3) Eerste en finale; (4) Evan Winslow (4411035131189); (5) (Bela Bela, Pretoria). (6) Numeri; h/v Luna weg35 en Pretoria weg 17A, Bela Bela; E-pos: admin@numeri.co.za; Tel: 0147362248.

1435/2015—(2) **BOSCH, MAGDALENA MARTHA** (3511100016081); 37 AALWYN STREET, PHALABORWA, LIMPOPO; (3) First and final; (4) —; (5) (PHALABORWA, POLOKWANE). (6) VAN ZYL'S INCORPORATED; 90 JEAN AVENUE, DORINGKLOOF, CENTURION; Email: pieter@vzylinc.co.za; Tel: 012-667-5111.

1358/2015—(2) **ramugondo, ratshalingwa abraham** (4003045528080); 524 makwarela location sibasa; (3) First and final; (4) khathutshelo anna ramugondo (4203200157085); (5) (thohoyandou, thohoyandou limpopo). (6) khathutshelo anna ramugondo; p.o box 24 sibasa 0970; Tel: 0737291121.

26369/2014—(2) **MADZIVE, NYANISE** (2601020289081); 33 EKO EKHYA, TZANEEN; (3) First and Final; (4) N.A N.A.; (5) (TZANEEN, POLOKWANE). (6) JOUBERT & MAY ATTORNEYS; P O BOX 35, TZANEEN, 0850; Email: anna@joubertmay.co.za; Tel: 015-3073660.

7303/2011—(2) **ACKERMANN, WILLEM COENRAAD** (3306055010084); MOPANIESTRAAT 28, PHALABORWA 1390; (3) Amended First; (4) —; (5) (PHALABORWA, POLOKWANE). (6) ELMARIE BIERMAN PROKUREURS; KERKSTRAAT 10B, POLOKWANE 0699; E-pos: elmarie@elmariebierman.co.za; Tel: 015 291 3410.

360/2011—(2) **MANALA, MOKGAETJI FRIDDAH** (7204230378086); 159B MADIBA STREET, MADIBA PARK, POLOKWANE, 0699; (3) First and final; (4) —; (5) (POLOKWANE). (6) ESPAG MAGWAI ATTORNEYS; 26 JORISSEN STREET POLOKWANE; Email: klerk5@espagmagwai.co.za; Tel: 015 297 5374.

26278/2014—(2) **NEL, JAN ABRAM** (2701175014084); 42 VAN RIEBEEK STREET. MODIMOLLE; (3) First and final; (4) —; (5) (MODIMOLLE, POLOKWANE). (6) ESPAG MAGWAI ATTORNEYS; 26 JORISSEN STREET, POLOKWANE; Email: klerk4@espagmagwai.co.za; Tel: 015 - 297 537.

729/2015—(2) **LOPES, JORGE ALBERTO PEREIRA PAZ** (5810015908087); 11 DUPLEX PARK, 85 COMPENSATIE STREET, PIETERBURG NORTH, 0699; (3) First and final; (4) ISABEL LOPES (7110170183081); (5) (POLOKWANE, POLOKWANE). (6) L TRUTER; ABSA TRUST, P O BOX 383, PRETORIA, 0001; Email: lydiat@absa.co.za; Tel: 011 225 8402.

1287/2015—(2) **SETAGANE, KOMBO JULIUS** (4709095368082); STAND NO: 263 MAKHUSHANE PHALABORWA 1393 LIMPOPO; (3) First and final; (4) MDANCU FLORAH SETAGANE (5507180623083); (5) (NAMAKGALE, POLOKWANE). (6) MPSHE TSATSI ATTORNEYS; OFFICE 104A LIBRARY GARDENS FIRST FLOOR; Email: info@mpshetsatsi.co.za; Tel: 0152911846.

21325/2014—(2) **Ramakgoakgoa, Seabelo Ephraim** (6512235744081); 83A Mahletsweng Section 98, Mailula Ga-Mamabolo, Limpopo Province; (3) First and final; (4) —; (5) — (6) Marnewick and Greyling Attorneys; 16A Hans van Rensburgs Street, PO Box 4753, Polokwane; Email: pa@margrey.co.za; Tel: 0152954797.

000304/2015—(2) **FOURIE, DOUGLAS PHILLIP** (6002115121089); VERSAMELING VAN WATERS 31, LEVUBU; (3) Eerste en finale; (4) ELIZABETH MARIA FOURIE (6105040112089); (5) (LOUIS TRICHARDT, THOHYANDOU). (6) COXWELL, STEYN, VISE & NAUDE INC. ATTORNEYS; 31 SONGOSWISTREET, LOUIS TRICHARDT; E-pos: legal4@csvn.co.za; Tel: 0155160115.

789/2015—(2) **Mudau, Ndiitwani Elvis** (5312165167085); House 3131, Makwarela, Thohoyandou; (3) First And Final; (4) Tovhowani Eunice Mudau (6201031187089); (5) (Thohoyandou). (6) Standard Executors and Trustees Ref: VH; Private Bag X25, Hatfield 0028; Email: Vanessa.Hanekom@Standardbank.co.za; Tel: 0123660321.

1578/2015—(2) **Mabuda, Raluthaga Andries** (4704235412080); Stand no: 52, Biaba, Nzhelele, Vhembe District; (3) First and final; (4) Malindi Elisa Mabuda (5203050156087); (5) (Dzanani, Thohoyandou). (6) PBN Mawila Attorneys; 248, P-East, Dr Muremela Building, Thohoyandou; Email: pbnmawila@yahoo.com; Tel: (015)962-2735.

446/2012—(2) **Malungani, Tsakani Irene** (5703180861084); Erf no:69, Mamulele C, Vhembe District; (3) First and final; (4) —; (5) (Malamulele, Thohoyandou). (6) PBN Mawila Attorneys; 248, P-East, Dr Muremela Building, Thohoyandou; Email: pbnmawila@yahoo.com; Tel: (015)962-2735.

1359/2015—(2) **Mashao, Nkhensani Mavis** (3607070399083); Stand no:780A, Malamulele Location, Vhembe District; (3) First and final; (4) —; (5) (Malamulele, Thohoyandou). (6) PBN Mawila Attorneys; 248, P-East, Dr Muremela Building, Thohoyandou; Email: pbnmawila@yahoo.com; Tel: (015)962-2735.

1071/2015—(2) **Mukwevho, Avhashoni Vincent** (6803146025086); 772 A Waterfall Location, Vhembe District; (3) First and final; (4) Lufuno Queen Bhimjee (7308020758082); (5) (Waterval, Thohoyandou). (6) Wisani Baloyi Inc; 248, P-East, Dr Muremela Building, Thohoyandou; Email: baloyiw.attorneys@gmail.com; Tel: (015)962-5118.

1406/2015—(2) **Ndou, Bebeda William** (3908125144080); Stand no:135, Lufule 1, Vhembe District; (3) First and final; (4) —; (5) (Thohoyandou, Thohoyandou). (6) Wisani Baloyi Inc; 248, P-East, Dr Muremela Building, Thohoyandou; Email: baloyiw.attorneys@gmail.com; Tel: (015)962-5118.

1288/2015—(2) **Ndove, Joseph** (7805305313087); Saselamani Village, Limpopo Province; (3) First and final; (4) Mamokgapya Ndove (8211230488087); (5) (Malamulele, Thohoyandou). (6) Wisani Baloyi Inc.; 248, P-East, Dr Muremela Building, Thohoyandou; Email: baloyiw.attorneys@gmail.com; Tel: (015)962-5118.

21510/2014—(2) **Ralinala, Ndwamato Silas** (6605126123082); Stand no:950, Tshikombani Tshifheni, Vhembe District; (3) First and final; (4) —; (5) (Malamulele, Thohoyandou). (6) PBN Mawila Attorneys; 248, P-East, Dr Muremela's Building, Thohoyandou; Email: pbnmawila@yahoo.com; Tel: (015)962-2735.

16486/2010—(2) **PYPERS, FREDERICK TERENCE** (7311185083080); 39 SEALANI DRIVE, PHALABORWA, 1389; (3) First and Final; (4) —; (5) (PHALABORWA, PRETORIA). (6) DANÉ ZURIKA VENTER, MINNAAR ATTORNEYS; 401A QUEENS CRESCENT, LYNNWOOD, PRETORIA, 0081; E-pos: estates@minnaarattorneys.co.za; Tel: 082 4555688.

001070/2015—(2) **MUSWESWE, MUSHATHAMA GODFREY** (6607076338082); TSHIXWADZA VILLAGE; (3) First and final; (4) THIVHILAELI ANNAH MUSWESWE (6708090318082); (5) (THOHOYANDOU, THOHOYANDOU HIGH COURT). (6) MAKHUVHA E.M ATTORNEYS; MPHEPHU ROAD, THOHOYANDOU, STYLE CENTRE OFFICE NUMBER 08; Email: emakhuvha@gmail.com; Tel: 0820784201.

001070/2015—(2) **MUSWESWE, MUSHATHAMA GODFREY** (6607076338082); TSHIXWADZA VILLAGE; (3) First and final; (4) THIVHILAELI ANNAH MUSWESWE (6708090318082); (5) (THOHOYANDOU, THOHOYANDOU HIGH COURT). (6) MAKHUVHA E.M ATTORNEYS; MPHEPHU ROAD, THOHOYANDOU, STYLE CENTRE OFFICE NUMBER 08; Email: emakhuvha@gmail.com; Tel: 0820784201.

023635/2015—(2) **BALOYI, LESIBA HARRY** (4410195229080); 741, SESHEGO ZONE-4, POLOKWANE; (3) First and final; (4) —; (5) 21 DAYS; (SESHEGO, POLOKWANE). (6) GOVERNMENT GAZETTE; Email: submit.egazette@gpw.gov.za; Tel: 0127486210.

MPUMALANGA

022654/2014—(2) **VAN DER WESTHUIZEN, THEODORIS HERMANUS** (4107135028081); GEDEELTE 28 VAN DIE PLAAS ALKMAAR DISTRIK NELSPRUIT; (3) Eerste en finale; (4) MARELY VAN DER WESTHUIZEN (4109200028087); (5) (NELSPRUIT, NELSPRUIT). (6) HOUGH & BREMNER PROKUREURS; POSBUS 642 NELSPRUIT 1200; E-pos: ana@houghbremner.co.za; Tel: 013 - 7523177.

27717/2014—(2) **Matavele, Carlos Ernesto** (CT008229); Stand No 769 Kwaligedlana Komatipoort Mpumalanga; (3) First and final; (4) —; (5) (Middelburg, Pretoria). (6) Van Deventer & Campher Inc.; 48 Walter Sisulu Street, P O Box 2125, Middelburg; Email: TonyM@vcampher.co.za; Tel: 0132824675.

022569/2014—(2) **Callanan, Emmerentia Francina** (2903230058086); 3 Rotterdam Village, 7 Rotterdam Street, Emelahlani, 1035; (3) First and final; (4) —; (5) — (6) Jan Petrus Wentzel; Private Bag X251839, Middelburg, 1050 27 Dr Beyers Naude Street, Middelburg, 1050; Email: peet@wenru.co.za; Tel: 0824577972.

022651/2014—(2) **NDHLOVU, WILLIE PAULUS** (3006165224084); 4883 BOTHA STREET, ACKERVILLE, EMALAHLENI; (3) First and final; (4) NOMVULA CHRISTINA NDHLOVU (3908160222080); (5) (WITBANK, NELSPRUIT). (6) MARCHE DAVEL, VAN RENSBURG KRUGER RAKWENA; 2 WELLS STREET, WITBANK, 1034; Email: MONYA@VRKR.CO.ZA; Tel: 0136569600.

2172/13—(2) **Malinga, Simon** (6012095437082); Stand No 641 Dlamini A Badplaas Mpumalanga Province; (3) First and final; (4) Nonhlanhla Kate Malinga (6308250288082); (5) (Middelburg, Pretoria). (6) Van Deventer & Campher Inc.; 48 Walter Sisulu Street, P O Box 2125, Middelburg; Email: TonyM@vcampher.co.za; Tel: 0132824675.

020848/2014—(2) **BOTHA, GWENDOLYN DULCIE** (2711010049088); 88 DANVILLE AVENUE, VIRGINIA, 4051; (3) First and final; (4) —; (5) (DURBAN NORTH, NELSPRUIT). (6) MARITZ & FLEMING FINANCIAL SERVICES; P O BOX 10105, THE VILLAGE, NELSPRUIT, 1206; Email: adelel@marflem.co.za; Tel: 013 - 7524740.

001519/2015—(2) **JOUBERT, GERT JOHANNES** (3206025024084); 9 JUPITER STREET, PECAN PARK, STEILTES, NELSPRUIT, 1201; (3) First and Final; (4) —; (5) (MASTER OF THE NELSPRUIT HIGH COURT). (6) ABSA TRUST LIMITED - KEMPTON PARK; 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: lindani.mashinini@absa.co.za; Tel: 011-971-3160.

000707/2015—(2) **RIEKERT, SUSANNA JOHANNA HENDRINA** (4411020051087); VAN RENSBURGLAAN 80, WITBANK, 1034; (3) First and final; (4) THEUNIS CORNELIS RIEKERT (500825514108); (5) (WITBANK, NELSPRUIT). (6) ABSA TRUST LIMITED; 16A CENTRAL AVENUE KEMPTON PARK 1619; Email: LINDELWA.SHONGWE@ABSA.CO.ZA; Tel: 011-971-3180.

5735/2015—(2) **MAHLANGU, BERNICE MARIA KHETHIWE** (7305200560080); 18 PILOT STREET, TASBETPARK, EXTENSION 3, EMALAHLENI, MPUMALANGA; (3) First and final; (4) DOCTOR JOSIAH MAHLANGU (6905105798080); (5) (WITBANK, PRETORIA). (6) HARVEY NORTJE WAGNER & MOTIMELE; C/O OR TAMBO & SUSANNA STREET, WCMAS BUILDING, 1ST FLOOR, WITBANK, MPUMALANGA; Email: annemarieh@harveynortje.co.za; Tel: 0136562161.

20524/06—(2) **SHABANGU, SAMSON** (5101015283089); 22 OPERA STREET, TASBETPARK, EXTENSION 2, WITBANK, MPUMALANGA; (3) First and final; (4) SMANGELE BEAUTY SHABANGU (5112120567084); (5) (WITBANK, PRETORIA). (6) HARVEY NORTJE WAGNER & MOTIMELE; C/O OR TAMBO & SUSANNA STREET, WCMAS BUILDING, 1ST FLOOR, WITBANK, MPUMALANGA; Email: annemarieh@harveynortje.co.za; Tel: 0136562161.

14567/2011—(2) **NGOMANE, GLORIA MTHOMBI** (7012200529087); PORTION 59 ERF 468 KINGSVIEW, EXT 3, NO. 8 STOFBERG, WHITE RIVER, MPUMALANGA PROVINCE; (3) First and Final; (4) RAYMOND HAPPY NGOMANE (6504155611086); (5) 25/08/2015 - 17/09/2015; (WHITE RIVER, PRETORIA). (6) VF MOKOENA ATTORNEYS; SUITE 501, 5TH FLOOR, KAMKHOLO BUILDING, 26 BROWN STREET, NELSPRUIT, MPUMALANGA PROVINCE; Email: mokoenaattorneys@telkomsa.net; Tel: 013-752 5160.

686/2015—(2) **Engelbrecht, Donald Lionel** (5303085009085); 10 Owl Street, Kinross, Mpumalanga; (3) EERSTE EN FINALE; (4) Johanna Elizabeth Engelbrecht (5504270115088); (5) (Evander, Nelspruit). (6) Standard Executors and Trustees Ref: Liza Wilson; Private Bag X25, Hatfield 0028; E-pos: Elizabeth.Wilson@standardbank.co.za; Tel: 0126514237.

NORTH WEST / NOORDWES

20438/2014—(2) **KGOSIEMANG, KEDIEMETSE CYNTHIA** (7903040409086); HOUSE 13296 BOITEKONG EXTENSION 15 RUSTENBURG; (3) First and Final; (4) ALFRED SEATILE KGOSIEMANG (7208286268083); (5) 21; (RUSTENBURG, MAHIKENG). (6) COMBRINK KGATSHE INCORPORATED; 2ND FLOOR, LAND BANK BUILDING, 169 FATIMA BHAYAT DRIVE, RUSTENBURG; Email: Linda@cklegal.co.za; Tel: 014-5920311.

24266/2014—(2) **Tshose, Tonaki Frans** (5007275673085); House 3325 Meriting Unit 3, Rustenburg; (3) First and Final; (4) Mapula Monica Tshose (5711111080088); (5) 21; (Rustenburg, Mahikeng). (6) Combrink Kgatshe Incorporated; 2nd Floor, Land Bank Building, 169 Fatima Bhayat Drive, Rustenburg; Email: Linda@cklegal.co.za; Tel: 014-5920311.

906/2014—(2) **Mahlatsi, Evelyn Bushy** (4411300448086); Holtzhausenstraat 18, Potchefstroom, 2520; (3) Eerste en finale; (4) Madibo David Mahlatsi (4209285494087); (5) (Mmabatho). (6) Deon van Staden; Kok & van Staden Attorneys, Lukestraat 9, Potchefstroom, 2520; E-pos: dvsprok@iafrica.com; Tel: 018 297 2234.

3102/2015—(2) **van der Merwe, Colin Rey** (4511235030089); Kruisstraat 34, Potchefstroom,; (3) Eerste en finale; (4) Maria Johanna van der Merwe (4909270027087); (5) (Potchefstroom, Mmabatho). (6) Old Mutual Trust; Po Box 12124, Brandhof, 9324; E-pos: irenejan@nedbank.co.za; Tel: 0514005928.

001808/2015—(2) **More, Kagiso Obakeng** (8107215424081); Unit 15, The Village, Rustenburg; (3) Eerste en finale; (4) Lerato More (8402160515086); (5) (Rustenburg, Mmabatho). (6) Dupwest Ing.; Posbus 254, Rustenburg, 0300; E-pos: martie@dupwest.co.za; Tel: 018 592-9241.

21077/2014—(2) **SCHOEMAN, MICHEL ANDRIES DE KLERK** (5812115044086); DIE PLAAS RHEBOKFONTEIN DISTRIK KLERKSDORP; (3) Eerste en finale; (4) MONICA SCHOEMAN (gebore JANSEN VAN RENSBURG) (5809220066087); (5) (KLERKSDORP, MAHIKENG). (6) VAN STADEN VORSTER & NYSSCHEN PROKUREURS; 51 BUFFELDOORNWEG, KLERKSDORP, WILKOPPIES; E-pos: vsnprok@gmail.com; Tel: 0184681300.

008793/2015—(2) **Rademeyer, Anna Maria** (4108300002083); Woonstel 1 Kerkstraat 59, Rustenburg; (3) Eerste en finale; (4) —; (5) (Rustenburg, Pretoria). (6) J C L Botha; Posbus 92, Pyramid, 0120; E-pos: koosbo@vodamail.co.za; Tel: 0827793879.

2223/2015—(2) **Nel, Andries Johannes Hendrik** (4811255026003); Plaas Bultfontein, Hartbeesfontein, 2600; (3) Eerste en finale; (4) Christina Cicilia Dorethea Nel (4707070019084); (5) (Klerksdorp, Mafikeng). (6) CP Vermaas en Cronje; 7 Van Niekerkstraat, Hartbeesfontein, 2600; E-pos: fick@gds.co.za; Tel: 0184310669.

7660/2011—(2) **LOTTER, HILDA** (3910110043087); MAGNOLIA HOF 2, CENTRAL LAAN, FLAMWOOD, 2571; (3) First and final; (4) —; (5) (RUSTENBURG, MMBATHO). (6) ESTATE EXPERTS FIDUCIARY TRUST SERVICES (PTY) LTD; 766 NORMAN STREET, MONTANA PARK, 0159; Email: des@estatexperts.co.za; Tel: 012-5481288.

023385/2014—(2) **Maine, Eketleng David** (5309205793086); Huis 73, Magopela B, Taung; (3) Verbeterde; (4) Dimakaco Mina Maine (5712130357085); (5) (Taung, Mmabatho). (6) G.F. Pieterse Ceronio & Derks Prokureurs; Hertzogstraat 14, Hartswater; E-pos: derks&vharts.co.za; Tel: (053)474-2014.

NORTHERN CAPE / NOORD-KAAP

20532/2014—(2) **Sauls, Cynthia Marlene** (3807040210085); Nick Ossewastraat 43, Port Nolloth, 8280; (3) Eerste en finale; (4) NVT - Weduwee; (5) (Port Nolloth, Kimberley). (6) Legatus Trust (Edms) Beperk; 3de Vloer Imperial Terraces, Tyger Waterfront, P osbus 3883, Tygervallei, 7536; E-pos: johan.duplessis@legatus.co.za; Tel: 0219144925.

21221/2014—(2) **SENATLE, SENATLA BEN** (5009195687088); 892 AGANANG STREET, BATLHAROS, KURUMAN, 8460; (3) Eerste en finale; (4) SENATLE KELEBILEMANG HILDA (5301130800086); (5) (KURUMAN, KIMBERLEY). (6) KBVS PROKUREURS; POSBUS 565, KURUMAN. 8460; E-pos: marezanne@kbvs.co.za; Tel: 053 712 0570.

021799/2014—(2) **CLAASE, JACOBUS, JOHANNES, FRANCOIS** (3611180049083); ERF 2220, KAKAMAS, NOORD-KAAP; (3) GEWYSIGDE; (4) —; (5) (KAKAMAS, KIMBERLEY). (6) DUVENHAGE & VAN DER MERWE; POSBUS 63, KURUMAN, 8460; E-pos: dvdm@dvdmprok.co.za; Tel: 053-7121064.

21095/2014—(2) **Murugan, Ashe** (7301255159084); 6 Willis Street, Kimberley North, Kimberley, 8301; (3) First And Final; (4) —; (5) (KIMBERLEY). (6) Claude Reid Inc Ref: JDA/INA; PO Box 277, Bloemfontein 9300; Email: ina@claudereid.co.za; Tel: 0514479881.

3093/2013—(2) **VIVIERS, ELIZE** (5603130177088); CRONINWEG 2, HADISON PARK, KIMBERLEY; (3) Eerste en finale; (4) —; (5) (KIMBERLEY). (6) JP VAN SCHALKWYK, VAN SCHALKWYK & VENNOTE; PRESIDENT STEYNSTRAAT 22, WESTDENE, BLOEMFONTEIN; E-pos: hvans@telkomsa.net; Tel: 051-447 8061.

20027/2014—(2) **OOSTHUIZEN, RUDOLPH LUDWIG** (4903305078082); BERG EN RUS OUTEHUIS, OLIFANTSHOEK, 8450; (3) First and Final; (4) NVT NVT (NVT); (5) 21 DAE; (OLIFANTSHOEK, KIMBERLEY). (6) OOSTHUIZEN SWEETNAM & REITZ PROKUREURS; VAN RIEBEECKSTRAAT 24, MARKPLEIN 80, OLIFANTSHOEK, 8450; E-pos: sarita@osrohoek.co.za; Tel: 0533310006.

2400/2013—(2) **Hopkins, Henry Charles** (4702015133082); 5 Ruby Street, Victoria Wes, 7070; (3) First And Final; (4) —; (5) (Victoria Wes, Kimberley). (6) Standard Trust Limited; Private Bag X11, Suite no 22, Brandhof 9324; Email: Machell.Bhuiya@standardbank.co.za; Tel: 0514113900.

1294/2013—(2) **Van der Linde, Maria Catharina** (4901280062089); Innesstraat 15, De Beers, Kimberley; (3) Eerste en finale; (4) —; (5) (Kimberley). (6) Van de Wall & Vennote; Posbus 294, Kimberley, 8300; E-pos: karel@vanwall.co.za; Tel: 0538302900.

WESTERN CAPE / WES-KAAP

21319/2014—(2) **Fortuin (born Adams), Christian Henreheta** (3803180371084); 15 Clyde Close, Portlands, Mitchells Plain; (3) First and final; (4) —; (5) (Mitchells Plain, Cape Town). (6) Michalowsky Geldenhuys & Humphries; Suite 1156, 11th Floor, Picbel Parkade 58 Strand Street Cape Town; Email: michalow@iafrica.com; Tel: 0214180542.

3015/2014—(2) **Fourie, Susanna Hermina Carolina** (2605180005088); Meerluststraat 19, Bellville, 7530; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Nielen Marais Inc.; McIntyrestraat 16, Parow, 7500; E-pos: nielen@nmilaw.co.za; Tel: (021)939-3007.

1405020131B—(2) **Soldaat, Lema** (5404300049086); Sirkelstraat 32 Moorreesburg 7310; (3) Eerste en finale; (4) Egliff Ronald Soldaat (4910035012083); (5) (Moorreesburg, Kaapstad). (6) Kriel & Smith Prokureurs; Langstraat 38, Moorreesburg; E-pos: krielsmith1@moorreesburg.net; Tel: (022)4332255.

1405020131B—(2) **Soldaat, Lema** (5404300049086); Sirkelstraat 32 Moorreesburg 7310; (3) Eerste en finale; (4) Egliff Ronald Soldaat (4910035012083); (5) (Moorreesburg, Kaapstad). (6) Kriel & Smith Prokureurs; Langstraat 38, Moorreesburg; E-pos: krielsmith1@moorreesburg.net; Tel: (022)4332255.

1397/2015—(2) **Botha, Hermanus Jacobus** (4412205034088); "Mossiesdrift", Rawsonville, District Worcester; (3) First and final; (4) —; (5) (Worcester, Cape Town). (6) DE VRIES, DE WET & KROUWKAM INCORPORATED; P.O.BOX 871, WORCESTER, 6849; Email: info@ddk.co.za; Tel: 0233420630.

1405020131B—(2) **Soldaat, Lema** (5404300049086); Sirkelstraat 32 Moorreesburg 7310; (3) Eerste en finale; (4) Egliff Ronald Soldaat (4910035012083); (5) (Moorreesburg, Kaapstad). (6) Kriel & Smith Prokureurs; Langstraat 38, Moorreesburg; E-pos: krielsmith1@moorreesburg.net; Tel: (022)4332255.

1405020131B—(2) **Soldaat, Lema** (5404300049086); Sirkelstraat 32 Moorreesburg 7310; (3) Eerste en finale; (4) Egliff Ronald Soldaat (4910035012083); (5) (Moorreesburg, Kaapstad). (6) Kriel & Smith Prokureurs; Langstraat 38, Moorreesburg; E-pos: krielsmith1@moorreesburg.net; Tel: (022)4332255.

17898/2011—(2) **Tenn, Mary Magdelene** (4005080318087); Fresiastraat 13, Malmesbury; (3) Eerste en finale; (4) —; (5) (Malmesbury, Kaapstad). (6) Mnre Du Plessis & Mostert; Posbus 5, Malmesbury; E-pos: eduard@dupmos.co.za; Tel: 0224821101.

CA007622/2015—(2) **Swart, Magdalena Maria Magaritha** (3408090035082); Winterbergstraat 3, Klaradyn Aftree-Oord, Proteahoogte, Brackenfell; (3) Eerste en finale; (4) Jacobus Mattheus Swart (3510265041082); (5) (Kuilsrivier, Kaapstad). (6) MPV Boedeldienste Bk.; Posbus 4603, Tygervallei. 7536; E-pos: leona@mpvboedels.co.za; Tel: (021)913-5655.

14947/2013—(2) **Mohamed, Mogamed Shakier** (5711015173088); 74 Ottery Road, Wynberg; (3) First and Final; (4) —; (5) 21; (Cape Town, Wynberg). (6) Mogamed Faizel Bardien; De Klerk & Van Gend Attorneys, 2 Oakdale Road, Claremont, 7700; Email: fjano@dkvg.co.za; Tel: 0216833553.

3111/2015—(2) **DE VILLIERS, ELIZABETH SOPHIA** (3806010072087); PROTEASTRAAT 4, RIVERSDAL, 6670; (3) Eerste en finale; (4) WILLIE FRANCOIS DE VILLIERS (3802155021088); (5) (RIVERSDAL, KAAPSTAD). (6) S A HOFMEYR & SEUN; ROBERTSONSTRAAT 6, POSBUS 16, RIVERSDAL 6670; E-pos: sahofmeyr@isat.co.za; Tel: 0287132424.

031822/2014—(2) **Muller, John Alston** (3608225107082); 32 Woodside Village, Norton Way, Rondebosch 7700; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Sentinel International Trust Company (Pty) Ltd - Cape Town Ref: J de Vos; P.O. Box 44774, CLAREMONT 7735; Email: johann@sentineltrust.co.za; Tel: 0216740390.

3094/2015—(2) **Loots, Hendrik Frederik** (4807025033089); F12 Skilliepark, Kersbosstrand, Dwarskersbos, 7365; (3) First And Final; (4) —; (5) (PIKETBERG, Cape Town). (6) Sentinel International Trust Company (Pty) Ltd - Cape Town Ref: ROB VAN DYK; P.O. Box 44774, CLAREMONT 7735; Email: robv@sentineltrust.co.za; Tel: 0216740390.

8642/2013—(2) **Matwa, Rooi Mkwitsho** (4102285436085); 24 Daffodil Street, Ocean View, Fish Hoek; (3) Amended First and Final; (4) Estate Late Hester Matwa (6110150113018); (5) (Simon's Town, Kaapstad). (6) Nielen Marais Inc.; McIntyrestraat 16, Parow, 7500; Email: nielen@nmilaw.co.za; Tel: (021)939-3007.

4020/2014—(2) **MULLER, MARKO ANTHONY** (3604015023084); 15-1ST STREET, KLEINMOND 7195 WESTERN CAPE; (3) Second and Final Liquidation and Distribution Account; (4) —; (5) (CALEDON, CAPE TOWN). (6) J. INCE; 13 DORINGBOOM AVENUE, KLEINMOND 7195 WESTERN CAPE; Email: ince@telkomsa.net; Tel: 0282714522.

11767/2006—(2) **Hendricks, Charles Peter Ronald** (3708065094083); 3 Dun Donald Street, Woodstock; (3) First and final; (4) Aregayar Hendricks (3901170104083); (5) (Cape Town, Cape Town). (6) Mukuddem Ahmed Kagee Attorneys; Po Box 36058 Glosderry, 7702; Email: ca@maklaw.co.za; Tel: 0216714838.

15289/2013—(2) **Khan, Hoosain** (2909185051083); 7 Maindy Road, Athlone; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Mukuddem Ahmed Kagee Attorneys; PO BOX 36058 Glosderry 7702; Email: ca@maklaw.co.za; Tel: 0216714838.

002002/2015—(2) **TYMBIOS, HARILAOS MICHAEL** (1703285046080); HUIS MARIE LOUW, SOMERSET-WES; (3) Eerste en finale; (4) N.V.T. N.V.T. (NVT); (5) (SOMERSET-WES, KAAPSTAD). (6) MILLER BOSMAN LE ROUX; PARC DU LINKS, NIBLICKWEG 9, SOMERSET-WES; E-pos: chantelle@mblh.co.za; Tel: 0218408000.

23926/2014—(2) **Solomons, Miranda Louisa** (4902060017087); Veliile Tinto Cape Inc., The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; (3) Amended; (4) George Mitchell Solomons (6008045254080); (5) (Mitchells Plain, Cape Town). (6) Veliile Tinto Cape Inc.; The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; Email: candice@vtb.co.za; Tel: 021-6576300.

418/2015—(2) **Swart, Pieter** (4404185070083); Van Wouwstraat 20, Labiance, Bellville; (3) Eerste en finale; (4) Rosa Hermina Swart (5205070064084); (5) (Bellville, Kaapstad). (6) Elmarene Erasmus Fidusiëre Dienste; Posbus 3158, Paarl, 7620; E-pos: erasmus4@telkomsa.net; Tel: 0218725905.

17668/2011—(2) **KNIGHT, PHILIP ARNOLD** (4502155102081); 30 WEMBLEY DRIVE, LONDON DRIVE, LONDON VOLLAGE, WESTERN CAPE; (3) First and final; (4) KATHLEEN ANNIE KNIGHT (4910280119088); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) BRIAN LUTZNO KRAUS & ASSOCIATES; 24TH FLOOR, ATTERBURY HOUSE, 9 RIEBEECK STREET, CAPE TOWN; Email: lutzno@iafrica.com; Tel: 0214185566.

6143/2015—(2) **LEWIS, PEARL SONIA** (2807020009185); 13 STATION STREET, DARLING, WESTERN CAPE; (3) First and Final; (4) —; (5) 21 DAYS; (MALMESBURY, CAPE TOWN). (6) BERNADT VUKIC POTASH & GETZ ATTORNEYS; 11TH FLOOR, 1 THIBAULT SQUARE, CAPE TOWN, 8000; Email: ehacking@bvpq.co.za; Tel: 021-4053800.

15468/2011—(2) **CAROLISSEN, CAROL DOREEN** (5812140214084); DOMBASSTRAAT 54, PAARL; (3) Eerste en finale; (4) —; (5) (PAARL, KAAPSTAD). (6) VAN WYK FOUCHÉE ING; HOOFSTRAAT 296, PAARL; E-pos: annalize@wvf.co.za; Tel: 021-8711050.

8239/2010—(2) **Roche, Henriette** (2204260018086); 7 Beachy Head Drive, Plettenberg Bay, 6600; (3) Amended First and Final; (4) —; (5) (Knysna, Cape Town). (6) Stuart Murless; 601 Mainhil, 137 Main Road, Green Point, 8005; Email: smurless@ymail.com; Tel: 0837899870.

16338/2013—(2) **DE WET, PIETER DANIEL** (2611105016085); FRAIL CARE, ONRUS MANOR, ONRUS RIVER, 7201; (3) First and final; (4) —; (5) — (6) HERMANUS ACCOUNTING; 20 HOPE STREET, HERMANUS, 7200; Email: HEIDI@HERMANUS.CO.ZA; Tel: 0283130741.

23944/2014—(2) **BOSENBERG, MELISSA THANDI** (7607250094088); 56 Hartfield Crescent, Wimbledon, London, England; (3) First And Final; (4) —; (5) (Cape Town, Cape Town). (6) Personal Trust Ref: OM; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

002936/2015—(2) **Diedericks, Wendy Maggie** (5603160142085); 38 Church Street, Landsdowne, 7780; (3) First and final; (4) William Nathaniel Diedericks (5810075130085); (5) (Wynberg, Cape Town). (6) Absa Trust Limited; P O Box 1032, Sanlamhof, 7532; Email: mariusch@absa.co.za; Tel: 021-9153105.

10707/2013—(2) **Stewart, Colin Richard** (032622933); 201 Stellenvale, Donegal Street, Rugby, Milnerton 7405; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) L.S. VAN ZYL; P.O. Box 44255, Claremont 7735; Email: lvanzyl@netactive.co.za; Tel: 0216836150.

12963/2013—(2) **BACON, RUTH ELIZABETH** (1305140033186); RIVERSIDE MANOR, PINELANDS; (3) Second and Final; (4) —; (5) (GOODWOOD, CAPE TOWN). (6) JUNE ROSE THERON/SMITH TABATA BUCHANAN BOYES; 2ND FLOOR BUCHANAN'S CHAMBERS, CNR WARWICK AND PEARCE ROAD, CLAREMONT; Email: jillianne@stbb.co.za; Tel: 0216734798.

11566/2013—(2) **PIETERS, PHILIPPUS RUDOLPH** (7604075015083); 26 DU LOT STREET, GROENVLEI, PAARL; (3) First and Final; (4) ELMEN PIETERS (7904030107086); (5) 21; (PAARL, CAPE TOWN). (6) VAN DER ROSS & MOTALA ATTORNEYS; 55 PLEIN STREET, CAPE TOWN, 8000; Email: mswanepoel@vdrm.co.za or convey-sec@vdrm.co.za; Tel: 0214600300.

5794/2013—(2) **Johnson, Maria** (2604290024089); St. Peterstraat 3, Lambertsbaai, 8130; (3) Eerste en finale; (4) —; (5) (KAAPSTAD) (6) Visser & Vennote; Voortrekkerstraat 78, Lambertsbaai, 8130; E-pos: visserven@intekom.co.za; Tel: 027-4321118.

17668/2011—(2) **KNIGHT, PHILIP ARNOLD** (4502155102081); 30 WEMBLEY DRIVE, LONDON VILLAGE, WESTERN CAPE; (3) First and final; (4) KATHLEEN ANNIE KNIGHT (4910280119088); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) BRIAN LUTZNO KRAUS & ASSOCIATES; 24TH FLOOR, ATTERBURY HOUSE, 9 RIEBEECK STREET, CAPE TOWN; Email: lutzno@iafrica.com; Tel: 0214185566.

027417/2014—(2) **Stemmet, Elizabeth Johanna** (3410160040083); Protea Ouetehuis, Alicestraat, Goodwood; (3) Eerste en finale; (4) Nie van toepassing Nie van toepassing; (5) (Goodwood, Kaapstad). (6) Anton Stemmet; Monte Vista Boulevard 53, Monte Vista; E-pos: stemmeth@gmail.com; Tel: 0834402205.

28392/2014—(2) **Pawson, James Robert** (3908145046083); 29 Hunters Village, Knysna, 6571; (3) First and final; (4) —; (5) (Knysna, Cape Town). (6) Basil Michaelides; 12 Clyde Street, Knysna, 6571; Email: basil@mpk.cx; Tel: 0443827070.

1543/2015—(2) **Etter, Yvette Dorothy Jean** (2708040018083); 21 Thornley Road, Leisure Isle, Knysna, 6571; (3) First and final; (4) —; (5) (Knysna, Cape Town). (6) Basil Michaelides; 12 Clyde Street, Knysna, 6571; Email: basil@mpk.cx; Tel: 0443827070.

30435/2014—(2) **Wantenaar, Robert Patrick** (4309215060089); 2 Hayworth Road, Kirstenhof, 7945; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Susan Charlesworth Attorney; P O Box 78, La Motte, 7691; Email: susancharlesworth.law@telkomsa.net; Tel: 0218762592.

003081/2015—(2) **Husselman, Mary Colleen** (5410120096082); 36 Bree Street, Kraaifontein, 7570; (3) First and final; (4) —; (5) (Kuilis River, Cape Town). (6) Absa Trust Limited; P O Box 1032, Sanlamhof, 7532; Email: mariusch@absa.co.za; Tel: 021-9153105.

006993/2015—(2) **GONSALVES, JOA' CARLOS CORREIA** (5512155031080); 160 DEWET STREET, GOODWOOD 7460; (3) First and Final; (4) —; (5) (GOODWOOD, CAPE TOWN). (6) 2ND FLOOR, CHURCH SQUARE HOUSE, 5SPIN STREET, CAPE TOWN 8001; 2ND FLOOR, CHURCH SQUARE HOUSE, 5SPIN STREET, CAPE TOWN 8001; Email: garotrusters@gmail.com; Tel: 0214619702.

29694/2014—(2) **Van Der Merwe, Charlotte Harriet** (1812020029085); Huis Verdi, Legato Aftree- Oord, Ibisstraat, Sonstraalhoogte, Durbanville, 7550; (3) First and Final; (4) —; (5) 21; (Cape Town, Bellville). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; E-pos: nazreen.jones@absa.co.za; Tel: (021)915-3133.

1609/2015—(2) **Fourie, Martha Wilhelmina Dorothea** (3507130030084); Laingstraat 41, George Suid; (3) Eerste en finale; (4) —; (5) (George, Kaapstad). (6) Millers Ingelyf; Posbus 35, George; E-pos: julie@millers.co.za; Tel: 0448741140.

20276/2014—(2) **Wilson, Frederick Allan Patrick** (3503225017086); Unit 14, Hunter's Village, Knysna, 6571; (3) First and Final; (4) —; (5) (Riversdale, Cape Town). (6) FNB Trust Services; PO Box 544, George, 6530; Email: kleynhanss@fnb.co.za; Tel: 044-874 2343.

3496/2015—(2) **Du Toit, Willem Johannes** (3009025019082); Huis Kweekvallei 9, Prins Albert, 6930; (3) First and Final; (4) Huibrecht Magdalena Du Toit (3309220013082); (5) 21; (Cape Town, Prins Albert). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; E-pos: nazreen.jones@absa.co.za; Tel: (021)915-3133.

16155/2013—(2) **Van der Westhuizen, Jacoba Johanna Hendrika** (2909210041083); Huis Andries Hamman, Baringstraat 10, Worcester; (3) Eerste en finale; (4) George Philp Van der Westhuizen (2902205029080); (5) (Worcester, Kaapstad). (6) De Vries De Wet & Krouwkam Ingelyf; Stockenströmstraat 25, Worcester; E-pos: johan@ddk.co.za; Tel: 0233420630.

21965/2014—(2) **Scheepers, Gerhardus Jacobus Petrus** (3412285065086); 48 Hofmeyerstreet, Peerless Park, Kraaifontein; (3) First and final; (4) —; (5) (Kuilsriver, Cape Town). (6) Malan Laàs & Rall Inc; 60 Brighton Road Kraaifontein; Email: mls1@absamail.co.za; Tel: (021)988-1144.

16902/2012—(2) **NELSON, MATILDA MARY** (2602110053189); 19 SHERWOOD AVENUE, KENILWORTH, IN THE PROVINCE OF THE WESTERN CAPE; (3) Amended First and Final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) LOR DEA TRUST CC; 8 PICARDY STREET, EVERGLEN, 7550; Email: cventer@lordea.co.za; Tel: 0219766902.

030596/2014—(2) **De Bruyn, Bernhardine Hulda Elisabeth** (2408050021081); Room 45, Helderberg Village, Somerset West, Cape Town; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Cape Times; Tel: 0214884911.

0030192015—(2) **Harwood, Walter Ernest** (2503065042088); 20 The Annex Pinelands Place Lansdale Way, Pinelands, Cape Town; (3) First and final; (4) —; (5) (Goodwood, Cape Town). (6) Dov Shalom; 7 Central Avenue, Pinelands, Cape Town; Email: dshalom@mweb.co.za; Tel: (083)2563-081.

4507/2014—(2) **TANGO, NEELS** (4404255120081); 48 KAMEELTJIE STREET, LENTEGEUR, MITCHELLS PLAIN 7785; (3) First and Final; (4) SIENA TANGO (5210100875087); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Pohl & Stuhlinger; P O Box 763, Cape Town 8000; Email: four@pands.co.za; Tel: 021 4247030.

17767/2013—(2) **Albertyn, Mary** (4912040184089); 235 Belgravia Road, Penlyn Estate, 7780; (3) First and final; (4) Alan Desmond Albertyn (5101075089087); (5) (Wynberg, Cape Town). (6) Tania Albertyn; 13 Heatherdale Avenue, Belgravia, Athlone, 7764; Email: peaches249@gmail.com; Tel: 0827843640.

27697/2014—(2) **KNOTT, GAVIN ARTHUR** (2812015050087); 23 KOGEL PARK, BOTRIVIER ROAD, KLEINMOND; (3) First and final; (4) —; (5) (CALEDON, CAPE TOWN). (6) GUTHRIE & THERON; 10 MAIN ROAD KLEINMOND 7195; Email: charme@gtlaw.co.za; Tel: 0282713031.

3976/2015—(2) **VAN BLERK, MATHA MARIA CATHARINA** (1706030028089); HUIS MARIE LOUW, 18 FAGAN STRAAT, SOMERSET WES, WES-KAAP; (3) Eerste en finale; (4) —; (5) (SOMERSET WES, KAAPSTAD). (6) BM ATTORNEYS; POSBUS 16227, VLAEBERG, 8018; E-pos: marisa@bm-law.co.za en/of leana@bm-law.co.za; Tel: 0214212760.

029326/2014—(2) **Van Balla, Paul Marthinus** (5305205011081); Gourmandstraat 9, Scotsville, Kraaifontein; (3) Eerste en finale; (4) Johanna Magdeline Van Balla (5303140004089); (5) (Kuilsrivier, Kaapstad). (6) Elmarene Erasmus Fidusiëre Dienste; Posbus 3158, Paarl, 7620; E-pos: erasmus4@telkomsa.net; Tel: 0218725905.

7832/2011—(2) **Sardinha, Mary Teresa** (4601010096189); 34 Ross Street, Bothasig; (3) First and final; (4) John Umberto Sardinha (4204065012084); (5) (Goodwood, CAPE TOWN). (6) Beulah Beck; C/o FNB Trust Services (Pty) Ltd, P O Box 135, Cape Town; Email: Beulah.beck@fnb.co.za; Tel: 0873356469.

603/2014—(2) **Mullineaux, Betty** (3211180045080); Frail Care, Fontaine Bleau, Rothschild Boulevard, Panorama; (3) First and final; (4) —; (5) (Bellville, Cape Town). (6) Anna-Marie van der Merwe; C/o FNB Trust Services, P O Box 135, Cape Town; Email: a.vdmerwe@fnb.co.za; Tel: 0873356469.

22692/2014—(2) **Puchert, Lionel Hugo** (3506165056089); 82 The Orchards, University Road, Pinelands; (3) First and Final; (4) —; (5) (Goodwood, Cape Town). (6) Beulah Beck; C/o FNB Trust Services, P O Box 135, Cape Town; Email: nontando.mfana@fnb.co.za; Tel: 0873356036.

7105/2011—(2) **ORDESON, SAMUEL JAMES** (3512225059089); 20 AYRESHIRE STREET, MONTANA, CAPE TOWN; (3) First and Final; (4) N/A N/A; (5) (WYNBERG, CAPE TOWN). (6) J.P. VAN ZYL INC ATTORNEYS; 5TH FLOOR, ASHERSONS CHAMBERS, 34 PLEIN STREET, CAPE TOWN, 8000; Email: candice@vanzylsinc.co.za; Tel: 0214610111.

17443/2013—(2) **Du Bois, Keith Alexander** (5207045202088); 9 Solyet Court, Sekus Road, Claremont; (3) First and final; (4) N/a N/a; (5) (Wynberg, Cape Town). (6) FNB Trust Services (Pty) Ltd.; PO Box 135, Cape Town, 8000; Email: a.vdmerwe@fnb.co.za; Tel: 087 335 6459.

10790/2013—(2) **Reinhardt, Errol** (4106275025089); 8 Balfour Avenue, Claremont, CAPE TOWN, 7708; (3) First; (4) —; (5) (WYNBERG, CAPE TOWN). (6) Mazars; Mazars House, Rialto Road Grand Moorings, Precinct, CENTURY CITY, 7441; Email: marc.edelberg@mazars.co.za; Tel: 0218185101.

27332/2014—(2) **Rumbelow, Jeanne Margaret** (2211090050080); Nerina Gardens, Upper Recreation Road, Fish Hoek, 7975; (3) First and final; (4) —; (5) (Simon's Town, Cape Town). (6) Smith Tabata Buchanan Boyes; 26 First Avenue, Fish Hoek, 7975; Email: cynthiar@stbb.co.za; Tel: (021)785-1580.

171/2014—(2) **ARENDS, JUDITH CAROLINE** (6203030168089); GERRITWEG 19, JOHNSONPARK, WORCESTER, 6850; (3) Eerste en finale; (4) NVT NVT; (5) (WORCESTER, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDE LAAN NO 2, MELKBOSSTRAND, 7441; E-pos: etienne@genisprok.co.za; Tel: 021-553-12-38.

7871/2008—(2) **Arendse, Dirk Stephanus** (6509165263082); Rosestraat 35, Ravensmead, 7493; (3) Gewysigde; (4) Charmaine Arendse (6008020280084); (5) (Bellville, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: mariusch@absa.co.za; Tel: 021-9153105.

005476/2015—(2) **Triebel, Ursula Theresia** (4402160118182); Unit 249, De Velde Estate, Be Beers Avenue, Somerset West, 7129; (3) First and final; (4) —; (5) (Somerset West, Cape Town). (6) FNB Trust Services; FNB Trust Services, 7th Floor, 16 Newton Street, Newton Park, Port Elizabeth, 6001; Email: aross@fnb.co.za; Tel: 0873350805.

451/2015—(2) **White-Phillips, Valerie Bernadine** (3205270085089); 1 Berkeley Road Mowbray Cape Town; (3) First and final; (4) —; (5) — (6) Fields Attorneys; 40 Upper Clarens Road Fresnaye Cape Town; Email: ceris@fieldslaw.co.za; Tel: 0214348820.

007403/2015—(2) **Bernhardt, Emma Emmerentia** (5409020202089); Palinggat 50, Stilbaai, 6674; (3) Eerste en finale; (4) Leon Bernhardt (5105105067088); (5) (Riversdal, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: mariusch@absa.co.za; Tel: 021-9153105.

22949/2014—(2) **SMIT, PETRUS JURGENS** (4607055068082); HERSCHELLSTRAAT 116, STRAND, 7140; (3) Eerste en finale; (4) NVT NVT; (5) (STRAND, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NO2, MELKBOSSTRAND, 7441; E-pos: etienne@genisprok.co.za; Tel: 021-553-12-38.

027882-2014—(2) **Myburgh, Maria Lezyda Ursula** (3509070035081); 3 de Laan 59, Kleinmond. 7195; (3) Eerste en finale; (4) —; (5) (Caledon, Kaapstad). (6) LA Buckle & Kie; Hoofweg 30, Kleinmond. 7195; E-pos: burgerj@telkomsa.net; Tel: 0282715705.

16770/2011—(2) **SWART, KARIN JOHANNA** (6901220068087); JOPIE FOURIESTRAAT 29, PAROW VALLEI, 7500; (3) Amended First and Final; (4) —; (5) (BELLVILLE, KAAPSTAD). (6) VAN TONDERS PROKUREURS; POSBUS 6210, PAROW-OOS, 7501; E-pos: vantondercap@telkoimsa.net; Tel: 0219305721.

031821/2014—(2) **VAN DER WALT, JULIA** (2705120031085); ROOM 25, GREEN PASTURES REST HOME, BOLAND ROAD, DURBANVILLE, WESTERN CAPE; (3) First and final; (4) —; (5) (BELLVILLE, CAPE TOWN). (6) JOHAN CHRISTIAN GIJSBERS; GIJSBERS ATTORNEYS, PO BOX 3379, DURBANVILLE, 7551; Email: JOHAN@GIJSBERS.CO.ZA; Tel: 0219757106.

15634/2011—(2) **van der Merwe, May Elizabeth** (5508290047080); 't Fijne Bos, R44, Somerset West; (3) Amended First And Final; (4) —; (5) (Somerset West, Cape Town). (6) Piet Aucamp; P O Box 99 Somerset Mall, 7137; Email: Pieter@asl.co.za; Tel: 021950041.

25051/2014—(2) **Pentz, Patricia Kathleen Mary** (1905050036085); Carlisle Lodge, Kommetjie Road, Fish Hoek, 7975; (3) First and final; (4) —; (5) (Simon's Town, Cape Town). (6) Low and Co; P O Box 187, Rondebosch, 7701; Email: anne@lowandschreiber.co.za; Tel: 0216854047.

17128/2012—(2) **Simpson, Eileen Mary** (1603160034088); Newbury, 120 Camp Ground Road, Rondebosch, 7700; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Low and Co; P O Box 187, Rondebosch, 7701; Email: anne@lowandschreiber.co.za; Tel: 0216854047.

11805/2012—(2) **WILLIAMS, CHRISTINA MAGDALENA** (3303290092084); 19 NELLIE SPILHAUS STREET, RETREAT; (3) n/a; (4) N/A N/A; (5) n/a; (WYNBERG COURT- CAPE TOWN, CAPE TOWN-WESTERN CAPE). (6) CECIL KAMALIE ATTORNEY; 7 HIPPO LANE, ZEEKOEVLIE; Email: ckattorney@telkomsa.net; Tel: 021-7055897.

007696/2015—(2) **Jones, Stanley** (2808295073088); 10 Beveland Street, Highbury Kuilsriver; (3) First And Final; (4) —; (5) (Kuisrivier, CAPE TOWN). (6) NEDGROUP TRUST LIMITED Ref: B Williams; PO Box 86, CAPE TOWN, 8000; Email: johnad@nedbank.co.za; Tel: 0214166259.

31730/2014—(2) **Arnott, Marion Thomson Stroyan** (4102160036083); 30 Emerald Drive, San Michel, Noordhoek; (3) First and final; (4) —; (5) (Simonstown, Cape Town). (6) Anna-Marie van der Merwe; C/o FNB Trust Services, P O Box 135, Cape Town; Email: a.vdmerwe@fnb.co.za; Tel: 0873356469.

8781/1998—(2) **Van der Ross, Edgar Noel Andrew** (3311175073012); 14 Tissot Road, Heathfield; (3) First and Final; (4) Joan Mavis Van der Ross (3208180099083); (5) (Wynberg, Cape Town). (6) Wayne Hufkie Attorneys; 34 Waterford Road, Heathfield; Email: whuff@absamail.co.za; Tel: 0217151410.

16694/2013—(2) **Britz, Stephanus Daniel** (3901165028081); Camdebostraat 6 Loevenstein Bellville 7530; (3) First and Final; (4) —; (5) (Bellville, Kaapstad). (6) Kelder & Conradie Prokureurs; Posbus 784, Sanlamhof, 7532; E-pos: salaw@global.co.za; Tel: 0219493440.

032042/2014—(2) **RENFREW WILSON, ALAN HURST** (2001025024080); LYTTELTON FRAIL AND HOSPCARE CENTRE, YORK STREET, GEORGE; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (GEORGE, CAPE TOWN). (6) B A HENWOOD; PO BOX 15581, VLAEBERG, 8018; Email: bronwenhenwood@henwoods.co.za; Tel: 0214610942.

528/2010—(2) **Lockett, Calvin Marcus** (6403235223088); Watsonia straat 88 Piketberg; (3) First and Final; (4) Endoline Margaret Lockett Lockett (6710240629087); (5) 21; (Piketberg, Cape Town). (6) De Villiers van Zyl INc; Voortrekkerstreet 76 Porterville; E-pos: devilliersvanzyl@kingsley.co.za; Tel: 0229312596.

3899/2015—(2) **FLECKNOR, AMELIA CECELIA** (4604210069089); 13 ALAMEIN STREET, CLAREMONT; (3) First and final; (4) N/A N/A; (5) (WYNBERG, Cape Town). (6) SMITH TABATA BUCHANAN BOYES; 2ND FLOOR, BUCHANAN'S CHAMBERS, CNR WARWICK AND PEARCE ROAD, CLAREMONT; Email: Hellenvdb@stbb.co.za; Tel: 0216734771.

007235/2015—(2) **Bester, Norma Estelle Bester** (3908120062089); 32 Niederburg Rylaan, Richwood, 7441; (3) First and Final; (4) Johannes Hendrik Bester (3609125017082); (5) (Cape Town). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; Email: Ursula.Jacobs@absa.co.za; Tel: 021 915 3119.

30409/2014—(2) **BROSS, CHARLES ALAN ROY** (4003025061086); 1 ALEXANDRA AVENUE, ORANJEZICHT, 8001; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) NEXIA CAPE TOWN; P O BOX 85, CENTURY CITY, 7446; Email: andrew@nexiasa.com; Tel: 0215273400.

26885/2014—(2) **PETERSEN, SALIEM** (4011265070089); 4 APPIA CLOSE, SAN REMO, STRANDFONTEIN, 7798; (3) AMENDED; (4) FATIMA PETERSEN (4105230108089); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) C GEORGE ATTORNEYS; 16 OSCAR CLOSE, WESTGATE, 7798; Email: CHRISTELLE@CGEORGE.CO.ZA; Tel: 0213740843.

26885/2014—(2) **PETERSEN, SALIEM** (4011265070089); 4 APPIA CLOSE, SAN REMO, STRANDFONTEIN, 7798; (3) AMENDED; (4) FATIMA PETERSEN (4105230108089); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) C GEORGE ATTORNEYS; 16 OSCAR CLOSE, WESTGATE, 7798; Email: CHRISTELLE@CGEORGE.CO.ZA; Tel: 0213740843.

755/2014—(2) **KOEGELENBERG, JASPER JOHANNES** (4908265047084); MALGASSTRAAT 18, VELDDRIF, 7365; (3) Eerste en finale; (4) DINA ELIZABETH FREDRIKA KOEGELENBERG (4908150033082); (5) (VELDDRIF, KAAPSTAD). (6) WILMA VILJOEN PROKUREURS; CONCORDIASTRAAT 13, PAARL, 7646; E-pos: admin@wilmaviljoenprok.co.za; Tel: 021 200 2520.

3467/2015—(2) **POOLE, LAURETTE** (4901290091086); 37 KILDARE STREET, TABLE VIEW, 7441; (3) First and Final; (4) JOHN JAMES POOLE (4407265134083); (5) 21 DAYS; (CAPE TOWN, CAPE TOWN). (6) M ANASTASSIADES; 42 BLAAUWBERG ROAD, TABLE VIEW, 7441; Email: monique@abcolaw.co.za; Tel: 0215576578.

0305462014—(2) **LANGENHOVEN, JOHN** (4912265140089); 7 NAZLI CRESCENT, CASA BLANCA, STRAND; (3) First and final; (4) ROSIE LANGENHOVEN (5207140151081); (5) (STRAND, CAPE TOWN). (6) JOOSTE HESWICK INC; 12 PAPAGAAI STREET, STELLENBOSCH; Email: bev@jhlaw.co.za; Tel: 0218833043.

30409/2014—(2) **BROSS, CHARLES ALAN ROY** (4003025061086); 1 ALEXANDRA AVENUE, ORANJEZICHT, 8001; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) NEXIA CAPE TOWN; P O BOX 85, CENTURY CITY, 7446; Email: andrew@nexiasa.com; Tel: 0215273400.

026642/2014—(2) **Lee, Kathleen Brenda** (3204280210183); 30 Aspen Close, Noordhoek, Cape Town, 7979; (3) First and Final; (4) —; (5) (Simon's Town Magistrates Court, Western Cape High Court). (6) David Paul Smit c/o De Klerk & Van Gend Inc.; PO Box 23844, Claremont 7735; Email: dsmit@dkvg.co.za; Tel: (021)683-3553.

1060/2015—(2) **Cornelissen, Angeline Mary** (5003220096084); 7 Libertas Slot, Kuilsrivier; (3) Eerste en finale; (4) Edward Henry Cornelissen (5204025119083); (5) (Kuilsrivier, Kaapstad). (6) Marais Muller Yekiso; Posbus 36, Kuilsrivier; E-pos: kelly@maraismuller.co.za; Tel: 021 9005332.

26583/2014—(2) **Marshall, Anna Wilhelmina** (2406040014083); Plumstead Rusoord, Birmingham Road, Plumstead; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Attorneys Lindsay & Waters; 54 Blaauwberg Road, Table View, 7441; Email: cynthia@lindsaywaters.com; Tel: 021 5577278.

32413/2014—(2) **VAN DEN WIJNGAERD, ANNA JACOBA** (5211080103086); ROSELAAN 31, CONSTANTIA, KIRSTENHOF; (3) Eerste en finale; (4) —; (5) (KAAPSTAD). (6) MARIUS VORSTER; FHBC REKENMEESTERS, POSBUS 899, WELLINGTON, 7654; E-pos: mvorster@fhbc.co.za; Tel: 021-8645180.

032310/2014—(2) **Gordon-Davis, Deryck Drew** (2910275003083); 22 Da Gama Street, Saldanha; (3) First and final; (4) —; (5) (Vredenburg, Cape Town). (6) Roopa Potgieter Cape Town Inc.; P.O. Box 4434, Tyger Valley, 7536; Email: info@roopapotgieter.co.za; Tel: 0219190490.

007376/2015—(2) **Moses, St Dera Marlene** (4606240032086); 503 Alphen Dale, Tobruk Road, Plumstead; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Roopa Potgieter Cape Town Inc.; P.O. Box 4434, Tyger Valley, 7536; Email: info@roopapotgieter.co.za; Tel: 0219190490.

030175/2014—(2) **Nagel, Susanna Sophia** (4807020028084); 26 La Playa, Constantia Street, Twin Palms, Strand; (3) First and final; (4) —; (5) (Strand, Cape Town). (6) Roopa Potgieter Cape Town Inc.; P.O. Box 4434, Tyger Valley, 7536; Email: info@roopapotgieter.co.za; Tel: 0219190490.

17572/2012—(2) **VAN DER WALT, JAKOBUS** (5212075206082); 32 HANEKOM CRESCENT, BELHAR, WESTERN CAPE; (3) Liquidation & Distribution Account; (4) N/A N/A; (5) (BELLVILLE, CAPE TOWN). (6) M Z SOLOMON ATTORNEYS; 149 FORUTH AVENUE, GRASSY PARK, WESTERN CAPE; Email: mzsolomonattorneys@gmail.com; Tel: 0217066029.

003510/2015—(2) **Dooling, Selwyn Angelo** (5711295046087); Disastraat 15, Protea Park, Atlantis, 7349; (3) Eerste en finale; (4) Julia Sarah Dooling (6009110038085); (5) (Atlantis, Kaapstad). (6) Elmarene Erasmus Fidusiëre Dienste; Posbus 3158, Paarl, 7620; E-pos: erasmus4@telkomsa.net; Tel: 0218725905.

003510/2015—(2) **Dooling, Selwyn Angelo** (5711295046087); Disastraat 15, Protea Park, Atlantis, 7349; (3) Eerste en finale; (4) Julia Sarah Dooling (6009110038085); (5) (Atlantis, Kaapstad). (6) Elmarene Erasmus Fidusiëre Dienste; Posbus 3158, Paarl, 7620; E-pos: erasmus4@telkomsa.net; Tel: 0218725905.

6675/2015—(2) **Geldenhuis, Marjorie** (2905230172080); 40 Goodwood Street, Goodwood, 7460; (3) First And Final; (4) —; (5) (Goodwood, Cape Town). (6) Proactive Wills and Estates; PO Box 300, Milnerton, 7435; Email: legacy@proactivewillsandestates.co.za; Tel: 0215511741.

24143/14—(2) **NKHAPE, MOFEREFERE FIDAS** (4506225254087); 16 BANZI AVENUE, GUGULETU, CAPE TOWN, 7750; (3) First and Final; (4) NONTSIKELELO ELIZABETH NKHAPE (5107270662081); (5) N/A; (CAPE TOWN). (6) LINDSAY GOLDBERG ATTORNEY; 1ST FLOOR OAKDALE HOUSE, THE OVAL, 1 OAKDALE ROAD, CLAREMONT, 7708; Email: chrisma@corporatelaw.co.za; Tel: 0216705800.

029940/2014—(2) **Gous, Johanna Cecilia** (3202260004089); 27 Golden Harvest, Lang Street, Sandbaai, Hermanus; (3) First and final; (4) Gerald Arthur Gous (3004045006086); (5) (Hermanus, Cape Town). (6) Renier Van Zyl Attorneys; Po Box 3065, Tygervalley, 7536; Email: renier@cktrust.co.za; Tel: 0219102902.

23177/2014—(2) **August, Michael Johannes** (6601295116080); 30 Giloi Crescent, Schaapkraal, Westgate, 7798; (3) First and final; (4) —; (5) (Mitchells Plain, Cape Town). (6) Basson & Petersen Attorneys Incorporated; 5th Floor, 36 Long Street, Cape Town, 8001; Email: bpinc.law@gmail.com; Tel: 081 289 2463.

004272/2015—(2) **Petersen, Louisa** (2408240082084); 52 Oasis Street, Elsies River, 7490; (3) First and final; (4) —; (5) (Goodwood, Cape Town). (6) Basson & Petersen Attorneys Incorporated; 5th Floor, 36 Long Street, Cape Town, 8001; Email: bpinc.law@gmail.com; Tel: 081 289 2463.

032147/2014—(2) **Nxara, Boniwe Betty** (5307120718089); Erf 36674, 13 Galela Street, Makhaza, 7784; (3) First and final; (4) —; (5) (Khayelitha, Cape Town). (6) Basson & Petersen Attorneys Incorporated; 5th Floor, 36 Long Street, Cape Town, 8001; Email: bpinc.law@gmail.com; Tel: 081 289 2463.

CA2089/2015—(2) **Cavernelis, Sylvia Magdalene** (5307030076081); 32 Smuts Road, Rondebosch East, Cape town; (3) First and Final; (4) Alan John Cavernelis (5103135109087); (5) 21; (Wynberg, Cape Town). (6) Cecil Darius Dougan; 115 Belgravia Road, Athlone, Cape Town; Email: cecild@netactive.co.za; Tel: (021)696-3232.

30409/2014—(2) **BROSS, CHARLES ALAN ROY** (4003025061086); 1 ALEXANDRA AVENUE, ORANJEZICHT, 8001; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) NEXIA CAPE TOWN; P O BOX 85, CENTURY CITY, 7446; Email: andrew@nexiasa.com; Tel: 0215273400.

003420/2015—(2) **Laas, Joan Mary** (2402250027089); No 18 Anchusa Annex, Howard Drive, Meadowridge; (3) First And Final; (4) —; (5) (Cape Town). (6) Standard Executors and Trustees Ref: CV; PO Box 5562, Cape Town 8000; Email: Adrian.Africa@standardbank.co.za; Tel: 0214013405.

4928/2015—(2) **AUGUSTYN, JOHANNES TROMP** (2708175005087); BUITEKANT STREET 4, RIVIERSONDEREND, 7250; (3) First and Final; (4) HELENA CATHARINA AUGUSTYN; (5) (PRETORIA, MASTER OF THE NORTH HIGH COURT: PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001; Email: Santie.Herbst@absa.co.za; Tel: 0112258398.

14189/2013—(2) **MDLALO, BAFUNDI** (7907275596087); 23 POPLAR CRESCENT, MANDALAY 7785; (3) First and final; (4) NOZUKO SIKO (8507171021088); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) NORMAN ATTORNEYS INC; 6 CEDARS AVENUE, ROCKLANDS, MITCHELLS PLAIN, 7785; Email: info@normanattorneys.co.za; Tel: 0213913631.

4079/2013—(2) **Sokollic, Margrit Mathilde** (3607220065188); 4 Pienaar Road, Milnerton; (3) First And Final; (4) —; (5) (Cape Town). (6) Standard Executors and Trustees Ref: OKM; PO Box 5562, Cape Town 8000; Email: Adrian.Africa@standardbank.co.za; Tel: 0214013201.

17858/2013—(2) **Kalis, Betram John** (4411165028080); 36 Toner North Street, Oostersee, 7500; (3) First and final; (4) Memory June Kalis (5210160021085); (5) (Bellville, Cape Town). (6) BMF Boedeldienste BK; Suite no. 64, Private Bag X6, Panorama, 7506; Email: angbronn@gmail.com; Tel: 0788044200.

7451/2015—(2) **MACE, DEREK WILLIAM**; Apartado 28, 29692 SL Sabinilla, Mallaga, Spain; (3) First and Final; (4) —; (5) (Cape Town, CAPE TOWN). (6) Personal Trust; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

3571/2015—(2) **Groenewald, Agnes Bell Edie** (2311050035087); 209 Aloe Close, Pinewood Village, University Drive, Pinelands, 7405; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) BMF Boedeldienste BK; Suite no. 64, Private Bag X6, Panorama, 7506; Email: angbronn@gmail.com; Tel: 0788044200.

002431/2015—(2) **Maqungo, Sonwabo Alexander** (4402285497081); 75 Spencer Street, Goodwood; (3) First and final; (4) Mary Jane Maqungo (4909170659088); (5) (Goodwood, Cape Town). (6) J. Ramages Attorneys; First Floor, Wembley Centre, 21 Belgravia Road, Athlone; Email: schotia@jramages.co.za; Tel: (021)637-1262.

3409/2011—(2) **Royker, Dawood Abdul Kader** (3207245086085); 128 Lawson Road, Rondebosch East; (3) Amended First and Final; (4) —; (5) (Wynberg, Cape Town). (6) J. Ramages Attorneys; First Floor, Wembley Centre, 21 Belgravia Road, Athlone; Email: schotia@jramages.co.za; Tel: (021)637-1262.

003149/2015—(2) **MENGES, MANFRED KARL** (3810195020184); HUIS ESPERANZA, DONALDSON STREET, STRAND, 7140; (3) First and final; (4) DORA LINA WILHELMINE SIGRID MENGES (2712020009187); (5) (STRAND, CAPE TOWN). (6) MORTEL & DE VILLIERS INC.; PO BOX 43, SOMERSET WEST, 7129; Email: matilda@mdev.co.za; Tel: 021 850 9719.

15257/2013—(2) **PRETORIUS, ESSOBELLA SUSSANA** (6501220184080); BARRACUDA STRAAT 22, D'ALMEIDA MOSELBAAL; (3) Eerste en Finale; (4) —; (5) (Mosselbaai, Kaapstad). (6) Rauch Gertenbach Inc; Posbus 3, Mosselbaai 6500; E-pos: kelly@rgprok.co.za; Tel: 0446912515.

9636/2015—(2) **Burger, Theo** (2710095039089); Lievlandlaan 20, Stellenoord, Stellenbosch; (3) Eerste en finale; (4) —; (5) (Stellenbosch, Kaapstad). (6) Carinus Strydom (Edms) Bpk; Posbus 409; Stellenbosch; 7599; E-pos: tonyab@carinusstrydom.com; Tel: 021-8873360.

6913/2013—(2) **Gillman, Jakob Genis** (4701145047089); Van Broekhuizenstraat 8, Kuilsrivier, 7580; (3) Eerste en finale; (4) Jacoba Christina Gillman (4906220015089); (5) (Kuilsrivier, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: karenst@absa.co.za; Tel: 0219153103.

004595/2015—(2) **Petersen, Mary Jane** (2210090041081); 150 Rosmead Avenue, Kenilworth, 7700; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Absa Trust Limited; PO Box 1032, Sanlamhof, 7532; Email: karenst@absa.co.za; Tel: 0219153103.

027405/2014—(2) **Louw, Frank Reginald Andrew Louw** (5309045130085); 4 Fairview Close, Northpine, Brackenfell, 7560; (3) First and final; (4) Rosemary Patricia Louw (5311100142088); (5) (Kuils River, Cape Town). (6) Pretorius Attorneys; 4 Wag 'n Bietjie Close, Rouxville, Kuils River, 7580; Email: willie@pretoriusattorneys.co.za; Tel: 0219031077.

28355/2014—(2) **Bosenberg, Aletta Gertruida** (2412180028081); Flat 41 Riverglade Retirement Village, Ravenscourt Road, Parklands, 7441; (3) Eerste en finale; (4) —; (5) (Kaapstad, Kaapstad). (6) Pieter Steenkamp; P/a Peritus Trust Boedeldienste, Posbus 593, Montagu, 6720; E-pos: info@taxconsult.co.za; Tel: 0236143100.

8030/2015—(2) **Kendrick, Derek Nigel** (2505065002087); 84 Cook Road Claremont; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Warwick Trust and Administration Services (Pty) Ltd; P O Box 816 Constantia 7848; Email: Vannessa.Nicholas@warwickwealth.com; Tel: 0800505050.

133/2015—(2) **HENDRICKS, BRIAN JOHN** (5203015116085); 65 ROSANNA CRESCENT, BERNADINO HEIGHTS, SCOTTSDENE, 7570; (3) First and Final; (4) LORRAINE HENDRICKS (5304190005083); (5) (CAPE TOWN). (6) GIDEON TRUTER ATTORNEYS; PO BOX 13834, N1 CITY, 7463; Email: stuart@gideontruter.co.za; Tel: 021-5580067.

4623/2012—(2) **Van Straaten, Jacobus Petrus** (5009115198083); 242 Pinnacle Drive, Pinnacle Point, Mossel Bay; (3) First and final; (4) Dianne Van Straaten (6701130096081); (5) (George, Cape Town). (6) Jordaan, Van Wyk Attorneys; P O Box 471, Sedgfield, 6573; Email: estates.jvw@mweb.co.za; Tel: 044-3432126.

032261/2014—(2) **Bester, Andries Frederick** (4604115101086); 18 Kerk Street, Oudtshoorn; (3) Eerste en Finale; (4) Juliana Magdalena Bester (5406220073088); (5) (Cape Town). (6) Standard Executors and Trustees Ref: HLS; PO Box 5562, Cape Town 8000; Email: Catherine.Verryne@standardbank.co.za; Tel: 0214012484.

032261/2014—(2) **Bester, Andries Frederick** (4604115101086); 18 Kerk Street, Oudtshoorn; (3) Eerste en Finale; (4) Juliana Magdalena Bester (5406220073088); (5) (Oudtshoorn, Cape Town). (6) Standard Executors and Trustees Ref: HLS; PO Box 5562, Cape Town 8000; Email: Catherine.Verryne@standardbank.co.za; Tel: 0214012484.

8204/2013—(2) **Oliver, Christina** (3203300083083); 48 Sentinel Street, Tafelsig, Mitchells Plain; (3) First and final; (4) —; (5) (Mitchells Plain, Cape Town). (6) Charles Geel & Associates; Noble House, Fairways Office Park, Niblick Way, Somerset West; Email: charles@geel.co.za; Tel: 0218527716.

4979/2013—(2) **Jordaan, John Frank** (5708195113082); 126 Stratford Street, High Place, Eersterivier; (3) First and final; (4) Maria Yvonne Jordaan (5507010198082); (5) (Kuilsriver, Cape Town). (6) Charles Geel & Associates; Noble House, Fairways Office Park, Niblick Way, Somerset West; Email: charles@geel.co.za; Tel: 0218527716.

29758/2014—(2) **Joubert, Achmat** (3801125120087); 22 Raymond Circle, Grassy Park, Cape Town; (3) First and final; (4) Shariefa Joubert (4307110110082); (5) (Wynberg, Cape Town). (6) E.W. Domingo & Associates, Attorneys; 10 Market Street, Grassy Park, Cape Town; Email: maricia@ewdgp.co.za; Tel: (021)706-2873.

2025/2014/DBN—(2) **Rautenbach, Johannes Christoffel** (4504205090084); 37A Comosa Street, Danabay, Mossel Bay, 6510; (3) First and final; (4) N/A N/A (N/A); (5) (Mossel Bay, Durban). (6) EVERSHEDS (KZN) INC.; 3B THE RIDGE, 8 TORSVALE CRESCENT, LA LUCIA RIDGE, 4019; Email: anithanaidoo@eversheds.co.za; Tel: 0319400501.

11265/2013—(2) **SCOTT, JOSEPH FREDERICK** (4609155126083); 6A JAN VAN RIEBEECK AVENUE, RUYTERWACHT; (3) First and Final; (4) N/A N/A; (5) (GOODWOOD, CAPE TOWN). (6) AVENANT RAPPOPORT INC; 21 PASITA STREET, ROSENPARK BELLVILLE; E-pos: marika@avenant.co.za; Tel: 0219142720.

4883/2013—(2) **BENATAR, VICTOR** (3106165074180); OASIS CARE CENTRE, CENTURY WAY, CENTURY CITY, 7440; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) CRAIG SCHNEIDER & ASSOCIATES; 3 DE LORENTZ STREET, GARDENS, 8008; Email: craig@craigschneider.co.za; Tel: 021- 4248884.

30405-2014—(2) **Samsodien, Gamat Amien** (2802065203082); 16 Nemesia Road, Silvertown, Athlone, 7764; (3) First and Final; (4) n/a; (5) n/a; (Wynberg, Cape Town). (6) M Z Barday & Associates; 13 Belgravia Road, Athlone, 7764; Email: shahieda@bardaylaw.co.za; Tel: 021-6978610.

027811/2014—(2) **Clements, Donald Ralph Lorden** (4801135082086); 17 Tide Street, Knysna; (3) First and final; (4) N/A N/A; (5) (Knysna, Cape Town). (6) Skybound Executor Services; 64 Burne Crescent, Glenashley, 4051; Email: venilla@skyboundcapital.com; Tel: 0315629152.

16791/2013—(2) **Pienaar, Joubert** (2501235022089); Groenkloof Versorgingstehuis, Sandpad, Groot Brakrivier; (3) Eerste en finale; (4) —; (5) (Mosselbaai, Kaapstad). (6) Prinsloo Prokureurs; Posbus 7486, Pretoria 0001; E-pos: prinsprok@mweb.co.za; Tel: 0834594074.

14028/2009—(2) **Opperman, Abraham** (2212145063086); Sher Laan 4, Paarl; (3) GEWYSIGDE EERSTE EN FINALE; (4) —; (5) (Paarl, Kaapstad). (6) Standard Trust Limited Ref: HLS; PO Box 5562, Cape Town 8000; E-pos: Machell.Bhuiya@standardbank.co.za; Tel: 0214414049.

10861/2013—(2) **MENAS, JONAS** (4306305136084); 733 DENNE STREET, HOPEFIELD, 7355; (3) First and Final; (4) ALICE ROSIENA MENAS (4612160172084); (5) 21; (MALMESBURY, CAPE TOWN). (6) VAN DER ROSS & MOTALA ATTORNEYS; 55 PLEIN STREET, CAPE TOWN, 8000; Email: mswanepoel@vdrm.co.za or convey-sec@vdrm.co.za; Tel: 0214600300.

7527/2013—(2) **Van Der Merwe, Nicolaas Salomo Coetzee** (2512295021085); G18 Te Huis vir Bejaardes, Voortrekkestraat, Vredendal; (3) TWEEDE EN FINALE; (4) Elizabeth Hendrina Van Der Merwe (2606300038082); (5) (Vredendal, Cape Town). (6) Standard Executors and Trustees Ref: NJ/nj; PO Box 5562, Cape Town 8000; Email: farzaana.salie@standardbank.co.za; Tel: 0214012334.

532/2014—(2) **Le Grange, Peter John** (6107055046087); 18 Aberfeldy Road, Kirstenhof, 7945; (3) First & Final; (4) Romain Wendred Le Grange (6903030396088); (5) 21; (Wynberg, Cape Town). (6) Sanlam Trust Limited; PO Box 1260, Sanlamhof, 7532 Sanlam Head Office , 2 Strand Road, Bellville, 7530; Email: Desiree.Lenfort@sanlam.co.za; Tel: (021)947 1959.

1793/2015—(2) **Meiring, Bernard Peter John** (3004135174083); 162 Joubert Street, Parow, Western Cape; (3) First and final; (4) Lena Rutha Meiring (3109180051084); (5) (Bellville, Cape Town). (6) Cliffe Dekker Hofmeyr Inc; 11 Buitengracht Street, Cape Town 8001; Email: karin.muller@dlacdh.com; Tel: 0214816372.

7625-2013—(2) **Wilson, Moestapha** (4906075135081); 3 Hawaii Way, Portlands, Mitchells Plain, 7785; (3) First and Final; (4) Gafsa Wilson (5101190154089); (5) n/a; (Mitchells Plain, Cape Town). (6) M Z Barday & Associates; 13 Belgravia Road, Athlone, 7764; Email: shahieda@bardaylaw.co.za; Tel: 021-6978610.

027854/2014—(2) **Arnold, Alfons Theodor** (4510015052180); 68 Cutty Sark Avenue, Plettenberg Bay; (3) First And Final; (4) Athena Maria Arnold (4507250028180); (5) (Knysna, Cape Town). (6) Standard Trust Limited Ref: LH; PO Box 5562, Cape Town 8000; Email: Machell.Bhuiya@standardbank.co.za; Tel: N/A.

26644/2014—(2) **Butler, Stella Marina** (3411120044082); 716 North Riding, Helderberg Estate Somerset West; (3) Amended First and Final; (4) —; (5) (Somerset West, Cape Town). (6) O Hagan Attorneys; P O Box 1001 Fourways 2055; Tel: 0110296050.

11737/2011—(2) **Loader, Albertha** (2002210008086); Cottage 21 De Rust, Huis Maidiekriel, Queenstraat, Ceres; (3) SUPPLEMENTERE EERSTE EN FINALE; (4) —; (5) (Ceres, Cape Town). (6) Standard Executors and Trustees Ref: NJ/fs; PO Box 5562, Cape Town, 8000; Email: farzaana.salie@standardbank.co.za; Tel: 0214012232.

22390-2014—(2) **Kamroodien, Nizamodien Mahamed** (5104285117086); 45 Jebel Street, Extension 3, Rylands Estate, 7764; (3) First and Final; (4) n/a; (5) n/a; (Wynberg, Cape Town). (6) M Z Barday & Associates; 13 Belgravia Road, Athlone, 7764; Email: shahieda@bardaylaw.co.za; Tel: 021-6978610.

23749-2014—(2) **Samsodien, Mariam** (3012230283089); 16 Nemesia Road, Silvertown, Athlone, 7764; (3) First and Final; (4) —; (5) (Wynberg, Cape Town). (6) M Z Barday & Associates; 13 Belgravia Road, Athlone, 7764; Email: shahieda@bardaylaw.co.za; Tel: 021-6978610.

000603/2015—(2) **PERCY, THELMA AUDREY CYMBELINE** (2203040046185); 7 MAYFAIR, CRESCENT, NOORDHOEK MANOR, 7985; (3) First And Final; (4) —; (5) (SIMONSTOWN, CAPE TOWN). (6) Legacy Fiduciary Services and Estate Planners (SA); P.O.BOX 23685, CLAREMONT 7735; Email: cmurphy@legacyfs.co.za; Tel: 0216711438.

001505/2015—(2) **Romao, Jose Francisco Dos Santos** (5206195084189); 42 Hummock Circle, Dune Ridge Estate, Big Bay; (3) First And Final; (4) Cecilia Maria Da Conceicao Romao (5502190122085); (5) (Cape Town). (6) Miltons Matsemela; PO Box 11204, BLOUBERGRANT 7443; Email: Amandad@miltons.law.za; Tel: 0215211318.

006114/2015—(2) **TOOMEY, GERALD JOHN** (3405165016187); TUIS NUWELAND, SYLVIA ROAD, CLAREMONT, 7708; (3) First and Final; (4) —; (5) 21; (WYNBERG, CAPE). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; E-pos: Nellee.adams@absa.co.za; Tel: (021)915-3126.

125442011—(2) **LOUBSER, MAGDALENA SUSANNA** (5912190016080); 108 ODENDAAL STREET, AURORA, DURBANVILLE, 7550; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) BLAKE BESTER, DE WET & JORDAAN INC.; P O BOX 1629, ROODEPOORT, 1725; Email: lorna@dew.co.za; Tel: 0116751731.

007779/2015—(2) **Jordaan, Johannes Petrus** (2311035050086); 3 Woodside Village, Nortonweg, Rondebosch, 7700; (3) Eerste en finale; (4) —; (5) (Wynberg, Cape Town). (6) Absa Trust Limited; Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; E-pos: angela.leonard@absa.co.za; Tel: 021-9153127.

6743/2015—(2) **BERNARDO, CLAUDIES PETRUS HERMANUS** (4201165118084); 2 HAARLEM STREET, RUYTERWACHT; (3) First and final; (4) RAGEL JOHANNA BERNARDO (3412220052082); (5) (GOODWOOD, CAPE TOWN). (6) KESSLER DE JAGER INCORPORATED; 171 VASCO BOULEVARD, GOODWOOD 7460; Email: contactus@kdj.co.za; Tel: 021-5914154.

7109/2015—(2) **DE STEFANIS, PIETRO** (3512095041084); 53 DAGBREEK STREET, SYBRAND PARK; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) KESSLER DE JAGER INCORPORATED; 171 VASCO BOULEVARD, GOODWOOD, 7460; Email: contactus@kdj.co.za; Tel: 021-5914154.

6211/1994—(2) **FRANCIS, HASIENA**; 34 HANTAMSBURG, TAFELSIG, MITCHELLS PLAIN, 7785; (3) First and final; (4) —; (5) — (6) L MAART ATTORNEYS; SHOP NO. 8, WAVECREST PLAZA, WAVECREST AVENUE, STRANDFONTEIN, 7798; Email: L.MAART@LMLAW.CO.ZA; Tel: 0213934000.

692/2015—(2) **DE VILLIERS, RAYMOND ALBERT VICTOR** (4211045096087); 4 RADNOR GROVE, NOTTINGHAM, UNITED KINGDOM; (3) Eerste en finale; (4) —; (5) (-, CAPE TOWN). (6) R VAN DER LINDE & CO.; P O BOX 2863. BELLVILLE, 7535; E-pos: rvdlinde@mweb.co.za; Tel: 0211-9493619.

029525/2014—(2) **Joffe, Israel** (2512105054086); 791 La Rochelle, 265 Beach Road, Sea Point, 8005; (3) First and final; (4) —; (5) (Cape Town). (6) Robert Maxwell Houliston; Suite 401, 47 on Strand, Strand Street, Cape Town, 8001; Email: rob@atlantictrust.co.za; Tel: (021)423-5678.

7958/2015—(2) **SCHOLTZ, FRANK** (5903145215083); 24 BEAUFORT STREET, FACTRETION, 7405; (3) First and Final; (4) SHIRLEY SCHOLTZ (6105290062083); (5) 21; (GOODWOOD, CAPE TOWN). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; E-pos: Nellee.Adams@absa.co.za; Tel: (021)915-3139.

28702/2014—(2) **Van Rhyn, Dirk** (5606295094089); Bloemboschstraat 18, Oak Glen, Bellville, 7530; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Prof WD van der Walt; Posbus 711, Durbanville, 7551; E-pos: wd@vdwaltauditors.co.za; Tel: 021-9192931.

12868/2013—(2) **Wehmeyer, Johanna Fredrika** (5503140027085); Bo-Burgstraat 15, Wellington; (3) Eerste en Finale; (4) —; (5) (Wellington, Kaapstad). (6) Lombard & Kriek; Tijgerpark 2, Willie Van Schoor Rylaan, Tygervallei, Bellville; E-pos: alechia@lomattorneys.co.za; Tel: 021-5952312.

3476/2015—(2) **BREAKEY, ROBIN TREVOR** (3907125060080); 3 PARK MANOR, ECHIUM ROAD, TABLEVIEW, 7441; (3) First and Final; (4) —; (5) 21; (CAPE TOWN). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; E-pos: Nellee.adams@absa.co.za; Tel: (021)915-3139.

000603/2015—(2) **PERCY, THELMA AUDREY CYMBELINE** (2203040046185); 7 MAYFAIR, CRESCENT, NOORDHOEK MANOR, 7985; (3) First And Final; (4) —; (5) (SIMONSTOWN, CAPE TOWN). (6) Legacy Fiduciary Services and Estate Planners (SA); P.O.BOX 23685, CLAREMONT 7735; Email: cmurphy@legacyfs.co.za; Tel: 0216711438.

24283/2014—(2) **Ngcawuzele, Sibongile** (7510065595085); 30 Ngxangxosi Street Litha Park Khayelitsha; (3) First and Final; (4) —; (5) (Khayelitsha, Cape Town). (6) Marais Muller Yekiso Inc; P O Box 3392 Tyger Valley 7536; Email: karen@maraismuller.co.za; Tel: 0219433000.

1887/2015—(2) **HONIBALL, CATHARINA ELIZABETH** (3905060042089); BLANDSDRIF 1, MOSSELBAAI; (3) Eerste en finale; (4) —; (5) (MOSSELBAAI, KAAPSTAD). (6) K WOLMARANS; POSBUS 1195, GEORGE, 6530; E-pos: ckamener@grg.moorestephens.co.za; Tel: 0448020000.

14459/2013—(2) **DAVIDS, CUAN KEITH** (5309295042089); 50 ATHALL WALK, HANOVER PARK; (3) First and Final; (4) —; (5) 21; (WYNBERG, CAPE TOWN). (6) VAN DER ROSS & MOTALA ATTORNEYS; 55 PLEIN STREET, CAPE TOWN, 8000; Email: mswanepoel@vdrm.co.za or convey-sec@vdrm.co.za; Tel: 0214600300.

9472/2015—(2) **INHATYSZYN, MICHAEL** (2801225036085); 57 CHILDRENS WAY, BERGVLIET, 7945; (3) First and Final; (4) —; (5) 21; (WYNBERG, CAPE TOWN). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; E-pos: Nellee.adams@absa.co.za; Tel: (021)915-3139.

000095/2015—(2) **Van Der Merwe, Nora Elizabeth** (2906260021080); Unielaan 20, Villiersdorp, 6848; (3) Eerste en finale; (4) —; (5) (Caledon, Kaapstad). (6) Absa Trust Ltd/Bpk; Po Box 1032, Sanlamhof, 7530; E-pos: angela.leonard@absa.co.za; Tel: 021-9153136.

030193/2014—(2) **Noah, John Alexander** (2511175171085); 12A Heathcourt, Bergvliet Road, Bergvliet, Western Cape; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Daniels Attorneys; 101 Maynard House, 26 Maynard Road, Wynberg, Western Cape; Email: mrdaniels@worldonline.co.za; Tel: 021-7617085.

16272/2012—(2) **ARENDS, SARAH MAGDELENA** (4810220115081); 13 ARNISTON CRESCENT, DENEMERE BLACKHEATH STELLENBOSCH; (3) First and final; (4) EDWIN BENJAMIN ARENDS (4905255005015); (5) 21 DAYS; (KUILSRIVER COURT, CAPE TOWN). (6) GOVERNMENT GAZETTE; Email: info.egazette@gpw.gov.za; Tel: 0860117520.

INSOLVENCY ACT AND COMPANIES ACTS NOTICES/ INSOLVENSIEWET- EN MAATSKAPPYKENNISGEWINGS

Form/Vorm J 28

ESTATES OR COMPANIES SEQUESTERED OR WOUND UP PROVISIONALLY

Pursuant to section 17 (4) of the Insolvency Act, 1936, and section 356 (1) of the Companies Act, 1973, notice is hereby given by the Masters of the High Court that the estates or companies mentioned below have been sequestered or wound up provisionally by order of the said Court.

The particulars are given in the following order: (1) Number of estate/company; (2) name and description of estate/company; (3) date upon which and (4) division of court by which order is made and (5) upon the application of.

BOEDEL OF MAATSKAPPY WAT VOORLOPIG GESEKWESTREER OF GELIKWIDEER IS

Ingevolge artikel 17 (4) van die Insolvensiewet, 1936, en artikel 356 (1) van die Maatskappywet, 1973, word hierby deur die Meesters van die Hooggeregshof kennis gegee dat die boedels of maatskappye hieronder vermeld voorlopig op las van genoemde Hof gesekwestreer of gelikwieder is.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy; (3) datum waarop en (4) afdeling van hof waardeur order gemaak is en (5) op die aansoek van.

B29/2015—(2) **Itekeng Mafumahadi Construction CC** (2009/080277/23), Close Corporation; (3) 22 April 2015; (4) Voluntary liquidation in terms of section 352(2) of the Companies Act 61 of 1973

B60/2015—(2) **Susanna J H Kruger NO, Charlotte Konig NO en Wilhelm M Konig NO as trustees van die Erfpacht Boerdery Trust** (Erfpacht Boerdery Trust, IT 1058/03), Insolvente boedel; (3) 7 Augustus 2015; (4) In die Hoë Hof van Suid-Afrika, Vrystaatse Afdeling, Bloemfontein; (5) Senwes Beperk.

C20530/2014—(2) **MEDTECH GLOBAL AFRICA PROPRIETARY LIMITED** (2009/018621/07), THREE ANCHOR BAY MEDICAL CENTRE, 6 MAIN ROAD, THREE ANCHOR BAY, CAPE TOWN; (3) 21 October 2014; (4) HIGH COURT OF SOUTH AFRICA (WESTERN CAPE DIVISION), CAPE TOWN; (5) Ex parte.

C122/15—(2) **DYNAMIX LEARNING SOLUTIONS (PTY) LTD** (2008/016245/07), 6TH FLOOR, OFFICE BLOCK 1, THE CLIFFS, 3 NIAGARA ROAD, BELLVILLE; (3) 13 February 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) KERRY JASON MULLER.

C322/15—(2) **DISTINCTIVE CHOICE 566 CC/T/A DOLPHIN WATERPROOFING** (2004/024360/23), 4B ALBATROS STREET, GORDON'S BAY; (3) 23 April 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) O'GRADY'S COATING GROUP (PTY) LTD T/A O'GRADY'S PAINT.

C20272/14—(2) **GERARD ARDLEY RANDALL MACLACHLAN** (4605145193 084), SERAURIA SINGEL 4960, BETTIESBAAL; (3) 24 June 2014; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) NICOLENE AVRIL BESTER.

C112/15—(2) **SUSANNA MARIA GOOSEN** (601006 0051 086), PIET RETIEFSTRAAT 13, SANDBAAL, HERMANUS; (3) 19 March 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) VOLUNTARY SURRENDER.

C432/15—(2) **VUTHIWETRADING 22 CC** (2005034960/23), 4 VENUS STREET, PHOENIX, MILNERTON; (3) 30 June 2015; (4) SPECIAL RESOLUTION REGISTERED ON 30 JUNE 2015; (5) VOLUNTARY LIQUIDATION.

C20129/14—(2) **VIA AFRIKA INTERNATIONAL (PTY) LTD** (2006/023443/07), 40 HEERENGRACHT, NASPERS CENTRE, CAPE TOWN; (3) 31 July 2014; (4) SPECIAL RESOLUTION REGISTERED ON 31 JULY 2014; (5) MEMBERS' VOLUNTARY LIQUIDATION.

C372/15—(2) **TANIA BARKER** (720428 0076 085), 60 BERGSHOOP, LANGEBERG ROAD, DURBANVILLE; (3) 4 June 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) VGV ING..

C20572/14—(2) **VULA INDLELA CONSTRUCTION CC** (2004/024287/23), B 12 CLAREVIEW BUSINESS PARK, 236 LANSDOWNE ROAD, CLAREMONT; (3) 28 October 2014; (4) SPECIAL RESOLUTION REGISTERED ON 28 OCTOBER 2014; (5) CREDITORS' VOLUNTARY LIQUIDATION.

C133/2015—(2) **GEOFFREY ROBERT HOOKINS** (850528 5076 089), 167 RANGER ROAD, FISH HOEK; (3) 17 February 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) EBEN STEYN.

C20529/14—(2) **ON-THE-SPOT WELDING ENGINEERS CC T/A STRUCTION** (2003/037454/23), 7 EDDY ROAD, OTTERY; (3) 22 October 2014; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) NORMA FRANCIS ALICE WITTEN.

Form/Vorm J29**FIRST MEETINGS OF CREDITORS, CONTRIBUTORIES, MEMBERS OR DEBENTURE-HOLDERS OF SEQUESTERED ESTATES, COMPANIES BEING WOUND-UP OR PLACED UNDER PROVISIONAL JUDICIAL MANAGEMENT**

The estates and companies mentioned below having been placed under sequestration, or being wound up or having been placed under provisional judicial management by order of the High Court of South Africa, Masters of the High Court hereby give notice, pursuant to sections 17 (4) and 40 (1) of the Insolvency Act, 1936, sections 119 (3), 125 (1) and 196*bis* (4) of the Companies Act, 1926 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, the nomination of liquidators or judicial managers or for the purposes referred to in section 364 or 431 of Act No. 61 of 1973 and considering the statement of affairs of the company, as the case may be.

The particulars are given in the following order: (1) Number of estate/company; (2) name and description of estate/company; (3) date of the provisional and date of the final order, and (4) special resolution and (5) division of court by which order is made, and (6) date, hour and place of meeting.

Meetings in a place in which there is a Master's office, will be held before the Master; elsewhere they will be held before the Magistrate.

EERSTE BYEENKOMSTE VAN SKULDEISERS, KONTRIBUANTE, LEDE OF SKULDBRIEFHOERS VAN GESEKWESTREERDE BOEDELS, MAATSKAPPYE IN LIKWIDASIE OF ONDER VOORLOPIGE GEREGETELIKE BESTUUR

Nademaal die boedels of maatskappye hieronder vermeld op las van die Hooggeregshof van Suid-Afrika gesekwestreer, of gelikwieder of onder voorlopige geregetelike bestuur geplaas is, word hierby deur die Meesters van die Hooggeregshof ingevolge artikels 17 (4) en 40 (1) van die Insolvensiewet, 1936, artikels 119 (3), 125 (1) en 196*bis* (4) van die Maatskappywet, 1926, en artikels 356 (1), 364 (1) en 429 van die Maatskappywet, 1973, kennis gegee dat 'n eerste byeenkoms van skuldeisers, kontribuante, lede of skuldbriefhoers van genoemde boedels of maatskappye op die datums, ure en plekke hieronder vermeld, vir die bewys van vorderings teen die boedels of maatskappye, die verkiesing van kurators, of nomminasie van likwidadeurs of geregetelike bestuurders of vir die doeleindes bedoel in artikel 364 of 431 van Wet No. 61 van 1973, en die oorweging van die verklaring van die sake van die maatskappy na gelang van die geval, gehou sal word.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy; (3) datum van die voorlopige en datum van die finale bevel, en (4) spesiale resoluëie en (5) afdeling van hof waardeur order gemaak is, en (6) datum, uur en plek van byeenkoms.

In 'n plek waarin 'n kantoor van 'n Meester is, word die byeenkoms voor die Meester en op ander plekke voor die Landdros gehou.

T511/15—(2) **SIDNEY RUAS DE LEMOS** (710713 5018 08 9), 15 BOXWOOD STREET PRIMROSE GERMISTON; (3) Final Order: 13 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 4 September 2015, 09:00, MAGISTRATE GERMISTON.

T482/14—(2) **GEDEELTE 508 MOOIKLOOF FAMILIE TRUST** (IT 11272/97), PRETORIA; (3) Final Order: 24 March 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T442/15—(2) **MYNHARD JACOBUS & HELLEN JOHANNA VAN EYK** (610205 5014 08 6 & 580321 0018 08 3), FARADAY BOULEVARD 60 VANDERBIJLPARK; (3) Final Order: 5 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 09:30, MAGISTRATE VANDERBIJLPARK.

T406/14—(2) **GERHARDUS PETRUS CHRISTIAAN & ELIZABETH BARBARA DE KLERK** (690302 5094 08 6 & 690818 0224 08 9), 790 TALJAARDT STREET PRETORIA; (3) Provisional Order: 22 January 2014; (3) Final Order: 3 July 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T351/14—(2) **LINDENETTE FRIGGENS** (770215 0139 08 1), PLOT 54 B 6DE WEG MIDDELVLEI RANDFONTEIN; (3) Final Order: 10 March 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 09:00, MAGISTRATE RANDFONTEIN.

T281/15—(2) **FRANCIS & NATALIA TERBLANCHE** (580623 5092 08 2 & 800905 0117 08 7), NO 9 RIKI POSTMA STREET SW 1 VANDERBIJLPARK; (3) Final Order: 15 May 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 09:30, MAGISTRATE VANDERBIJLPARK.

T263/15—(2) **MARLEN ANGELINE OBERASCHER** (460828 0150 18 2), 10 SAXBY PLAXE STREET ALDORAIGNE PRETORIA; (3) Final Order: 9 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T212/15—(2) **LEONARD CHARLES FEINSTEIN** (730123 5025 08 2), 125 SIMON BEKKER KOSK MOS 0216; (3) Provisional Order: 13 March 2015; (3) Final Order: 28 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T211/15—(2) **DREAMWORKS INVESTMENTS 59 (PTY) LTD** (2001/024179/07), 123A KITZINGER AVENUE BRAK PAN GAUTENG; (3) Provisional Order: 22 January 2015; (3) Final Order: 2 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 4 September 2015, 09:00, MAGISTRATE BRAK PAN.

T91/15—(2) **METALU (PTY) LTD** (1978/005165/07), 1ST FLOOR MORKEL HOUSE 31 VOORHOUT STREET CNR 3RSD STREET NEW DOORNFONTEIN PRETORIA; (3) Provisional Order: 3 February 2015; (3) Final Order: 13 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T22/15—(2) **NICOLAAS MARIAS LOMBARD** (711208 5080 08 9), 12 BOEKENHOUT FLATS MAROELA STREET BIRCHLEIGH KEMPTON PARK; (3) Final Order: 26 January 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 09:00, MAGISTRATE KEMPTON PARK.

T634/12—(2) **NEO ESTER SETLOBOKO** (780310 1750 08 3), 28 ISIPINGO STREET YEOVILLE JOHANNESBURG; (3) Final Order: 16 April 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MASTER'S OFFICE JOHANNESBURG.

T564/15—(2) **RAYMOND JOHN & LIEZEL-MARIE VAN DER MERWE** (680602 5112 08 1 & 740122 0161 08 0), NO 15 LUNHOFF 75 SUID STREET LINDEN RANDBURG; (3) Final Order: 23 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 09:00, MAGISTRATE RANDBURG.

T561/15—(2) **ERNEST HENDRIK VAN BILJON** (690103 5105 08 2), TAPUIT STREET 26 ROOIHUISKRAAL CENTURION PRETORIA; (3) Final Order: 9 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

G496/15—(2) **LOUW & BENTLEY PROPERTIES CC** (2007/069625/23), General Trading; (3) Final Order: 12 May 2015 (4) —; (5) —; (6) 4 September 2015, 10:00, Magistrate Springs.

M000002/15—(2) **BPD PROJECTS CC** (2009/108902/23), GENERAL TRADING; (3) Provisional Order: 11 December 2014; (3) Final Order: 5 February 2015 (4) —; (5) —; (6) 7 September 2015, 10:00, Magistrate Brits.

G496/15—(2) **LOUW & BENTLEY PROPERTIES CC** (2007/069625/23), General Trading; (3) Final Order: 12 May 2015 (4) —; (5) —; (6) 4 September 2015, 10:00, Magistrate Springs.

M000002/15—(2) **BPD PROJECTS CC** (2009/108902/23), GENERAL TRADING; (3) Provisional Order: 11 December 2014; (3) Final Order: 5 February 2015 (4) —; (5) —; (6) 7 September 2015, 10:00, Magistrate Brits.

T2839/11—(2) **GERHARD ROBERT FOURIE** (6312015015 08 7), 109 VANDERBIJL STREET THABAZIMBI; (3) Final Order: 27 September 2011 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T4754/10—(2) **PETRUS JOHANNES & ALETTA JOHANNA PHILLIPINA DE KOCK** (540903 5076 08 0 & 600929 0026 08 2), SPREEU STRAAT 8 SATARIA DISTRIK THABAZIMBI; (3) Final Order: 10 November 2010 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T1020/13—(2) **JACOB VIVIAN SIPHO & BOGADI COLETTE KHANYILE** (641210 5036 08 9 & 710126 0409 08 0), 86 NONDELA STREET WATERKLOOF HEIGHTS PRETORIA; (3) Provisional Order: 4 November 2013; (3) Final Order: 9 May 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T813/13—(2) **LETHUXOLO JOSHUA & GLORY KHONJI MNISI** (770611 5256 08 8 & 700201 0285 087), ERF 4014 KWA-GUQA EXTENSION 7 WITBANK; (3) Final Order: 26 April 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

T813/13—(2) **LETHUXOLO JOSHUA & GLORY KHONJI MNISI** (770611 5256 08 8 & 700201 0285 087), 7 WELGEVONDE 50 EROS STREET OLYMPUS PRETORIA; (3) Provisional Order: 28 February 2014; (3) Final Order: 17 February 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 10 September 2015, 10:00, MASTER'S OFFICE PRETORIA.

G912/11—(2) **Sundowners Hobbies & Toys CC** (2005/092868/23), in liquidation; (3) Final Order: 9 January 2012 (4) —; (5) South Gauteng High Court; (6) 9 September 2015, 09:00, Magistrate, Palm Ridge.

G1291/11—(2) **H FORCE ALARMS GUARD (PTY) LTD** (1999/003261/07), PRIVATE COMPANY; (3) Final Order: 30 August 2011 (4) Special Resolution; (5) —; (6) 2 September 2015, 09:00, MAGISTRATE ROODEPOORT.

G818/12—(2) **WEPPLE INFORMATION TECHNOLOGY SOLUTIONS CC** (2011/030539/23), IN LIQUIDATION; (3) Final Order: 16 July 2012 (4) Special Resolution; (5) —; (6) 9 September 2015, 09:00, MAGISTRATE, ROODEPOORT.

G427/15—(2) **ARTHUR MURRY BRYANSTON CC** (B2002/100717/23), IN LIQUIDATION; (3) Final Order: 25 March 2015 (4) —; (5) —; (6) 17 September 2015, 10:00, MASTER, JOHANNESBURG.

G55-2015—(2) **LEAZEL CHARLENE WHITE** (830104 0084 083), 74 BELLA VIE, LOVEMORE ROAD, BOKSBURG; (3) Final Order: 5 December 2014 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 3 September 2015, 11:30, BOKSBURG MAGISTRATE COURT.

G20758-2014—(2) **TREVOR CLIFFORD & VETHAVILLIE NAIDOO** (630707 5266 08 3-641219 0040 08 8), 88 AKKER STREET, ORMONDE, JOHANNESBURG; (3) Final Order: 9 October 2014 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 3 September 2015, 10:00, MASTER JOHANNESBURG.

G251-2015—(2) **ROVER PROPERTY TRUST** (IT8073/95), THE FOUNTAIN SHOPPING CENTRE, CNR RABIE AND REPUBLIC ROADS, RANDBURG, GAUTENG; (3) Final Order: 27 February 2015 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 3 September 2015, 10:00, MASTER JOHANNESBURG.

G1079-2013—(2) **GERHARDUS STEPHANUS STRYDOM** (730612 5007 08 2), FEATHERBROOKE ESTATE, SUNBIRD ROAD, KRUGERSDORP; (3) Final Order: 18 October 2013 (4) —; (5) SOUTH GAUTENG HIGH COURT, JOHANNESBURG; (6) 4 September 2015, 09:30, KRUGERSDORP MAGISTRATE COURT.

G20193-2014—(2) **CLARK EDGAR GEORGE & SURINTHEA CLARK** (820929 5102 08 0-840412 0157 08 2), 1 GUY & SHAUN, CORNER OF WINIFRED & SARAH STREET, DISCOVERY; (3) Final Order: 17 April 2014 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 4 September 2015, 10:00, MASTER JOHANNESBURG.

G259-2015—(2) **PIERRE WILLIAM DE WAAL** (850311 5009 08 1), NO 142 BUITEN STREET, KRUGERSDORP NORTH, KRUGERSDORP; (3) Final Order: 16 March 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT, JOHANNESBURG; (6) 4 September 2015, 09:30, KRUGERSDORP MAGISTRATE COURT.

G1800-2010—(2) **ROBIN HENRY HARRIS** (6104095089086), 11 FREEMANTLE ROAD, EASTLIEGH, EDENVALE, GAUTENG; (3) Final Order: 16 August 2011 (4) —; (5) SOUTH GAUTENG HIGH COURT, JOHANNESBURG; (6) 4 September 2015, 10:00, MASTER JOHANNESBURG.

B46/2015—(2) **Big Sky Carriers (Pty) Ltd** (2010/016900/07), Company in liquidation; (3) Provisional Order: 11 June 2015; (3) Final Order: 23 July 2015 (4) —; (5) In the High Court of South-Africa, Free State Division, Bloemfontein; (6) 2 September 2015, 10:00, Master, Bloemfontein.

B48/2015—(2) **Etienne Botha** (7101315108083), Insolvent Boedel; (3) Voorlopige Bevel: 18 Junie 2015; (3) Finale Bevel: 23 Julie 2015 (4) —; (5) In die Hoë Hof van Suid-Afrika, Vrystaatse Afdeling Bloemfontein; (6) 2 September 2015, 10:00, Meester, Bloemfontein.

B49/2015—(2) **George William Henry Terblanche and Marilize Terblanche** (6801085117088 and 8601250028088), Insolvent Estate; (3) Provisional Order: 18 June 2015; (3) Final Order: 23 July 2015 (4) —; (5) In the High Court of South-Africa, Free State Division, Bloemfontein; (6) 2 September 2015, 10:00, Magistrate, Welkom.

T413/15—(2) **JACOBUS NICOLAAS & LETITIA BOTES** (741116 5176 08 4 & 750110 0158 08 8), PLOT 22 DROGEFONTEIN ELOFF DELMAS; (3) Final Order: 20 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 4 September 2015, 09:00, MAGISTRATE DELMAS.

T544/15—(2) **BAREND NICOLAAS & MAGDALENA MARIA GOOSEN** (830825 5132 08 5 & 840403 0031 08 8), 4 DUIKER STREET BLINKPAN MIDDELBURG; (3) Final Order: 13 May 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION PRETORIA; (6) 9 September 2015, 10:00, MAGISTRATE MIDDELBURG.

T543/15—(2) **MICHIEL DANIEL BIJMAN** (780831 5068 08 9), 36 RENSBURG STREET HENDRINA MPUMALANGA; (3) Final Order: 12 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 8 September 2015, 10:00, MAGISTRATE HENDRINA.

T22774/14—(2) **VLAMTUR CONSTRUCTION (TRANSVAAL) (PTY) LTD** (2003/000383/07), 20 DE JAGER STREET ERMELO MPUMALANGA; (3) Provisional Order: 4 March 2015; (3) Final Order: 16 July 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 7 September 2015, 10:00, MAGISTRATE ERMELO.

T484/15—(2) **SOLSTECH (PTY) LTD** (2008/019111/07), 60 LUDORF STREET BRITS; (3) Final Order: 15 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 7 September 2015, 10:00, MAGISTRATE BRITS.

T221/15—(2) **KEVIN & PETRONELLA JAKOBA VAN DER MESCHT** (640124 5111 08 4 & 630507 0055 08 9), 27 CARYLE AVENUE ORKNEY; (3) Final Order: 6 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MAGISTRATE KLERKSDORP.

T23/15—(2) **MARIA CHRISTINA CHRISTELLE LOURENS** (801022 0113 08 9), 12 KANNA AVENUE FOCHYVILLE POTCHEFSTROOM; (3) Final Order: 7 April 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 9 September 2015, 10:00, MAGISTRATE POTCHEFSTROOM.

M0035/2015—(2) **Shining Ambition Trading CC (In Liquidation) t/a Steers The Crossing** (2000/021136/23), Cafe and Restaurant; (3) Final Order: 26 May 2015 (4) Special Resolution: By Registrar of Companies.; (5) —; (6) 4 September 2015, 10:00, Master of the High Court, Mmabtho.

C20530/2014—(2) **MEDTECH GLOBAL AFRICA PROPRIETARY LIMITED** (2009/018621/07), THREE ANCHOR BAY MEDICAL CENTRE, 6 MAIN ROAD, THREE ANCHOR BAY, CAPE TOWN; (3) Provisional Order: 21 October 2014; (3) Final Order: 10 March 2015 (4) —; (5) HIGH COURT OF SOUTH AFRICA (WESTERN CAPE DIVISION), CAPE TOWN; (6) 8 September 2015, 09:00, MASTER'S OFFICE, CAPE TOWN.

C133/2015—(2) **GEOFFREY ROBERT HOOKINS** (850528 5076 089), 167 RANGER ROAD, FISH HOEK; (3) Provisional Order: 17 February 2015; (3) Final Order: 20 March 2015 (4) —; (5) WESTERN CAPE HIGH COURT, CAPE TOWN; (6) 4 September 2015, 09:00, MAGISTRATE'S COURT, SIMONS TOWN.

C309/2015—(2) **VANALLTI (PTY) LTD (IN LIQUIDATION)** (2000/025417/07), COMPANY; (3) Provisional Order: 29 May 2015; (3) Final Order: 11 June 2015 (4) —; (5) —; (6) 8 September 2015, 09:00, MASTER OF THE HIGH COURT CAPE TOWN.

C440/2015—(2) **INSOLVENT ESTATE: ALASTAIR AUGUSTINE BENNY** (840212 5177 089), 26 BARNARD STREET, MONTE VISTA, WESTERN CAPE; (3) Provisional Order: 23 June 2015; (3) Final Order: 31 July 2015 (4) —; (5) —; (6) 9 September 2015, 09:00, MAGISTRATE'S COURT, GOODWOOD.

Form/Vorm J 29CC**CLOSE CORPORATIONS: FIRST MEETINGS OF CREDITORS AND MEMBERS OF CLOSE CORPORATIONS BEING WOUND UP**

The Close Corporations mentioned below having been placed in liquidation by order of the High Court of South Africa or the Magistrate's Court having jurisdiction, and pursuant to section 78 of the Close Corporations Act, No. 69 of 1984, read together with section 40 (1) and 77 of the Insolvency Act of 1936 and sections 356, 375(5) (b) and 412 and 356 of the Companies Act of 1973, notice is hereby given that persons indebted to the undermentioned Close Corporation are required to pay their debts to the liquidator forthwith unless otherwise indicated and that the First Meeting of Creditors and Members of the undermentioned Close Corporations will be held on the dates and at the time and places mentioned below, for the following purposes:

- (i) The consideration of the statement of affairs of the Corporation lodged with the Master of the High Court;
- (ii) the proof of claims against the Close Corporation;
- (iii) determination by creditors of the necessity of the appointment of a co-liquidator and, if so, the nomination of a person for appointment;
- (iv) receiving or obtaining directions or authorisation in respect of any matter regarding the liquidation.

The particulars are given in the following order: (1) Number of Close Corporation; (2) name and description of Close Corporation; (3) name and address of liquidator; (4) date, hour and place of meeting and (5) period within which debts must be paid, if this is not done forthwith.

BESLOTE KORPORASIES: EERSTE BYEENKOMSTE VAN SKULDEISERS EN LEDE VAN BESLOTE KORPORASIES IN LIKWIDASIE

Nademaal die Beslote Korporasies hieronder vermeld op las van die Hooggeregshof van Suid-Afrika of die Landdroshof wat bevoegdheid het, in likwidasië geplaas is, en ingevolge artikel 78 van die Wet op Beslote Korporasies, No. 69 van 1984, saamgelees met artikel 40 (1) en 77 van die Insolvensiewet van 1936, en artikels 356, 375(5)(b) 412 en 356 van die Maatskappywet van 1973, word kennis hierby gegee dat persone wat enigtiens aan die onderstaande Beslote Korporasie verskuldig is, onmiddellik die skuld aan die likwidateur moet betaal, tensy anders aangedui is en dat die Eerste Byeenkoms van Skuldeisers en lede van die ondervermelde Beslote Korporasies gehou sal word op die datums, ure en plekke hieronder vermeld vir die volgende doeleindes:

- (i) Die uiteensetting aangaande toestand van sake van die Korporasie wat by die Meester van die Hooggeregs hof ingedien is te oorweeg;
- (ii) eise teen die Beslote Korporasie te bewys;
- (iii) te besluit of 'n mede-likwidateur aangestel moet word en indien wel iemand te nomineer vir aanstelling;
- (iv) opdragte of magtiging ten opsigte van enige aangeleentheid betreffende die likwidasië te ontvang of te verkry.

Die besonderhede word verstrek in die volgorde: (1) Nommer van Beslote Korporasie; (2) naam en beskrywing van Beslote Korporasie; (3) naam en adres van likwidateur; (4) datum, uur en plek van byeenkoms en (5) tydperk waarin skuld betaal moet word, indien dit nie onmiddellik geskied nie.

T22950/2014—(2) **SA Industrial Pallets & Packaging CC** (2011/012485/23), 4 Hennie Steyn Street, Unit 5 Rosslyn Pretoria; (3) G L S de Wet, Kaap Vaal Trust, 74 Siemert Rd, Doornfontein, 2094; (4) 7 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.

T1235/2015—(2) **Solodor 42 CC** (2008/255861/23), 1 Zuid Street, Bagleyston Johannesburg; (3) G L S de Wet & K R Vengadesan, c/o Kaap Vaal Trust, 74 Siemert Rd, Doornfontein, 2094; (4) 9 September 2015, 10:00, Master of the South Gauteng High Court Johannesburg.

G593/15—(2) **Tim's Paint CC** (2007/114098/23), In Liquidation; (3) M Haywood and O M Makgato, P O Box 1314, Groenkloof, 0027; (4) 28 September 2015, 10:00, Master of the High Court Johannesburg.

G594/15—(2) **Mitchellaneous Design CC** (1998/018366/23), In Liquidation; (3) M Haywood & J E Mahomed, P O Box 1314, Groenkloof, 0027; (4) 28 September 2015, 10:00, Master of the High Court, Johannesburg.

T21938/14—(2) **MULTIBRAKE WITBANK CC** (2007/131887/23), IN LIQUIDATION; (3) M HAYWOOD, A STRYDOM, A MCQUARRIE & K VAN NIEKERK, PO BOX 1314, GROENKLOOF 0027; (4) 11 September 2015, 10:00, MAGISTRATE WITBANK.

G499/15—(2) **SA Fast Track CC** (2004/103232/23), In Liquidation; (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 1 September 2015, 10:00, Master of the High Court Johannesburg; (5) 21 Days.

G65/15—(2) **BIZBUTLERS SERVICED OFFICES CC** (2003/099743/23), 4A METHWOLD ROAD, SAXONWOLD, JOHANNESBURG; (3) ME SYMES & ME MATOLO, C/O 30 CANBERRA ROAD, IMPALA PARK, BOKSBURG; (4) 16 September 2015, 10:00, MASTER OF THE HIGH COURT: JOHANNESBURG.

T21392/14—(2) **Iceburg Trading 708 CC** (2010/039507/23), In Liquidation; (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 2 September 2015, 09:00, Magistrate Sebokeng; (5) 21 Days.

G20256/14—(2) **Jorsin The Group BK** (CK1999/070906/23), In Likwidasië; (3) K Van der Westhuizen, 203 Soutpansberg Raod Rietondale; (4) 10 September 2015, 10:00, Die Meester van die Hooggeregshof Johannesburg.

G498/15—(2) **Hlanipheka Electrical CC** (2010/059741/23), In Liquidation; (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 1 September 2015, 10:00, Master Johannesburg; (5) 21 Days.

G538/15—(2) **Tomancor Logistics BK** (CK2009/165905/23), In Likwidasië; (3) K Van der Westhuizen, OJ Sithole en SM Ntsibande, 203 Soutpansberg Raod Rietondale; (4) 2 September 2015, 11:00, Die Landdros Heidelberg.

G20465/14—(2) **Rieckhoff Auto BK** (CK2000/069284/23), In Likwidasië; (3) K Van der Westhuizen en L Morake, 203 Soutpansberg Raod Rietondale; (4) 10 September 2015, 10:00, Die Meester van die Hooggeregshof Johannesburg.

T674/15—(2) **ACM Bande cc** (2004/026220/23), In Liquidation; (3) OJ Sithole/DC October, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 10:00, Magistrate Potchefstroom.

T1188/15—(2) **Bellhaven Trading 112 cc** (2008/108062/23), In Liquidation; (3) OJ Sithole/MK Malema/K van der Westhuizen, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 10:00, Master Pretoria.

T22075/14—(2) **Compass Welding cc** (1994/014162/23), In Liquidation; (3) OJ Sithole/AB Tayob, PO Box 4, Philip Nel Park, 0029.; (4) 18 September 2015, 10:00, Magistrate Springs.

T22871/14—(2) **Jetvest 1265 cc** (2003/096610/23), In Liquidation; (3) OJ Sithole/B Ngutshane, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 10:00, Magistrate Kriel.

T22724/14—(2) **Armatus Investments cc** (2005/136770/23), In Liquidation; (3) OJ Sithole/MB Kgariya, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 10:00, Master Pretoria.

T21812/14—(2) **Blues Alley Trading 232 cc** (2003/068875/23), In Liquidation; (3) OJ Sithole/PL Seriti/H Draht, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 10:00, Master Pretoria.

T22110/14—(2) **Lomatata Construction & Projects cc** (2007/095703/23), In Liquidation; (3) OJ Sithole/SO Beauchamp, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 09:00, Magistrate Standerton.

G128/15—(2) **Tomancor BK** (CK2000/005397/23), In Likwidasië; (3) K Van der Westhuizen, 203 Soutpansberg Raod Rietondale; (4) 2 September 2015, 11:00, Die Landdros Heidelberg.

T21757/14—(2) **Aquascades CC** (CK1999/07111/23), Postnet Suit 178, Private Bag x4, Menlo Park, 0102; (3) I J Boshoff & T G Hlungwani, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria, 0186.; (4) 9 September 2015, 10:00, Master Of The High Court, Pretoria.

T743/15—(2) **LPJ Installations CC**, In Liquidation; (3) C Van Diggelen & HY Ismail, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 10 September 2015, 09:00, Magistrate Pretoria North.

T1825/13—(2) **BATSBRO MOTORS CC** (2009/150858/23), CLOSE CORPORATION; (3) AW VAN ROOYEN, 12545 THE TRAMSHED,0126; (4) 9 October 2015, 10:00, THE MAGISTRATE VEREENIGING; (5) 14 AUGUST 2015.

G29/2014—(2) **Bravopro 97 CC**, In Liquidation; (3) A Barnard, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 11 September 2015, 10:00, The Magistrate, Vereeniging.

G41/2015—(2) **Specialised Asset Recovery Service CC**, In Liquidation; (3) A Poole, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 16 September 2015, 09:00, The Magistrate, Randburg.

D103/2015—(2) **SOHANA LOGISTICS CC** (2004/037882/23), 158 DR. PIXLEY KASEME STREET, DURBAN; (3) NICOLA CRONJE, 201 BEACON ROCK, 21 LIGHTHOUSE ROAD, UMHLANGA; (4) 2 September 2015, 10:00, DURBAN MASTER.

N62/2015—(2) **DHOOMBA TRADING CC (IN LIQUIDATION)** (CK2008/090708/23); (3) J W E MADDOCKS, POSTNET SUITE 47, PRIVATE BAG X01, UMHLANGA ROCKS, 4320; (4) 2 September 2015, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N133/2013—(2) **PIETER KLEYNHANS CC T/A PROJECT DEVELOPMENT MANAGEMENT CC (in liquidation)** (1997/050405/23), 1st Floor, BLS House, 305 Moore Road, Durban; (3) R. Choovilall, Suite 150A, 1st Floor, Mansion House, 12 Joe Slovo Street, Durban; (4) 9 September 2015, 10:00, Master Durban, 2 Devonshire Place, Devonshire Road, Durban.

N71/2015—(2) **Diagonal Property CC** (CK2006/130157/23), in liquidation; (3) K R Knoop, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

D79/2015—(2) **R D Mitchell Trading CC** (CK2009/211288/23), in liquidation; (3) K R Knoop, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

N50/2015—(2) **Electronic Control Laboratory CC** (CK1989/010045/23), in liquidation; (3) K R Knoop, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

T935/2015—(2) **Croc River Cash & Carry CC** (2011/008576/23); (3) Zaheer Cassim & Dimakatso Arnold Michael Mohasoa, PO Box 2596, Brooklyn Square, 0075; (4) 11 September 2015, 10:00, Magistrate Baberton.

M39/15—(2) **Thuto Construction cc** (2006/030586/23), In Liquidation; (3) OJ Sithole/JM Ngoasheng-Phoshoko, PO Box 4, Philip Nel Park, 0029.; (4) 16 September 2015, 08:30, Magistrate Rustenburg.

C.408/2015—(2) **CHAMONEAUX HEALTH AND SKIN CARE CC** (2011/040018/23), [IN LIQUIDATION]; (3) G.H.J. VENTER - G. NOKHANDA, c/o Maurice Schwartz Venter & Associates Pty Ltd - P.O. BOX 50861 - WEST BEACH - 7449; (4) 10 September 2015, 10:00, THE MAGISTRATE - WYNBERG.

C375/2015—(2) **Steko Development CC** (2006/093622/23), 17 Willow Street, Heatherpark, George; (3) Mr H M M Terblanche & Mr M A Christian, P O Box 323, Cape Town, 8000; (4) 18 September 2015, 09:00, Magistrate's Court, George.

C285/2015—(2) **PURPLE STAR BRANDING CC (IN LIQUIDATION)** (2011/071906/23), 195 LOURENSFORD ROAD, SOMERSET WEST; (3) M N SLADE & C M SMALL, PO BOX 1773, BELLVILLE, 7530; (4) 10 September 2015, 09:00, MAGISTRATE SOMERSET WEST.

C152/2015—(2) **ZAMORI 66 CC** (2009/019268/23), TRIDENT PARK 1, 1 NIBLICK WAY, THE TRIANGLE, SOMERSET WEST, 7130; (3) L PADAYACHI & M N SLADE, PO BOX 1773, BELLVILLE, 7530; (4) 3 September 2015, 09:00, MAGISTRATE SOMERSET WEST.

Form/Vorm 1

APPOINTMENT OF TRUSTEES AND LIQUIDATORS AND PROOF OF CLAIMS IN SEQUESTERED ESTATES OR COMPANIES BEING WOUND UP

Pursuant to sections 40 (3), 56 (3) and 77 of the Insolvency Act, 1936, sections 129, 179 and 182 of the Companies Act, 1926, and sections 339, 366, 375 (5) (b), 386 (1) (d) and 402 of the Companies Act, 1973, notice is hereby given that the persons mentioned below have been appointed trustees or liquidators, as the case may be, and that the persons indebted to the estates or companies are required to pay their debts to them forthwith unless otherwise indicated.

Meetings of creditors, members or contributories 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, for the purpose of receiving the trustees' or liquidators' reports as to the affairs and conditions of the estates or companies and for giving the trustees or liquidators directions concerning the sale or recovery of any parts of the estates or assets of the companies or concerning any matter relating to the administration thereof.

The particulars are given in the following order: (1) Number of estate/company; (2) name and description of estate/company; (3) name and address of trustee or liquidator; (4) date, hour and place of meeting; (5) period within which debt must be paid, if this is not to be done forthwith.

Meetings in a place in which there is a Master's office, will be held before the Master; elsewhere they will be held before the Magistrate.

AANSTELLING VAN KURATORS EN LIKWIDATEURS EN BEWYS VAN VORDERINGS IN GESEKWESTREERDE BOEDELS OF MAATSKAPPYE IN LIKWIDASIE

Ingevolge artikels 40 (3), 56 (3) en 77 van die Insolvensiewet, 1936, artikels 129, 179 en 182 van die Maatskappywet, 1926, en ingevolge artikels 40 (3), 56 (3) en 77 van die Insolvensiewet, 1936, artikels 129, 179 en 182 van die Maatskappywet, 1926, en artikels 339, 366, 375 (5) (b), 386 (1) (d) en 402 van die Maatskappywet, 1973, word hierby kennis gegee dat die persone hieronder vermeld as kurators of likwidadeurs aangestel is, na gelang van die geval, en dat persone wat enigets aan die boedels of maatskappye verskuldig is die skulde onmiddellik by genoemde kurators of likwidadeurs moet betaal, tensy anders vermeld.

Byeenkomste van skuldeisers, lede of kontribuante van genoemde boedels of maatskappye sal gehou word op die datums, tyd en plekke hieronder vermeld, vir die bewys van vorderings teen die boedels of maatskappye, vir die ontvangs van die verslae van die kurators of likwidadeurs oor die sake en toestand van die boedels of maatskappye, en om opdragte aan die kurators of likwidadeurs uit te reik betreffende die verkoop of invordering van gedeeltes van die boedels of bates van die maatskappye of betreffende aangeleenthede rakende die beheer daarvan.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy; (3) naam en adres van kurator of likwidadeur, en (4) datum, uur en plek van byeenkoms en (5) tydperk waarin skuld betaal moet word, indien dit nie onmiddellik moet geskied nie.

In 'n plek waarin 'n kantoor van 'n Meester is, word die byeenkoms voor die Meester gehou; en op ander plekke voor die Landdros.

T3930/2012—(2) Insolvent Estate: **Anthony Michael Aveley**; (3) G L S de Wet & D Basson, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 9 September 2015, 09:00, Magistrate Randburg.

T4030/2012—(2) Insolvent Estate: **Taryn Nicole Aveley**; (3) G L S de Wet & M M Masilo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 9 September 2015, 09:00, Magistrate Randburg.

G20702/2014—(2) **Flintco Manufacturing (Pty) Ltd** (In Liquidation); (3) G L S de Wet & J Khumalo (co E Makhese), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 September 2015, 09:30, Magistrate Krugersdorp.

T22950/2014—(2) **SA Industrial Pallets & Packaging CC** (In Liquidation); (3) G L S de Wet, Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 7 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.

T1235/2015—(2) **Solodor 42 CC** (In Liquidation); (3) G L S de Wet & K R Vengadesan, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 9 September 2015, 10:00, Master of the South Gauteng High Court Johannesburg.

- T22693/2014—(2) **Sovereign Seeker Investments 37 (Pty) Ltd** (In Liquidation); (3) G L S de Wet & G Muggan, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T2323/2013—(2) Insolvent Estate: **Shandre Strauss**; (3) C F de Wet & A P de Oliveira, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T203/2013—(2) Insolvent Estate: **Shawn Strumpher**; (3) G L S de Wet & E W Prinsloo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T2277/2013—(2) Insolvent Estate: **Zelda van der Walt**; (3) E Makhese (co C F de Wet), Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 10 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T4030/2012—(2) Insolvent Estate: **Taryn Nicole Aveley**; (3) G L S de Wet & M M Masilo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 9 September 2015, 09:00, Magistrate Randburg.
- G20702/2014—(2) **Flintco Manufacturing (Pty) Ltd** (In Liquidation); (3) G L S de Wet & J Khumalo (co E Makhese), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 September 2015, 09:30, Magistrate Krugersdorp.
- T3930/2012—(2) Insolvent Estate: **Anthony Michael Aveley**; (3) G L S de Wet & D Basson, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 9 September 2015, 09:00, Magistrate Randburg.
- T1235/2015—(2) **Solodor 42 CC** (In Liquidation); (3) G L S de Wet & K R Vengadesan, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 9 September 2015, 10:00, Master of the South Gauteng High Court Johannesburg.
- T22950/2014—(2) **SA Industrial Pallets & Packaging CC** (In Liquidation); (3) G L S de Wet, Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 7 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T22693/2014—(2) **Sovereign Seeker Investments 37 (Pty) Ltd** (In Liquidation); (3) G L S de Wet & G Muggan, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T2323/2013—(2) Insolvent Estate: **Shandre Strauss**; (3) C F de Wet & A P de Oliveira, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T203/2013—(2) Insolvent Estate: **Shawn Strumpher**; (3) G L S de Wet & E W Prinsloo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- T2277/2013—(2) Insolvent Estate: **Zelda van der Walt**; (3) E Makhese (co C F de Wet), Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 10 September 2015, 10:00, Master of the North Gauteng High Court Pretoria.
- G318/2015—(2) Insolvent Boedel: **Malony Lana Karman Francis & Kurt Marlon Francis** (7208160155083 & 6809265240083); (3) Tsiu Vincent Matsepe & Johanna Thor So Leso c/o Richard Masoanganye, PO Box 256, Bloemfontein, 9300 & PO Box 12545, Tramshed, 0126; (4) 1 September 2015, 10:00, Meesterkantoor Johannesburg.
- T2871/13—(2) Insolvent Estate: **Du Toit, Wynand** (671031 5083 087); (3) Elizabeth Wilanda Prinsloo & Oscar Jabulani Sithole, Bureau Trust Gauteng, 825 Arcadia Street, Arcadia, Pretoria; (4) 14 September 2015, 10:00, Master of the High Court of South Africa, Gauteng Division, Pretoria.
- T0612/14—(2) Insolvent Estate: **Coetzee, Johan Stefan** (881202 5004 086); (3) Elizabeth Wilanda Prinsloo and Gladys Nkateko Ngobeni, 825 Arcadia Street, Arcadia, Pretoria; (4) 15 September 2015, 10:00, Master of the High Court of South Africa, Gauteng Division, Pretoria.
- T22513/14—(2) Insolvent Estate: **Adrabo, Zonia Samuel** (680817 5911 189); (3) Cornelia Carolina Mienie and Mpho Eric Matolo - co Johannes Zacharias Human Muller, 825 Arcadia Street, Arcadia, Pretoria; (4) 15 September 2015, 10:00, Master of the High Court of South Africa, Gauteng Division, Pretoria.
- T2229/13—(2) Insolvent Estate: **Verschoor, Johan** (520715 5021 088); (3) Elizabeth Wilanda Prinsloo & Charles Isaacs Lehoka, Bureau Trust Gauteng, 825 Arcadia Street, Arcadia, Pretoria; (4) 18 September 2015, 09:00, Magistrate, Christiana.
- T3965/11—(2) Insolvent Estate: **Dube, Thokozani Mandelinkosi** (790829 5381 088); (3) Cornelia Carolina Mienie and Shirishkumar Jivan Kalianjee, 825 Arcadia Street, Arcadia, Pretoria; (4) 17 September 2015, 11:30, Magistrate, Boksburg.
- M000002/15—(2) **BPD PROJECTS CC** (2009/108902/23) (In Liquidation); (3) Theodor Wilhelm van den Heever & Vincent Tsiu Matsepe, PO Box 904, Florida Hills, 1716; (4) 7 September 2015, 10:00, Magistrate Brits.
- G511/13—(2) **MARVANIC DEVELOPMENTS (PTY) LTD** (1992/001561/07) (In Liquidation); (3) Theodor Wilhelm van den Heever & Brian Ceylon, PO Box 904, Florida Hills, 1716; (4) 7 September 2015, 10:00, Master Johannesburg.
- G496/15—(2) **LOUW & BENTLEY PROPERTIES CC** (2007/069625/23) (In Liquidation); (3) Theodor Wilhelm van den Heever & Osman Moosa, PO Box 904, Florida Hills, 1716; (4) 4 September 2015, 10:00, Magistrate Springs.
- M000002/15—(2) **BPD PROJECTS CC** (2009/108902/23) (In Liquidation); (3) Theodor Wilhelm van den Heever & Vincent Tsiu Matsepe, PO Box 904, Florida Hills, 1716; (4) 7 September 2015, 10:00, Magistrate Brits.
- G511/13—(2) **MARVANIC DEVELOPMENTS (PTY) LTD** (1992/001561/07) (In Liquidation); (3) Theodor Wilhelm van den Heever & Brian Ceylon, PO Box 904, Florida Hills, 1716; (4) 7 September 2015, 10:00, Master Johannesburg.
- G496/15—(2) **LOUW & BENTLEY PROPERTIES CC** (2007/069625/23) (In Liquidation); (3) Theodor Wilhelm van den Heever & Osman Moosa, PO Box 904, Florida Hills, 1716; (4) 4 September 2015, 10:00, Magistrate Springs.
- G593/15—(2) **Tim's Paint CC** (2007/114098/23) (In Liquidation); (3) M Haywood and O M Makgato, P O Box 1314, Groenkloof, 0027; (4) 28 September 2015, 10:00, Master of The High Court Johannesburg.
- G594/15—(2) **Mitchellaneous Design CC** (1998/018366/23) (In Liquidation); (3) M Haywood and J E Mahomed, PO Box 1314, Groenkloof, 0027; (4) 28 September 2015, 10:00, Master of the High Court, Johannesburg.
- T21938/14—(2) **MULTIBRAKE WITBANK CC** (2007/131887/23) (In Liquidation); (3) M HAYWOOD, A STRYDOM, A MCQUARRIE & K VAN NIEKERK, PO BOX 1314, GROENKLOOF 0027; (4) 11 September 2015, 10:00, MAGISTRATE WITBANK.
- T1396/12—(2) Insolvent Estate: **Catherina Wilhelmina Havenga** (7307240006082); (3) M Haywood & T Hill, P O Box 1314, Groenkloof, 0027; (4) 28 September 2015, 10:00, Master of the High Court, Gauteng North, Pretoria.
- G352/15—(2) Insolvent Estate: **Deslynn Ansolette Martin** (69112301266086); (3) JM Damons, Po Box 12224, The Tramshed, 0126; (4) 16 September 2015, 10:00, Master of the High Court Johannesburg.

T3479/11—(2) Insolvent Estate: **Danjuma Musa** (7103286016188); (3) E Booyse, Po Box 12224, The Tramshed, 0126; (4) 11 September 2015, 10:00, Master of the High Court Pretoria.

T717/2009—(2) Insolvent Estate: **Stephan Mark Lyons** (8204215074089); (3) JM Damons, Po Box 12224, The Tramshed, 0126; (4) 8 September 2015, 10:00, Master of the High Court Pretoria.

G912/11—(2) **Sundowners Hobbies & Toys CC** (2005/092868/23) (In Liquidation); (3) Boitumelo Ngutshane (co Gavin Cecil Gainsford), KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 9 September 2015, 09:00, Magistrate, Palm Ridge.

G246/15—(2) **3D Marketing (Pty) Ltd** (2013/016705/07) (In Liquidation); (3) A I Surmany/K C Monyela/T Medupe, RMG Trust CC P O Box 783601 Sandton 2146; (4) 9 September 2015, 10:00, Master Johannesburg.

G499/15—(2) **SA Fast Track CC** (2004/103232/23) (In Liquidation); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 1 September 2015, 10:00, The Master Johannesburg; (5) 21 Days.

T21527/14—(2) Insolvente Boedel: **SAMANTHA OWEN** (790703 0078 08 2); (3) JOHANNA WILLEMIA YZEL & CHETAN KUMAR VENILAL TANNA, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 Oktober 2015, 10:00, DIE MEESTER VAN DIE HOOGERESHOF PRETORIA; (5) 2015-10-06.

T0893/13—(2) Insolvente Boedel: **ALOIS PETRUS & AGNETHEA COETZEE** (851128 5103 08 9 & 870420 0134 08 7); (3) JOHANNA WILLEMIA YZEL, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 Oktober 2015, 10:00, DIE MEESTER VAN DIE HOOGERESHOF PRETORIA; (5) 2015-10-06.

T20215/14—(2) Insolvente Boedel: **FREDERIK CHRISTIAN & LOLITA RUTH VAN WYK** (620804 5028 08 4 & 711226 0072 08 4); (3) JOHANNA WILLEMIA YZEL & KHASHANE LA MMAPOWANA MANAMELA, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 Oktober 2015, 10:00, MEESTER VAN DIE HOOGEREGSHOF PRETORIA; (5) 2015-10-06.

T22396/14—(2) Insolvente Boedel: **LETITIA STEPHANIE DAMES** (560613 0032 088); (3) JOHANNA WILLEMIA YZEL, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 Oktober 2015, 10:00, DIE MEESTER VAN DIE HOOGERESHOF PRETORIA; (5) 2015-10-06.

G65/15—(2) **BIZBUTLERS SERVICED OFFICES CC** (2003/099743/23) (In Liquidation); (3) ME SYMES & ME MATOLO, 30 CANBERRA DRIVE, IMPALA PARK, BOKSBURG; (4) 16 September 2015, 10:00, MASTER OF THE HIGH COURT, JOHANNESBURG.

G20504/2014—(2) Insolvent Estate: **Leonora Kathleen Beetge** (510404 0108 081); (3) Paula Van Eeden, 1 Bentel Road, Jansen Park, Boksburg, 1459; (4) 9 September 2015, 09:00, Magistrate, Palmridge.

T21367/14—(2) Insolvente Boedel: **R KRUGER**; (3) J P FOURIE & W N JACOBS, POSBUS 26598, GEZINA, 0031; (4) 15 September 2015, 10:00, LANDDROS BRITS.

T1663/13—(2) Insolvente Boedel: **C H & J H STEPHENS**; (3) J P FOURIE & K VAN NIEKERK, POSBUS 26598, GEZINA, 0031; (4) 18 September 2015, 09:00, LANDDROS MEYERTON.

T22613/14—(2) Insolvente Boedel: **V STOLS**; (3) J P FOURIE & S J MCKENZIE, POSBUS 26598, GEZINA, 0031; (4) 18 September 2015, 09:00, LANDDROS BRAKPAN.

G54/2013—(2) **ONYX-TECHNOLOGIES [PTY] LTD** (2012/060980/07) (In Liquidation); (3) G.H.J. VENTER / R.G. BRINK, P.O. BOX 50861 - WEST BEACH - 7449; (4) 10 September 2015, 10:00, THE MASTER IN THE SOUTH GAUTENG HIGH COURT, JOHANNESBURG.

G399/15—(2) **Arrow Creek Investments 156 (Edms) Bpk** (2008/000481/07) (In Likwidasie); (3) K Van Der Westhuizen & YAS Patel (co. Z Cassim), 203 Soutpansberg Weg Rietondale; (4) 8 September 2015, 10:00, Die Meester van die Hooggeregshof Johannesburg.

T1086/15—(2) Insolvente Boedel: **HC Badenhorst** (6811065013082); (3) K Van der Westhuizen en SJ Mckenzie, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria.

T21867/2014—(2) **SCAFF-TECH [PTY] LIMITED** (2006/017183/07) (In Liquidation); (3) G.H.J. VENTER - A.B. OCTOBER, P.O. BOX 50861 - WEST BEACH - 7449; (4) 9 September 2015, 09:00, MAGISTRATE - RANDBURG.

T22116/15—(2) Insolvente Boedel: **TJ Cater** (720101379089); (3) K Van Der Westhuizen & J Fourie, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 09:00, Die Landdros Pretoria-Noord.

T21392/14—(2) **Iceburg Trading 708 CC** (2010/0395807/23) (In Liquidation); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 2 September 2015, 09:00, Magistrate Sebokeng; (5) 21 Days.

G447/15—(2) **Clear Creek Trading 28 (Edms) Bpk** (2007/031730/07) (In Likwidasie); (3) K Van Der Westhuizen & BB Mahlatsi, 203 Soutpansberg Weg Rietondale; (4) 8 September 2015, 10:00, Die Meester van die Hooggeregshof Johannesburg.

T20230/14—(2) Insolvent Estate: **AM Adlam** (4305010056082); (3) K Van der Westhuizen en D Ramuedezizi (Co. JZH Muller), 203 Soutpansberg Weg Rietondale; (4) 8 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria.

T20433/14—(2) Insolvent Estate: **GU De Jager** (6510180013080); (3) K Van der Westhuizen en JJ Makama (co. KLM Manamela), 203 Soutpansberg Weg Rietondale; (4) 9 September 2015, 09:00, Die Landdros Palm Ridge.

G20256/14—(2) **Jorsen The Group BK** (CK1999/070906/23) (In Likwidasie); (3) K Van der Westhuizen, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 10:00, Die Meester van die Hooggeregshof Johannesburg.

T4839/12—(2) Insolvente Boedel: **M & R Kieser** (8001185223088 & 7909290229082); (3) K Van Der Westhuizen & O Moosa, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 09:30, Die Landdros Vanderbijlpark.

T1700/13—(2) Insolvent Estate: **JH & AEA Koekemoer** (6611235174081 & 7307080184080); (3) K Van der Westhuizen en L Opperman, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 09:30, Die Landdros Vanderbijlpark.

T3209/12—(2) Insolvente Boedel: **JA & G Kotze** (6211255044080 & 6011160128089); (3) K Van Der Westhuizen & L Muller, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 09:30, Die Landdros Vanderbijlpark.

T22724/14—(2) **Armatus Investments cc** (2005/136770/23) (In Liquidation); (3) OJ Sithole/MB Kgariya, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 10:00, Master Pretoria.

T22871/14—(2) **Jetvest 1265 cc** (2003/096610/23) (In Liquidation); (3) OJ Sithole/BNgutshane, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 10:00, Magistrate Kriel.

G538/15—(2) **Tomancor Logistics BK** (CK2009/165905/23) (In Likwidasie); (3) K Van der Westhuizen en OJ Sithole en SM Ntsibande, 203 Soutpansberg Weg Rietondale; (4) 2 September 2015, 11:00, Die Landdros Heidelberg.

T22075/14—(2) **Compass Welding cc** (1994/014162/23) (In Liquidation); (3) OJ Sithole/AB Tayob, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 10:00, Magistrate Springs.

T1188/15—(2) **Bellhaven Trading 112 cc** (2008/108062/23) (In Liquidation); (3) OJ Sithole/MK Malema/K van der Westhuizen, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 10:00, Master Pretoria.

T2712/13—(2) Insolvent Estate: **Londiwe Ednah Moyane** (830426 0668 080); (3) R Stockhoff/ TV Matsepe, P.O Box 40023, Moreleta Park, 0044; (4) 22 September 2015, 10:00, Master Pretoria.

T163/15—(2) Insolvent Estate: **Sandra Louise Cloete** (750719 0328 085); (3) R Stockhoff/ SJ Kalianjee, P.O Box 40023, Moreleta Park, 0044; (4) 22 September 2015, 10:00, Master Pretoria.

T4832/12—(2) Insolvent Estate: **Tersa Erasmus** (790829 0148 086); (3) R Stockhoff/ LW Theunissen, P.O Box 40023, Moreleta Park, 0044; (4) 22 September 2015, 10:00, Master Pretoria.

T3209/12—(2) Insolvente Boedel: **JA & G Kotze** (6211255044080 & 6011160128089); (3) K Van Der Westhuizen & L Muller, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 09:30, Die Landdros Vanderbijlpark.

T192/15—(2) **Pharmacist in Consultation (Pty) Ltd** (2006/038819/07) (In Liquidation); (3) OJ Sithole/N Cloete, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 08:30, Magistrate Rustenburg.

T674/15—(2) **ACM Bande cc** (2004/026220/23) (In Liquidation); (3) OJ Sithole/DC October, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 10:00, Magistrate Potchefstroom.

T21038/14—(2) Insolvente Boedel: **DJ Rudd** (8003265040085); (3) K Van Der Westhuizen & HM Muller, 203 Soutpansberg Weg Rietondale; (4) 7 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria.

T22110/14—(2) **Lomatata Construction cc** (2007/095703/23) (In Liquidation); (3) OJ Sithole/SO Beauchamp, PO Box 4 Philip Nel Park 0029; (4) 18 September 2015, 09:00, Magistrate Standerton.

T5056/12—(2) Insolvente Boedel: **PMM Proenca** (7802225199084); (3) K Van Der Westhuizen & E Booyse, 203 Soutpansberg Weg Rietondale; (4) 14 September 2015, 09:00, Die Meester van die Hooggeregshof Nelspruit.

T20176/14—(2) Insolvent Estate: **Kevin Gerard Gomes-Sebastiano** (850901 5164 082); (3) OJ Sithole, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 09:00, Magistrate Randburg.

G20465/14—(2) **Rieckhoff Aucto CC** (In Likwidasie); (3) K Van der Westhuizen en L Morake, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 10:00, Die Meester van die Hooggeregshof Johannesburg.

T21812/14—(2) **Blues Alley Trading 232 cc** (2003/068875/23) (In Liquidation); (3) OJ Sithole/PL Seriti/H Draht, PO Box 4 Philip Nel Park 0029; (4) 15 September 2015, 10:00, Master Pretoria.

T0796/14—(2) Insolvent Estate: **Pieterse, Lukas Marthinus and Alichia Engela** (7305085005086 and 8806200242081); (3) Anna Wagner (co: Cloete Murray), Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed 0126; (4) 18 September 2015, 09:00, Magistrate: Brakpan.

T20453/14—(2) Insolvent Estate: **Rayman, Muhammed Reza** (7207175278088); (3) C Murray and WN Jacobs, Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed 0126; (4) 22 September 2015, 10:00, Master of the High Court: Pretoria.

G128/15—(2) **Tomancor BK** (CK2000/005397/23) (In Likwidasie); (3) K Van der Westhuizen, 203 Soutpansberg Weg Rietondale; (4) 2 September 2015, 11:00, Die Landdros Heidelberg.

T7160/09—(2) Insolvente Boedel: **ML Morrow** (8106280100089); (3) JP Fourie & R Masoanganye, 203 Soutpansberg Weg Rietondale; (4) 10 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria.

G498/15—(2) **Hlanipheka Electrical CC** (2010/059741/23) (In Liquidation); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 1 September 2015, 10:00, The Master of the High Court Johannesburg; (5) 21 days.

T8157/09—(2) Insolvente Boedel: **E J G MONTGOMERY**; (3) K VAN DER WESTHUIZEN & Z KAJEE, POSBUS 26598, GEZINA, 0031; (4) 17 September 2015, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA.

T22517/14—(2) Insolvent Estate: **Hyde, Lenard & Elizabeth Maria Charlotta** (580702 5038 08 7 & 631214 0036 08 1); (3) J H Botha & E J Jacobs (CO: T W van den Heever), c/o Sechaba Trust, P O Box 11889, The Tramshed, 0126; (4) 8 September 2015, 10:00, Master of the High Court North Gauteng, Pretoria.

G818/12—(2) **WEPPLE INFORMATION TECHNOLOGY SOLUTIONS CC** (2011/030539/23) (In Liquidation); (3) J M OELOFSEN, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 9 September 2015, 09:00, MAGISTRATE, ROODEPOORT.

G427/15—(2) **ARTHUR MURRY BRYANSTON CC** (B2002/100717/23) (In Liquidation); (3) J M OELOFSEN, R A MASUKU, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 17 September 2015, 10:00, MASTER, JOHANNESBURG.

G20490/14—(2) **REPRODUCTIVE CHOICES (PTY) LTD** (M1997/015331/07) (In Liquidation); (3) J M OELOFSEN, M DOWRIES, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 17 September 2015, 10:00, MASTER, JOHANNESBURG.

G20455/14—(2) **THEOADRI INV (PTY) LTD** (M1967/000288/07) (In Liquidation); (3) J M OELOFSEN, J S KOKA, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 9 September 2015, 09:00, MAGISTRATE, ROODEPOORT.

G20814/14—(2) **VENUE FINDERS (PTY) LTD** (1991/004341/07) (In Liquidation); (3) J M OELOFSEN, H MAYO, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 17 September 2015, 10:00, MASTER, JOHANNESBURG.

G20705/14—(2) Insolvent Estate: **ANNE BRUUN** (8004110046087); (3) J M OELOFSEN, H Y ISMAIL, C/O Z CASSIM, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 18 September 2015, 09:30, MAGISTRATE, KRUGERSDORP.

G20135/14—(2) **AUSTRALASIA AFRICA TRADING (PTY) LTD** (M2003/015544/07) (In Liquidation); (3) J M OELOFSEN, M J MONTSHO, 30 KINGFISHER STREET, HORIZON PARK, ROODEPOORT; (4) 17 September 2015, 10:00, MASTER, JOHANNESBURG.

G1067/13—(2) Insolvent Estate: **Bahrain Investment Trust** (IT11178/1999); (3) E Januarie, J Mashamba (CO: H Kaplan), 1207 Cobham Road, Queenswood, 0186; (4) 3 September 2015, 11:30, The Magistrate, Boksburg.

T22939/14—(2) Insolvent Estate: **BS & R Naidu** (5107105130080 / 5309170136089); (3) HAS Moosa & GN Ngobeni, 474 Steve Biko Road, Gezina, Pretoria; (4) 3 September 2015, 10:00, Master of the South Gauteng High Court Pretoria.

T2141/07—(2) Insolvent Estate: **DJVD Redelinghuys** (551110 5175 005); (3) VMF Gravato / MS Motshekga, 474 Steve Biko Road, Gezina, Pretoria; (4) 7 September 2015, 09:00, Magistrate Tzaneen.

T21757/14—(2) **Aquascades CC** (CK1999/07111/23) (In Liquidation); (3) I J Boshoff & T G Hlungwani, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 9 September 2015, 10:00, Master Of The High Court, Pretoria.

T21619/14—(2) **Ikageng Construction (Pty) Ltd** (2006/233086/07) (In Liquidation); (3) J Z H Muller, C van Diggelen, E Januarie, A P de Oliveira, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 17 September 2015, 09:00, The Magistrate, Pretoria North.

T22896/14—(2) **Keren Kula Construction (Pty) Ltd** (2005/029556/07) (In Liquidation); (3) A N Ndyamara & A M Gumbo (Co: J F Engelbrecht), 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 17 September 2015, 10:00, The Master of the High Court, Pretoria.

T743/15—(2) **LPJ Installations CC** (In Liquidation); (3) C Van Diggelen & HY Ismail, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 10 September 2015, 09:00, Magistrate Pretoria North.

T561/10—(2) **Keenland Traders (Pty) Ltd** (In Liquidation); (3) NM Phosa, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 9 September 2015, 10:00, Magistrate Potchefstroom.

T22344/14—(2) **Maemo Distributors (Pty) Ltd** (In Liquidation); (3) C Van Diggelen, DAM Mohasoa, MH Phaleng & O Moosa, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 9 September 2015, 10:00, Magistrate Middelburg.

T20899/14—(2) Insolvent Estate: **J H Niewoudt** (4309135017086); (3) I J Boshoff & M L Ledwaba, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 7 September 2015, 10:00, The Magistrate, Brits.

T21887/14—(2) Insolvent Estate: **Goodburn, RW & B;** (3) C Van Diggelen & GN Ngobeni, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 17 September 2015, 09:00, Magistrate Randfontein.

B32/2015—(2) **Vestline 121 Pty Ltd** (2003/030967/07) (In Liquidation); (3) Deon Marius Botha and Hester Johanna Catherina du Plessis, Corporate Liquidators PO Box 28675 Sunnyside Pretoria; (4) 9 September 2015, 10:00, The Magistrate Welkom.

T1728/12—(2) Insolvent Estate: **Paul Hugo Vollemer** (690823517087); (3) Deon Marius Botha and Krishna Ruben Vengadesan, Corporate Liquidators PO Box 28675 Sunnyside Pretoria; (4) 11 September 2015, 10:00, The Master of the North Gauteng High Court Pretoria.

T2657/12—(2) Insolvent Estate: **Catharina Louise Yssel** (6610230014086); (3) Deon Marius Botha and Joaquim Jeremy De Gama, Corporate Liquidators PO Box 28675 Sunnyside Pretoria; (4) 10 September 2015, 10:00, The Master of the North Gauteng High Court Pretoria.

T0034/15—(2) Insolvent Estate: **HELENA STRYDOM** (5206300081088); (3) M.MOHAMED & M.F KGANYAGO, 319 ALPINE ROAD, LYNNWOOD, PRETORIA.; (4) 9 September 2015, 10:00, THE MAGISTRATE OF ROODEPOORT.

T20987/14—(2) Insolvent Estate: **RICHARDO MOONSAMMY** (8508275272080); (3) M MOHAMED and HM HAMMAN, 319 ALPINE ROAD, LYNNWOOD, PRETORIA.; (4) 11 September 2015, 10:00, THE MASTER OF THE HIGH COURT, PRETORIA..

T1825/13—(2) **BATSBRO MOTORS CC** (2009/150858/23) (In Liquidation); (3) AW VAN ROOYEN, 12545 THE TRAMSHED ,0126; (4) 9 October 2015, 10:00, THE MAGISTRATE VEREENIGING; (5) 14 AUGUST 2015.

T2953/2010—(2) Insolvent Estate: **DE BEER, MILANI** (751215 0005 087); (3) WERNER VAN ROOYEN & EW PRINSLOO, PO BOX 12545, THE TRAMSHED, 0126; (4) 9 September 2015, 09:00, THE MAGISTRATE, MIDDELBURG.

T3634/12—(2) Insolvent Estate: **Rossouw Janette** (6212160012089); (3) MS Ramogotswa (Co: AW Van Rooyen), P O BOX 12545, THE TRAMSHED 0126; (4) 30 September 2015, 10:00, Master of the High Court, Pretoria; (5) 14th August 2015.

T20122/14—(2) **Ruby Sands 11 (Pty) Ltd** (2002/020545/07) (In Liquidation); (3) O S B Mothle (Co: AW Van Rooyen), P O BOX 12545, THE TRAMSHED 0126; (4) 30 September 2015, 10:00, Master of the high Court, Pretoria; (5) 14th August 2015.

T5149/10—(2) Insolvent Estate: **Robyn-Ann Horn;** (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 16 September 2015, 10:00, The Master of the High Court, Pretoria.

G958/2013—(2) **Bonisa Scanning Solutions (Pty) Ltd** (In Liquidation); (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 16 September 2015, 09:00, The Magistrate, Randburg.

G29/2014—(2) **Bravopro 97 CC** (In Liquidation); (3) A Barnard, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 11 September 2015, 10:00, The Magistrate, Vereeniging.

G1177/2013—(2) **Chislehurst 10 (Pty) Ltd** (In Liquidation); (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 17 September 2015, 10:00, The Master of the High Court, Johannesburg.

T0490/12—(2) **Sefako Capital Investments (Pty) Ltd** (In Liquidation); (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 14 September 2015, 10:00, The Master of the High Court, Johannesburg.

G41/15—(2) **Specialised Asset Recovery Service CC** (In Liquidation); (3) A Poole, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 16 September 2015, 10:00, The Magistrate, Randburg.

G224/2015—(2) **Tjobolo Construction (Pty) Ltd** (In Liquidation); (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 15 September 2015, 10:00, The Master of the High Court, Johannesburg.

G203/2015—(2) **WH Rosenmeyer & Co** (In Liquidation); (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 15 September 2015, 10:00, The Master of the High Court, Johannesburg.

T5149/10—(2) Insolvent Estate: **Robyn-Ann Horn;** (3) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 16 September 2015, 10:00, The Master of the High Court, Pretoria.

N80/2015—(2) **Modfurn Furniture Manufacturers CC** (2001/050988/23) (In Liquidation); (3) Neil David Button, Amerasan Pillay and Goolam Mahomed Amod Ganie, P O Box 33, Pietermaritzburg 3200, P O Box 338, Durban 4000 and P O Box 8443, Cumberwood 3235; (4) 10 September 2015, 10:00, The Magistrate, KwaDukuza-Stanger.

D83/2013—(2) Insolvent Estate: **INSOLVENT ESTATE PHUMLANI GRANT SHEZI** (560728 5783 08 7); (3) J W E MADDOCKS, POSTNET SUITE 47, PRIVATE BAG X01, UMHLANGA ROCKS, 4320; (4) 2 September 2015, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N20026/2014—(2) **G R INSTANT CABINS (IN LIQUIDATION)** (CK1996/009088/23) (In Liquidation); (3) J W E MADDOCKS AND M P MADLALA, POSTNET SUITE 47, PRIVATE BAG X01, UMHLANGA ROCKS, 4320; (4) 2 September 2015, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N62/2015—(2) **DHOOMBA TRADING CC (IN LIQUIDATION)** (CK2008/090708/23) (In Liquidation); (3) J W E MADDOCKS, POSTNET SUITE 47, PRIVATE BAG X01, UMHLANGA ROCKS, 4320; (4) 9 September 2015, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N239/2010—(2) Insolvent Estate: **GEOFFREY GRAY AND CREZELDA GRAY** (6705045177084 & 8205200074083); (3) R. Choonilall & E B Moola, Suite 150A, 1st Floor, Mansion House, 12 Joe Slovo Street, Durban; (4) 16 September 2015, 10:00, Master Durban, 2 Devonshire Place, Devonshire Road, Durban.

D114/2013—(2) **Pro Piling CC** (CK2007/067504/23) (In Liquidation); (3) K R Knoop, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

D20050/2014—(2) Insolvent Estate: **Sithambaram Padayachee** (ID.NO. 5807155151080); (3) K R Knoop and V Reddy, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

D183/2012—(2) Insolvent Estate: **Mhambi Timothy Langa** (ID.NO. 5707265288089); (3) K R Knoop, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

N64/2013—(2) **Lucrative Manufacturing (Pty) Ltd** (CK2000/017518/07) (In Liquidation); (3) K R Knoop and N Chetty, 181 Burger Street, Pietermaritzburg, 3201; (4) 11 September 2015, 10:00, Master of the High Court, Pietermaritzburg.

N20119/2014—(2) **I H Systems CC** (CK1996/036082/23) (In Liquidation); (3) K R Knoop and S Khanyile, 181 Burger Street, Pietermaritzburg, 3201; (4) 16 September 2015, 10:00, Master of the High Court, Durban.

D12/2015—(2) **Gateway Central Park (Pty) Limited** (2008/008288/07) (In Liquidation); (3) Lorenze Jean Simpson and Hassan Goga, P O Box 33, Pietermaritzburg 3200 and P O Box 48203, Qualbert 4078; (4) 9 September 2015, 10:00, Master of the High Court, Durban.

D53/2015—(2) Insolvent Estate: **Michael Peter Bosman** (741207 5031 088); (3) Lorenze Jean Simpson and Burt Silverstone Laing, P O Box 33, Pietermaritzburg 3200 and P O Box 38200, Point, Durban 4069; (4) 10 September 2015, 19:00, The Magistrate, KwaDukuza-Stanger.

T935/2015—(2) **Croc River Cash & Carry CC** (2000/070855/23) (In Liquidation); (3) Zaheer Cassim & Dimakatso Arnold Michael Mohasoa, PO Box 2596, Brooklyn Square, 0075; (4) 11 September 2015, 10:00, Magistrate Baberton.

T3994/11—(2) Insolvent Estate: **Brandt Lourens Greef** (7604095097087); (3) AW Van Rooyen & WF Harms (co: H J Quinn), P O BOX 12545, THE TRAMSHED 0126; (4) 15 October 2015, 10:00, Magistrate Mokopane; (5) 14th August 2015.

M20060/14—(2) Insolvent Estate: **Abraham Frederik van Wyk** (8002135077087); (3) OJ Sithole, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 08:30, Magistrate Rustenburg.

M39/15—(2) **Thuto Construction cc** (2006/030586/23) (In Liquidation); (3) OJ Sithole/JM Ngoasheng-Phoshoko, PO Box 4 Philip Nel Park 0029; (4) 16 September 2015, 08:30, Magistrate Rustenburg.

C245/2015—(2) **GENADENDAL HAND WEAVERS (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) S MOODLIAR AND DC OCTOBER, n/a; (4) 16 September 2015, 10:00, THE MAGISTRATE'S COURT STELLENBOSCH.

C247/2015—(2) **DESIGN THREE SXITY (PTY) LTD (IN LIQUIDATION)** (2004/032178/07) (In Liquidation); (3) DANIEL SANDILE NDLOVU AND LLOYD MORGANATHAN PADAYACHI, P O BOX 3786, CAPE TOWN, 8000; (4) 11 September 2015, 09:00, THE MASTER OF THE HIGH COURT, CAPE TOWN; (5) PAID.

C392/2015—(2) **MASIQHAME TRADING 1189 CC T/A RUJA CONSTRUCTION CC (IN LIQUIDATION)** (2007/184670/23) (In Liquidation); (3) DANIEL SANDILE NDLOVU AND DONOVAN THEODORE MAJIEDT, P O BOX 3786, CAPE TOWN, 8000; (4) 10 September 2015, 09:00, THE MAGISTRATE COURT'S COURT WORCESTER; (5) PAID.

C51/15—(2) **NATSERVE DEVELOPMENTS (PTY) LTD** (1999/003913/07) (In Liquidation); (3) MOHAMED ISMAIL PATEL & SYLVAN CORNELIUS AFRICA, GOOD HOPE TRUSTEES, 22nd FLOOR, GOLDEN ACRE BUILDING, CAPE TOWN, 8001; (4) 11 September 2015, 11:00, BELLVILLE MAGISTRATE'S COURT.

C262/2015—(2) **Kawuleza Connect (Pty) Limited** (2010/013075/07) (In Liquidation); (3) R Pieters & L Phantshwa, c/o Independent Advisory (Pty) Limited, P O Box 820, STELLENBOSCH, 7599; (4) 15 September 2015, 09:00, Master of the High Court Cape Town.

C131/12—(2) Insolvente Boedel: **J MYBURGH**; (3) A STRYDOM & N A M TSHIVHASE, POSBUS 26598, GEZINA, 0031; (4) 16 September 2015, 09:00, LANDDROS KUILSRIVIER.

C311/2015—(2) **SLEIGH 123 BK t/a ESPRIT VEILINGS** (2008/192683/23) (In Liquidation); (3) Christian Findlay Bester, Leah Hlareng Maphosa, Mazars, P O Bo 134, Century City. 7446; (4) 11 September 2015, 10:00, Magistrate's Court, Moorreesburg; (5) N/A.

Form/Vorm 2**MEETING OF CREDITORS IN SEQUESTERED ESTATES OR COMPANIES BEING WOUND UP**

Pursuant to sections 41 and 42 of the Insolvency Act of 1936, sections 179 and 182 of the Companies Act, 1926, and sections 339 and 366 of the Companies Act, 1973, notice is hereby given that a meeting of creditors will be held in the sequestered estates or companies being wound up mentioned below.

The particulars are given in the following order: (1) the number of estate/company; (2) the name and description of estate/company; (3) the date, hour and place of meeting and (4) the purposes of meeting. (5) Any additional annexure or resolutions.

Meetings in a place in which there is a Master's office, will be held before the Master; elsewhere they will be held before the Magistrate.

BYEENKOMS VAN SKULDEISERS IN GESEKWESTREERDE BOEDEL OF MAATSKAPPY IN LIKWIDASIE

Ingevolge artikels 41 en 42 van die Insolvensiewet, 1936, artikels 179 en 182 van die Maatskappywet, 1926, en artikels 339 en 366 van die Maatskappywet, 1973, word hierby kennis gegee dat 'n byeenkoms van skuldeisers in die gesekwestreerde boedels of maatskappy in likwidasie hieronder vermeld, gehou sal word.

Die besonderhede word verstrekk in die volgorde: (1) nommer van boedel/maatskappy; (2) die naam en beskrywing van boedel/maatskappy; (3) die datum, uur en plek van byeenkoms en (4) die doel van byeenkoms. (5) enige addisionele aanhangsels of resolusies.

In 'n plek waar 'n kantoor van 'n Meester is, word die byeenkoms voor die Meester en in ander plekke voor die Landdros gehou.

T4868/11—(2) Insolvent Estate: **EVERT FREDERIK POTGIETER** (3) 8 September 2015, 10:00, MASTER PRETORIA; (4) PROOF OF CLAIM.

G2001/2009—(2) **Gibraltar Developments CC** (In Liquidation) (3) 10 September 2015, 09:00, Magistrate Randfontein; (4) Special meeting to prove late claims.

B95/2010—(2) **Implitrek CC** (2001/007223/23); (In Liquidation) (3) 4 September 2015, 09:00, Hoopstad; (4) Prove claims.

B95/2010—(2) **Implitrek CC** (2001/007223/23); (In Liquidation) (3) 4 September 2015, 09:00, Hoopstad; (4) Prove claims.

G20698/2014—(2) **PROTECTIVE STRUCTURES (PTY) LTD** (1999/003059/07); (In Liquidation) (3) 31 August 2015, 10:00, MASTERS OFFICE JOHANNESBURG; (4) FURTHER PROOF OF CLAIMS.

T0006/14—(2) Insolvent Estate: **De Klerk, Albertus Johannes & Wilhelmina Dertina** (6705165007087 & 6906260039088); (3) 10 September 2015, 10:00, Master of the High Court of South Africa, Gauteng Division, Pretoria; (4) Further proof of claims.

G1136/07—(2) **Sunset Bay Trading 451 (Pty) Limited** (2006/004696/07); (In Liquidation) (3) 11 September 2015, 09:00, Magistrate, Standerton; (4) Further proof of claims.

T3211/12—(2) Insolvent Estate: **Jan Johannes Marthinus Labotski** (6010295089083); (3) 2 September 2015, 09:00, Magistrate Roodepoort; (4) Proof of late claims and adoption of resolutions;

(5) 6. THAT the Provisional Trustee / Trustee be and is hereby authorised to dispose of the moveable assets as well as the immoveable assets of the estate by public auction, private treaty or public tender in his sole discretion and that the mode of sale for any one or more of the assets shall be determined by the Provisional Trustee / Trustee and that all costs incurred in relation thereto, be costs of administration and paid for by the estate. The Provisional Trustee / Trustee is further authorised to sign all documents required and after such advertisement as he in his sole discretion deems fit, all costs incurred in relation thereto, to be costs in the sequestration. The Provisional Trustee / Trustee is further authorised to sign all documents required to effect registration of the transfer of the said property.

G613/2013—(2) Insolvent Estate: **Alan Palm** (7304195016083); (3) 2 September 2015, 09:00, Magistrate Roodepoort; (4) proof of claim.

G1703/2011—(2) **Farm Bothasfontein (Kyalami) (Pty) Ltd** (In Liquidation) (3) 16 September 2015, 00:00, Magistrate, Randburg; (4) Further proof of claims.

G1154/2012—(2) **Formprops 66 (Pty) Ltd** (In Liquidation) (3) 22 September 2015, 00:00, Master, Johannesburg; (4) Further proof of claims.

D258/10—(2) **General Veterinary Suppliers (Pty)Ltd** (1997/002274/07); (In Liquidation) (3) 2 September 2015, 10:00, Master of the High Court Durban; (4) Permission was sort from and granted by the Master of the High Court Durban for the convening of a Special Meeting for the late proof of claims in the estate..

T20539/2014—(2) **Thunderstruck Investments 15 (Pty) Ltd** (2000/010357/07); (In Liquidation) (3) 3 September 2015, 10:00, Master of the High Court Pretoria; (4) Further proof of claims.

G1246/2010—(2) Insolvent Estate: **INSOLVENT ESTATE: SANDRA VENTER** (3) 2 September 2015, 10:00, MAGISTRATE BENONI; (4) PROOF OF CLAIM.

- G943/2012—(2) Insolvent Estate: **ANNA-CARINA KUUN** (790213 0068 083); (3) 27 August 2015, 10:00, Master Johannesburg; (4) Prove Claim No. 1.
- T2015/2013—(2) Insolvent Estate: **WAYNE VORSTER** (7205185161088); (3) 9 September 2015, 10:00, PRETORIA; (4) PROOF OF CLAIMS.
- T20187/14—(2) Insolvent Estate: **MEINTJIES, ELIZABETH LOUISE** (750425 0272 089); (3) 16 September 2015, 09:00, MAGISTRATE: ROODEPOORT; (4) TO PROOF CLAIMS.
- T834/13—(2) Insolvente Boedel: **M BADENHORST** (3) 10 September 2015, 09:30, LANDDROS VANDERBIJLPARK; (4) BEWYS VAN EISE.
- T1477/10—(2) Insolvente Boedel: **A A BANDA** (3) 3 September 2015, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE.
- T1341/12—(2) Insolvente Boedel: **R B & S R BEETGE** (3) 11 September 2015, 10:00, LANDDROS WITBANK; (4) BEWYS VAN EISE.
- T1655/11—(2) Insolvente Boedel: **J F DU TOIT** (3) 11 September 2015, 09:00, LANDDROS DELMAS; (4) BEWYS VAN EISE.
- T4877/10—(2) Insolvente Boedel: **P & C A KOEKEMOER** (3) 10 September 2015, 08:30, LANDDROS GROBLERSDAL; (4) BEWYS VAN EISE.
- G20486/14—(2) **ACV Conversions CC** (In Likwidasie) (3) 3 September 2015, 11:30, Die Landdros Boksburg; (4) Bewys van eise.
- T1685/13—(2) Insolvente Boedel: **T Amaro** (3) 1 September 2015, 09:00, Die Landdros Kempton Park; (4) Bewys van eise.
- t805/13—(2) **Beagles Run Investments Pty Ltd** (200901160107); (In Liquidation) (3) 31 Augustus 2015, 10:00, Master Pretoria; (4) To Prove Claims.
- T3724/11—(2) Insolvente Boedel: **Billings JH & VM** (3) 3 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria; (4) Bewys van eise.
- T2597/09—(2) **Buildkon BK** (In Likwidasie) (3) 3 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria; (4) Bewys van eise.
- T1761/2001—(2) **AFINTA MOTOR CORPORATION [PTY] LIMITED** (In Liquidation) (3) 11 September 2015, 09:30, THE MAGISTRATE GERMISTON; (4) Further proof of claims.
- G20807/14—(2) **Cailim Projects BK** (In Likwidasie) (3) 2 September 2015, 10:00, Die Landdros Benoni; (4) Bewys van eise.
- T2044/11—(2) Insolvente Boedel: **Clark J** (3) 3 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria; (4) Bewys van eise.
- T2793/12—(2) Insolvent Estate: **RODNEY CLIFFORD AND ANNA CATHARINA BARENDSE** (6502035040087 AND 6906260279080); (3) 1 September 2015, 10:00, MASTER OF THE HIGH COURT PRETORIA; (4) PROVING OF CLAIMS.
- T4218/11—(2) Insolvente Boedel: **Kruger JC** (3) 2 September 2015, 10:00, Die Landdros Benoni; (4) Bewys van eise.
- T958/11—(2) Insolvente Boedel: **Slabbert FJ & L** (3) 3 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria; (4) Bewys van eise.
- T3698/09—(2) Insolvente Boedel: **Roets JM** (3) 3 September 2015, 09:30, Die Landdros Vanderbijlpark; (4) Bewys van eise.
- T459/12—(2) **Silkwood Trading 19 (Pty) Ltd** (2006/016243/07); (In Liquidation) (3) 1 September 2015, 10:00, Master of the High Court North Gauteng, Pretoria; (4) Further proof of claim and enquiry.
- T4671/12—(2) Insolvente Boedel: **Van Platen WC** (3) 2 September 2015, 09:00, Die Landdros Roodepoort; (4) Bewys van eise.
- T912/09—(2) Insolvente Boedel: **Mothupi NS** (3) 4 September 2015, 09:00, Die Landdros Brakpan; (4) Bewys van eise.
- G821/11—(2) **Venulex Properties (Edms) Bpk** (2008/019866/07); (In Likwidasie) (3) 4 September 2015, 09:00, Die Landdros Germiston; (4) Bewys van eise.
- T1158/13—(2) Insolvent Estate: **Johan Adriaan & Anita Pretorius** (570827 5031 089 & 610317 0096 081); (3) 10 September 2015, 10:00, Master Pretoria; (4) 1. Proof of claims.
- T20959/14—(2) Insolvent Estate: **Johan Fouche Wiid** (700910 5286 086); (3) 11 September 2015, 09:00, Magistrate Nelspruit; (4) 1. Proof of claims.
- T646/14—(2) Insolvent Estate: **Markus Johannes Charles Groenewald** (530106 5135 086); (3) 10 September 2015, 10:00, Master Pretoria; (4) 1. Proof of claims.
- T20396/14—(2) Insolvent Estate: **Seugnet Jo-Ann Deyzel** (641029 0065 080); (3) 10 September 2015, 10:00, Master Pretoria; (4) 1. Proof of claims.
- T4691/11—(2) Insolvente Boedel: **Myburgh NJJ** (3) 4 September 2015, 09:00, Die Landdros Meyerton; (4) Bewys van eise.
- T2226/14—(2) Insolvente Boedel: **Whitham RM** (3) 3 September 2015, 10:00, Die Meester van die Hooggeregshof Pretoria; (4) Bewys van eise.
- T3494/11—(2) Insolvente Boedel: **Page D** (3) 3 September 2015, 09:00, Die Landdros Pretoria-Noord; (4) Bewys van eise.
- T1529/12—(2) Insolvente Boedel: **Nieuwoudt JH** (3) 4 September 2015, 10:00, Die Meester van die Hooggeregshof Polokwane; (4) Bewys van eise.
- T1952/15—(2) **Jeff & Braam Truck Parts CC (in liquidation)** (1999/000869/23); (In Liquidation) (3) 3 September 2015, 10:00, Master of the High Court North Gauteng, Pretoria; (4) Further proof of claims.
- T20439/14—(2) Insolvente Boedel: **Potgieter M & I** (3) 4 September 2015, 09:30, Die Landdros Krugersdorp; (4) Bewys van eise.
- T1079/11—(2) Insolvente Boedel: **Slier EDV** (3) 4 September 2015, 10:00, Die Landdros Vereeniging; (4) Bewys van eise.
- T482/12—(2) **Steleo Civils and Precast Concrete BK** (In Likwidasie) (3) 2 September 2015, 10:00, Die Landdros Potchefstroom; (4) Bewys van eise.

T1721/13—(2) **Magnolia Ridge Properties 94 (Pty) Ltd** (2004/006810/07); (In Liquidation) (3) 10 September 2015, 10:00, Master of the High Court North Gauteng, Pretoria; (4) Further proof of claims..

M123/11—(2) Insolvent Estate: **Herno Hattingh** (8406265058082); (3) 16 September 2015, 08:30, Magistrate Rustenburg; (4) Proof of Claims.

T3088/11—(2) Insolvent Estate: **WJTerblanche** (58085050085); (3) 3 September 2015, 09:30, Die Landdros Vanderbijlpark; (4) Om resolusies te aanvaar;

(5) 8. That the Trustee(s) be and is/are hereby authorised to sell any movable or immovable property of the estate of whatsoever description and including outstanding debts by public auction, public tender or private treaty in such manner, upon such terms and conditions and for such amounts as he/they may deem fit.

T20517/14—(2) Insolvent Estate: **P PRUIS** (3) 27 August 2015, 10:00, MASTER, PRETORIA; (4) FURTHER PROVING OF CLAIMS.

T2076/12—(2) Insolvent Estate: **T.O. Morare** (7911110603082); (3) 3 September 2015, 10:00, Master of the North Gauteng High Court, Pretoria; (4) To prove a claim.

T2560/13—(2) Insolvent Estate: **A'reeg Latieb** (791103 0169 081); (3) 4 September 2015, 10:00, Master of the High Court, Pretoria; (4) Further claims to be proved.

M80/2012—(2) Insolvent Estate: **Willem Theo Rawlins** (4903055033089); (3) 9 September 2015, 09:00, The Magistrate Rustenburg; (4) A SPECIAL MEETING TO BE HELD FOR PROOF OF CLAIMS.

T1058/11—(2) Insolvent Estate: **IZAK FREDERIK KRIEK** (6903125227081); (3) 14 September 2015, 10:00, MASTER PRETORIA; (4) To Pass The Following Resolutions;

(5) 3. THAT the action of the provisional trustee/ trustee to obtain legal advice on any question of Law affecting the administration of distribution of the estate by employing an Attorney or an Attorney and Counsel for the institution of defense of legal proceedings on behalf of or against the estate, and all costs so incurred as well as costs awarded against the estate in those legal proceedings, and insofar as they result from any action taken by the provincial trustee / trustee, shall be included in the costs of sequestration.

8. THAT in the event of any assets which are subject to a Mortgage Bond, Pledge or other form of security not realizing sufficient, or in the opinion of the Provisional Trustee / Trustee, will not realize sufficient to pay the claims of secured creditors plus the pro-rata share of the costs of administration in full, then the Provisional Trustee / Trustee be and is hereby authorized in his discretion to abandon such assets to the creditor concerned at an agreed valuation, subject to the payment by such creditor of a pro-rata share of the costs of administration in terms of Section 89 of the Insolvency Act, as amended. In the event of the Provisional Trustee / Trustee having obtained a competent valuation for these purposes, the costs thereof shall be an administration expense and paid for by the estate

9. THAT the Provisional Trustee / Trustee be and is hereby authorized and empowered, in his discretion, to compromise or admit any claim against the estate, whether liquidated or unliquidated, as a liquidated claim in terms of Section 78(3) of the Insolvency Act, Numer 24 of 1936, as amended, provided that proof thereof had been tendered at a meeting of creditors.

T3027/12—(2) **Koppie Eiendomme (Pty) Ltd** (1970/002583/07); (In Liquidation) (3) 14 September 2015, 10:00, Master of the High Court, Pretoria; (4) PROOF CLAIMS AND RECEIVE INSTRUCTION FROM CREDITORS.

T4251/12—(2) Insolvent Estate: **Vermeulen, Margaretha Wilhelmina** (650411 0068 082); (3) 8 September 2015, 10:00, Master, Pretoria; (4) Proof of claims.

T1173/2013—(2) **Viljoen, Christo Heaney & Mariane Glodine** (541026 5063 087 & 660815 0094 088); (In Liquidation) (3) 18 September 2015, 09:00, Magistrate, Brakpan; (4) Proof of claim.

T945/09—(2) **Dealstream Securities (Pty) Ltd** (In Liquidation) (3) 17 September 2015, 10:00, The Master of the High Court, Johannesburg; (4) To proof further claims.

E28/2013—(2) Insolvent Estate: **Johan Christiaan Crous** (4402235016080); (3) 9 September 2015, 10:00, 5 Bathurst Street, Grahamstown, 6139; (4) Proof of claims..

S20049/2014—(2) **Geoffrey Waters Construction CC** (2008/036639/23); (In Liquidation) (3) 9 September 2015, 14:00, 523 Govan mbeki Avenue, North End, Port Elizabeth, 6000; (4) Proof of Claims..

S20018/2014—(2) **Dumisa Design and Advertising (Pty) Ltd** (2008/010060/07); (In Liquidation) (3) 9 September 2015, 14:00, 523 Govan Mbeki Avenue, North End, Port Elizabeth; (4) Proof of Claims, to Lodge the Liquidators Report and to Adopt Resolutions.

S20049/2014—(2) **Geoffrey Waters Construction CC** (2008/036639/23); (In Liquidation) (3) 9 September 2015, 14:00, 523 Govan mbeki Avenue, North End, Port Elizabeth, 6000; (4) Proof of Claims

D60/2012—(2) Insolvent Estate: **Antony Ian Marais** (740822 5005 089); (3) 2 September 2015, 10:00, Master of the High Court, Durban; (4) Proof of further claims.

D183/2013—(2) **TILE SENSATIONS PTY LTD** (1974/000971/07); (In Liquidation) (3) 4 September 2015, 10:00, MAGISTRATE COURT - PINETOWN; (4) TO PROVE CREDITORS CLAIMS.

D20081/2014—(2) **ASPHALT CONSTRUCTIONS** (1969/011841/07); (In Liquidation) (3) 4 September 2015, 10:00, MASTER OF THE HIGH COURT - PIETERMARITZBURG; (4) TO PROVE CREDITORS CLAIMS.

N65/2013—(2) **Luna Tex Investments CC** (CK2001/036861/23); (In Liquidation) (3) 2 September 2015, 10:00, Master of the High Court, Durban; (4) To prove claims.

D77/2013—(2) **Traded Raw Materials (Pty) Ltd** (CK2011/005566/07); (In Liquidation) (3) 2 September 2015, 10:00, Master of the High Court, Durban; (4) To prove claims.

N163/03—(2) Insolvent Estate: **YUSUF SHEIK** (3) 2 September 2015, 10:00, Master of the High Court, Durban; (4) Adoption of the resolutions annexured hereto;

(5)

(1) (1) THAT the Trustee be and is hereby authorised to sell and give delivery thereof, any assets of the Insolvent estate known or which may come to light by public auction and/or private treaty, whichever is considered to be in the best interest of creditors or to abandon assets should a purchaser not be found or this is considered appropriate. The Trustee may further determine the conditions of the sale and mode of advertising at his sole discretion.

(2) THAT the Trustee be and is hereby authorised to compromise or admit any claim or demand against the Insolvent estate

(3) THAT the Trustee be and is hereby authorised to make application for the destruction of the books and records books and records of the Insolvent estate or any claim or demand by or upon the Insolvent estate .

N221/2012—(2) **Bulkpro CC** (In Liquidation) (3) 17 September 2015, 10:00, The Magistrate, Verulam; (4) To proof further claims.

T5546/2011—(2) Insolvent Estate: **Terblanche, Coenraad Jacobus** (720419 5138 087); (3) 18 September 2015, 10:00, Magistrate, Witbank; (4) Proof of claim.

T6818/09—(2) Insolvent Estate: **Pretorius, Ulrich** (821228 5090 083); (3) 30 September 2015, 10:00, Magistrate, Klerksdorp; (4) Proof of claim.

K6/2012—(2) **Cafe JA Nel CC** (Close corporation); (In Liquidation) (3) 7 October 2015, 10:00, Master, Kimberley; (4) Proof of claim.

C72/2015—(2) **VC Metal Fabrications CC (In Liquidation)** (CK2007/115002/23); (In Liquidation) (3) 9 September 2015, 09:00, The Magistrate, Goodwood; (4) 1. Further proof of claims.;

(5) n/a

C764/2013—(2) Insolvent Estate: **Beverley Zamila Burger** (7608110122085); (3) 3 September 2015, 09:00, Mitchells Plain Magistrate Court; (4) Special Meeting for Proof of Claims.

C892/2013—(2) **Bolt & Tool World (Pty) Ltd** (In Liquidation) (3) 10 September 2015, 09:00, Magistrate's Court George; (4) Special meeting to proof claims.

C496/2012—(2) **WALTELL CIVILS (PTY) LTD (IN LIQUIDATION)** (In Liquidation) (3) 4 September 2015, 09:00, THE MASTER, WESTERN CAPE HIGH COURT, CAPE TOWN; (4) PROOF OF CLAIMS.

C690/2013—(2) **Rosmead Investment Consultants Nominees (Pty) Ltd** (In Liquidation) (3) 4 September 2015, 09:00, The Master of the High Court, Cape Town; (4) Further Proof of claims;

(5) 1. THAT the actions of the Joint Liquidators to date be approved, confirmed and ratified. As tabled at meeting held on 17 January 2014.

3. THAT the Joint Liquidators be and are hereby authorised and empowered to take legal opinion or to institute or defend any action or application in respect of any matter affecting the company in any competent Court of Law and for those purposes he be and is hereby authorised and empowered to engage the services of Attorney and/or Counsel; such legal costs as may be incurred to be costs in the winding-up of the Company.

4. THAT the Joint Liquidators be and are hereby authorised and empowered to dispose of the debenture shares registered in the Company in terms of the provision the memorandum of Incorporation.

5. THAT the Joint Liquidators be and are hereby authorised and empowered to sign all the necessary documents as may be required to effect transfer to the ownership of the assets, including fixed property, to the purchaser thereof.

6. THAT the Joint Liquidators be and are hereby authorised and empowered to compromise any claim against the company, provided that proof thereof has been tendered at a meeting of creditors.

7. THAT the Joint Liquidators be and are hereby authorised and empowered to hold a Commission of Enquiry or an Enquiry before the Magistrate or Master of the High Court and such costs of Counsel, Attorney, Court Application and all related costs be costs in the winding-up of the company

C246/2015—(2) **FIREBUG MANUFACTURING (PTY) LTD (IN LIQUIDATION)** (2011/005427/07); (In Liquidation) (3) 2 September 2015, 09:00, MAGISTRATE'S COURT KUILS RIVER; (4) TO PROOF CLAIMS.

c584/2010—(2) Insolvent Estate: **A & A S VAN DER MERWE** (3) 4 September 2015, 09:00, MASTER OF THE HIGH COURT CAPE TOWN; (4) Proof of claims.

c20619/2014—(2) **WILSON PAYNE ELECTRICAL DISTRIBUTORS** (In Liquidation) (3) 4 September 2015, 09:00, MASTER OF THE HIGH COURT CAPE TOWN; (4) Proof of claims.

c20619/2014—(2) **WILSON PAYNE ELECTRICAL DISTRIBUTORS** (In Liquidation) (3) 4 September 2015, 09:00, MASTER OF THE HIGH COURT CAPE TOWN; (4) Proof of claims.

C291/12—(2) Insolvent Boedel: **C AUCAMP** (3) 11 September 2015, 11:00, LANDDROS BELLVILLE; (4) BEWYS VAN EISE.

C1083/12—(2) Insolvent Boedel: **M DAVIES** (3) 9 September 2015, 09:00, LANDDROS GOODWOOD; (4) BEWYS VAN EISE.

C113/13—(2) Insolvent Boedel: **A & L W ECKERT** (3) 10 September 2015, 09:00, LANDDROS WYNBERG; (4) BEWYS VAN EISE.

C818/12—(2) Insolvent Boedel: **A FAKIR** (3) 9 September 2015, 09:00, LANDDROS GOODWOOD; (4) BEWYS VAN EISE.

C33/14—(2) Insolvente Boedel: **P & L M FITCHET** (3) 11 September 2015, 09:00, MEESTER VAN DIE HOOGGEREGSHOF KAAPSTAD; (4) BEWYS VAN EISE.

C30/14—(2) Insolvente Boedel: **D J LE ROUX** (3) 9 September 2015, 09:00, LANDDROS STRAND; (4) BEWYS VAN EISE.

C292/12—(2) Insolvente Boedel: **D C F MARITZ** (3) 11 September 2015, 09:00, MEESTER VAN DIE HOOGGEREGSHOF KAAPSTAD; (4) BEWYS VAN EISE.

C214/13—(2) Insolvente Boedel: **T NICKOLA** (3) 9 September 2015, 09:00, LANDDROS KUILSRIVIER; (4) BEWYS VAN EISE.

C46/14—(2) Insolvente Boedel: **C SAAYMAN** (3) 9 September 2015, 09:00, LANDDROS GOODWOOD; (4) BEWYS VAN EISE.

C303/13—(2) Insolvente Boedel: **R VENTER** (3) 9 September 2015, 09:00, LANDDROS GOODWOOD; (4) BEWYS VAN EISE.

C240/12—(2) Insolvente Boedel: **L B & S NOORT** (3) 9 September 2015, 09:00, LANDDROS KUILSRIVIER; (4) BEWYS VAN EISE.

C155/2014—(2) **Aeronastic Properties LTD** (2001/011967/06); (In Liquidation) (3) 11 September 2015, 09:00, Master of the High Court: Cape Town; (4) 1. Proof of Claims.

C239/2015—(2) **Bumperprops 13 Limited** (1995/012354/06); (In Liquidation) (3) 4 September 2015, 09:00, Cape Town; (4) 1. Submission of the Liquidator's Report

2. Proof of claims

3. Adoption of Resolutions.

C239/2015—(2) **Bumperprops 13 Limited** (1995/012354/06); (In Liquidation) (3) 4 September 2015, 09:00, Cape Town; (4) 1. Submission of the Liquidator's Report. 2. Proof of claims. 3. Adoption of Resolutions.

Form/Vorm 4

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

Pursuant to section 108 (2) of the Insolvency Act, 1936, section 136 (2) of the Companies Act, 1926, and section 406 (3) of the Companies Act, 1973, notice is hereby given that the liquidation account and plans of distribution or contribution in the estates or the companies mentioned below will lie open for inspection by creditors or contributories at the offices of the Masters and the Magistrates stated therein, for a period of 14 days, or for such a period as stated therein, from the date mentioned below or from the date of publication hereof, whichever may be the later date.

The particulars are given in the following order: (1) Number of estate/company; (2) name and description of estate/ company; (3) description of account; (4) account for inspection at Master's and Magistrate's office, (5) date, (6) period (if longer than 14 days).

LIKWIDASIE-, DISTRIBUSIE- OF KONTRIBUSIEREKENINGS IN GESEKWESTREERDE BOEDELS OF MAATSKAPPE IN LIKWIDASIE

Ingevolge artikel 108 (2) van die Insolvensiewet, 1936, artikel 136 (2) van die Maatskappywet, 1926, en artikel 406 (3) van die Maatskappywet 1973, word hierby kennis gegee dat die likwidasië-, distribusie- of kontribusierekenings in die boedels of die maatskappye, na gelang van die geval hieronder vermeld, ter insae van skuldeisers of kontribuante sal lê te die kantore van die Meesters en Landdroste daarin genoem, gedurende 'n tydperk van 14 dae, of die tydperk wat daarin vermeld is, vanaf die datum hieronder vermeld of vanaf die datum van publikasie hiervan, watter datum ook al die laatste is.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy; (3) beskrywing van rekening; (4) rekening ter insae by Meesters- en Landdroskantoor, (5) datum; (6) tydperk (indien langer as 14 dae).

G791/2012—(2) **Kerbyn 308 (Pty) Ltd** (2001/022062/07) (In Liquidation), (3) First Liquidation, Distribution and Contribution Account; (4) Johannesburg; Germiston

G1988/2010—(2) **Carolina Tobacco Company (Incorporated in Virginia, USA)** (2004/008609/10) (In Liquidation), (3) Third and Final Liquidation and Distribution; (4) Johannesburg; Randburg

G277/2014—(2) **Furman Glass Company (1964) (Pty)Ltd** (1964/00039/07) (In Liquidation), (3) First Liquidation, Distribution and Contribution Account; (4) Johannesburg; -

G843/2012—(2) Insolvent Estate: **Aishon Family Trust IT No 8554/99**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Boksburg

G662/2012—(2) **Androfor (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Master of the South Gauteng High Court Johannesburg; -

T3032/2010—(2) **A P en J Beleggings CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; -

T437/2010—(2) Insolvent Estate: **George Izak Binikos**, (3) Amended First & Final Liquidation & Distribution Account; (4) Master of the North Gauteng High Court Pretoria and Master of the South Gauteng High Court Johannesburg; -

G337/2012—(2) **Black Mane Developments CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; n/a

T1824/2009—(2) **Caway Metal Fabrications CC** (In Liquidation), (3) Second & Final Liquidation and Distribution Account; (4) Master of the North Gauteng High Court Pretoria; n/a

G1080/2012—(2) **Ducome Consulting (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation Account; (4) Master of the South Gauteng High Court Johannesburg; -

G2001/2009—(2) **Gibraltar Developments CC** (In Liquidation), (3) Second & Final Liquidation and Distribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Randfontein

G2001/2009—(2) **Gibraltar Developments CC** (In Liquidation), (3) First Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Randfontein

G1599/2011—(2) **Greenwood Air Services CC** (In Liquidation), (3) First & Final Liquidation & Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Krugersdorp

G361/2013—(2) **Hentique 2347 (Pty) Ltd** (In Liquidation), (3) Amended First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Alberton (Palm Ridge)

T1646/2003—(2) **Inter-Allied Properties (Pty) Ltd** (In Liquidation), (3) Supplementary First and Final Liquidation, Distribution & Contribution Account; (4) Master of the North Gauteng High Court Pretoria, Master of the South Gauteng High Court Johannesburg; n/a

G590/2012—(2) Insolvent Estate: **Stephanus Hendrik Lundt & Rozamarie Lundt**, (3) First & Final Liquidation & Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Randburg

G1066/2012—(2) **Migre and Siyazi Construction (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Randburg

G1382/2011—(2) Insolvent Estate: **Emanuel Gary Ortell & Claudette Rhodancia Ortell**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) -; Master of the South Gauteng High Court Johannesburg

T1883/2013—(2) **Pecanprops 69 CC** (In Liquidation), (3) First & Final Liquidation Account; (4) Master of the High Pretoria, Master of the High Court Polokwane; N/A

T1637/2002—(2) **Randfontein West Oil CC** (In Liquidation), (3) Second & Final Liquidation and Distribution Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Randfontein

G571/2012—(2) Insolvent Estate: **Quinton Rossouw**, (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Benoni

T1893/2006—(2) **Rouloff Konstruksie CC** (In Liquidation), (3) Second & Final Liquidation Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Brits

T2971/2013—(2) Insolvent Estate: **Trevor Charles Sechel & Eustacia Shantell Sechel**, (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria and Master of the South Gauteng High Court Johannesburg; -

G954/2005—(2) Insolvent Estate: **Henry John Sykes & Denise Cynthia Sykes**, (3) First & Final Liquidation and Distribution Account; (4) Master of the South Gauteng High Court Johannesburg; -

T5157/2009—(2) **West Dunes Construction (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Groblersdal

T116/2009—(2) **Wholetrade 1005 CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; N/A

T1803/2009—(2) **Roelof Daling Konstruksie CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Bela-Bela (Warmbaths)

B95/2010—(2) **Implitrek CC** (2001/007223/23) (In Liquidation), (3) Amended Second and Final Liquidation and Distribution Account; (4) Bloemfontein; Hoopstad

T3053/12—(2) Insolvent Estate: **T3053/12 - Loui Derend Isaac & Thandi Betty Basson** (7409285040081 & 6701190285087), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Master's office Pretoria; Magistrate's Office Witbank

B95/2010—(2) **Implitrek CC** (2001/007223/23) (In Liquidation), (3) Amended Second and Final Liquidation and Distribution Account; (4) Bloemfontein; Hoopstad

T3053/12—(2) Insolvent Estate: **T3053/12 - Loui Derend Isaac & Thandi Betty Basson** (740928 5040 081 & 670119 0285 087), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Master's office Pretoria; Magistrate's Office Witbank

G21010/2014—(2) **Brait Capital Partners Trustees II (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) South Gauteng High Court; n/a

G222/2015—(2) **Ubunye Cleaning Services (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) South Gauteng High Court; -

G20934/2014—(2) **Smeg South Africa (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) South Gauteng High Court; -

G274/2015—(2) **Business Connexion Solutions Holdings (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) South Gauteng High Court; -

T327/10—(2) Insolvent Estate: **Fourie, Johan Andre** (5110295068086), (3) Amended First and Final Liquidation and Distribution Account; (4) Pretoria; Benoni; (5) 21 August 2015

G843/2012—(2) Insolvent Estate: **Alshon Family Trust IT No 8554/99**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Boksburg

G662/2012—(2) **Androfor (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Master of the South Gauteng High Court Johannesburg; n/a

T3032/2010—(2) **A P en J Beleggings CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; n/a

T437/2010—(2) Insolvent Estate: **George Izak Binikos**, (3) Amended First & Final Liquidation & Distribution Account; (4) Master of the North Gauteng High Court Pretoria and Master of the South Gauteng High Court Johannesburg; n/a

G337/2012—(2) **Black Mane Developments CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; n/a

G1080/2012—(2) **Ducome Consulting (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation Account; (4) Master of the South Gauteng High Court Johannesburg; n/a

T1824/2009—(2) **Caway Metal Fabrications CC** (In Liquidation), (3) Second & Final Liquidation and Distribution Account; (4) Master of the North Gauteng High Court Pretoria; N/A

G2001/2009—(2) **Gibraltar Developments CC** (In Liquidation), (3) First Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Randfontein

G2001/2009—(2) **Gibraltar Developments CC** (In Liquidation), (3) Second & Final Liquidation and Distribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Randfontein

G1599/2011—(2) **Greenwood Air Services CC** (In Liquidation), (3) First & Final Liquidation & Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Krugersdorp

G361/2013—(2) **Hentique 2347 (Pty) Ltd** (In Liquidation), (3) Amended First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Alberton (Palm Ridge)

T1646/2003—(2) **Inter-Allied Properties (Pty) Ltd** (In Liquidation), (3) Supplementary First and Final Liquidation, Distribution & Contribution Account; (4) Master of the North Gauteng High Court Pretoria, Master of the South Gauteng High Court Johannesburg; N/A

G590/2012—(2) Insolvent Estate: **Stephanus Hendrik Lundt & Rozamarie Lundt**, (3) First & Final Liquidation & Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Randburg

G1066/2012—(2) **Migre and Siyazi Construction (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Randburg

T1883/2013—(2) **Pecanprops 69 CC** (In Liquidation), (3) First & Final Liquidation Account; (4) Master of the High Pretoria, Master of the High Court Polokwane; N/A

T1637/2002—(2) **Randfontein West Oil CC** (In Liquidation), (3) Second & Final Liquidation and Distribution Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Randfontein

G571/2012—(2) Insolvent Estate: **Quinton Rossouw**, (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the South Gauteng High Court Johannesburg; Magistrate Benoni

CONTINUES ON PAGE 130 - PART 2

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 602

Pretoria, 21 August
Augustus 2015

No. 39115

PART 2 OF 2

A

**LEGAL NOTICES
WETLIKE
KENNISGEWINGS**

N.B. The Government Printing Works will not be held responsible for the quality of "Hard Copies" or "Electronic Files" submitted for publication purposes

ISSN 1682-5843

9 771682 584003

39115

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

T1803/2009—(2) **Roelof Daling Konstruksie CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Bela-Bela (Warmbaths)

T1893/2006—(2) **Rouloff Konstruksie CC** (In Liquidation), (3) Second & Final Liquidation Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Brits

T2971/2013—(2) Insolvent Estate: **Trevor Charles Sechel & Eustacia Shantell Sechel**, (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria and Master of the South Gauteng High Court Johannesburg; N/A

G1382/2011—(2) Insolvent Estate: **Emanuel Gary Ortell & Claudette Rhodancia Ortell**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) N/A; Master of the South Gauteng High Court Johannesburg

T5157/2009—(2) **West Dunes Construction (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Groblersdal

T116/2009—(2) **Wholetrade 1005 CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the North Gauteng High Court Pretoria; N/A

G954/2005—(2) Insolvent Estate: **Henry John Sykes & Denise Cynthia Sykes**, (3) First & Final Liquidation and Distribution Account; (4) Master of the South Gauteng High Court Johannesburg; n/a

G1207/2010—(2) **Tuscan Mood 201 (Pty) Ltd** (2002/031806/07) (In Liquidation), (3) Amended Supplementary Amended Third and Final Liquidation and Distribution Account; (4) Johannesburg; Kempton Park

G1207/2010—(2) **Tuscan Mood 201 (Pty) Ltd** (2002/031806/07) (In Liquidation), (3) Amended Supplementary Amended Third and Final Liquidation and Distribution Account; (4) Johannesburg; Kempton Park

T1552/13—(2) Insolvent Estate: **Ferreira, Wilry & Teresa** (641116 5077 085 & 711130 0246 084), (3) First and Final Liquidation Account; (4) The Master of the High Court of South Africa, Gauteg Division, Pretoria; n/a

T1129/10—(2) Insolvent Estate: **Mhlamanzana, Michael** (600310 5893 083), (3) First and Final Liquidation, Distribution and Contribution Account; (4) The Master of the High Court of South Africa, Gauteg Division, Pretoria; Germiston

T175/13—(2) Insolvent Estate: **Mogano, Leah** (651016 0254 084), (3) First and Final Liquidation Account; (4) The Master of the High Court of South Africa, Gauteg Division, Pretoria; n/a

T3405/12—(2) Insolvent Estate: **Attwell, Keith Nathan & Everlona Feona** (600905 5039 080 & 630611 0059 081), (3) First and Final Liquidation and Contribution Account; (4) Pretoria; Heidelberg

G1688/2011—(2) **SNOWY OWL PROPERTIES 207 (PTY) LTD** (2002/019342/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; N/A

T2654/12—(2) **DIKGARE STONE CC** (2007/010293/23) (In Liquidation), (3) FIRST LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; GROBLERSDAL

T143/11—(2) **Vest Solutions CC** (1996/02445/023) (In Liquidation), (3) First and final liquidation and distribution account; (4) Pretoria; None

T2376/12—(2) Insolvent Estate: **LD Atterbury**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria and Cape Town; Stellenbosch

T2720/13—(2) **NCS Trading (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria and Polokwane; n/a

T1297/09—(2) **Wood Expressions (Pty) Ltd** (In Liquidation), (3) Amended First and Final Liquidation Account; (4) Pretoria; Randburg

G613/13—(2) Insolvent Estate: **Alan Palm**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Johannesburg; Roodepoort

G749/13—(2) **NAWA HOSPITALITY HOLDINGS PTY LTD (IN LIQUIDATION)** (2004/018806/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; N/A; (5) 21 August 2015

T1280/2012—(2) **Lenedi Projects and Trading CC (In Liquidation)** (2007/220053/23) (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Pretoria; Polokwane

T321/10—(2) Insolvent Estate: **Tersia Oosthuizen** (630723 0020 086), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Pretoria; -

T3360/13—(2) **Zimvest SA (Pty) Ltd.** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Pretoria; Master of the High Court, Johannesburg

T1308/2013—(2) **M & M Steel & Profiling CC** (2003/074731/23) (In Liquidation), (3) Second & final liquidation & distribution account; (4) Johannesburg; Boksburg; (5) 21 August 2015

T3232/12—(2) **AJLR TRADING CC** (2009/143046/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) MASTER PRETORIA; N/A

T0365/11—(2) Insolvent Estate: **SUSANNA ALETTA BOTMA** (680713 0190 087), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER PRETORIA; N/A

T20029/14—(2) Insolvent Estate: **MEYER, PIETER WALTER LOUIS & LORAINÉ** (760910 5132 089 & 750127 0033 087), (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) MASTER PRETORIA; N/A

g1711/2010—(2) Insolvent Estate: **S & O Sahabodiem** (7112040290088 & 6711095135055), (3) First and Final Liquidation and Distribution; (4) Master of the High Court, Johannesburg; Master of the High Court, Johannesburg

T435/2009—(2) Insolvent Estate: **Petronella Elizabeth Fourie** (760302 0002 089), (3) First And Final Liquidation, Distribution And Contribution Account; (4) Master Pretoria; Magistrate Pretoria North

T1774/06—(2) **Lezmin 2142 CC** (2002/092903/23) (In Liquidation), (3) First And Final Liquidation, Distribution And Contribution Account; (4) Master Pretoria; n/a

T1748/06—(2) **Lezmin 1334 CC** (2002/010643/23) (In Liquidation), (3) First And Final Liquidation, Distribution And Contribution Account; (4) Master Pretoria; n/a

G972/2013—(2) **B C S PROJECTS CC (IN LIQUIDATION)** (In Liquidation), (3) FIRST & FINAL LIQUIDATION ACCOUNT; (4) JOHANNESBURG; KRUGERSDORP

T7505/09—(2) Alnsolvente Boedel: **SHERESE MARAIS** (790416 0009 08 6), (3) EERSTE EN FINALE LIKWIDASIE-EN DISTRIBUSIE REKENING; (4) MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; LANDDROSHOF BRAKPAN; (5) 21 Augustus 2015; (6) 2015-08-21- 2015-09-04.

T8155/09—(2) Alnsolvente Boedel: **GABRIEL JOHANNES & JOHANNA HENDRIENA ADRIANA LE ROUX** (540512 5153 086 & 540214 0110 080), (3) EERSTE EN FINALE LIKWIDASIE-, DISTRIBUSIE EN KONTRIBUSIE REKENING; (4) MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; -, (5) 21 Augustus 2015; (6) 2015-08-21 tot 2015-09-04.

T2147/11—(2) Insolvent Estate: **Yolanda Pienaar** (720908 0060 080), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Pretoria; Roodepoort

T8293/09—(2) **Rotoflex (Pty) Ltd.** (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Kempton Park

T8150/09—(2) Alnsolvente Boedel: **GERT FREDERIK MEYER COMBRINK** (740822 5285 08 7), (3) EERSTE EN FINALE LIKWIDASIE-, DISTRIBUSIE EN KONTRIBUSIE REKENING; (4) MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; LANDDROSHOF BENONI; (5) 21 Augustus 2015; (6) 2015-08-21 tot 2015-09-04.

T2070/2013—(2) Insolvent Estate: **SAREL LODEWYK OOSTHUIZEN** (8711035160088), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; VANDERBIJLPARK

T3141/2010—(2) Insolvent Estate: **JAN HARM & TERTIA OOSTHUIZEN** (5502275029080 & 5604260030089), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) PRETORIA; BRITS

T0582/2013—(2) Insolvent Estate: **CORNELIUS JOHANNES VISSER** (5601295023089), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; PRETORIA

G217/2013—(2) Insolvent Estate: **ETTIENE JOHANN & AMANDA VAN VUUREN** (6608185012089 & 6905030018083), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; BOKSBURG

G589/13—(2) Insolvent Estate: **BRANDAO, ELAINE** (760318 0045 084), (3) First and Final Liquidation, Distribution and Contribution Account; (4) JOHANNESBURG; n/a; (5) 21 August 2015; (6) 14 days.

T305/07—(2) **Continental Brands Ltd** (2005/030129/06) (In Liquidation), (3) FIFTH & FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) Pretoria; -

T22681/14—(2) **Motse Transport cc** (2001/046439/23) (In Liquidation), (3) First Liquidation and Distribution Account; (4) Pretoria; Bethal

T0211/14—(2) Insolvent Estate: **Elizabeth Gertruida Malherbe** (7008200296081), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; N/a

T22681/14—(2) **Motse Transport cc** (2001/046439/23) (In Liquidation), (3) First Liquidation and Distribution Account; (4) Pretoria; Bethal

G143/2015—(2) **MITANOYA TRAINING (PTY) LTD** (2009/006538/07) (In Liquidation), (3) FIRST LIQUIDATION & DISTRIBUTION ACCOUNT; (4) SOUTH GAUTENG MASTER OF THE HIGH COURT; N/A

T20146/14—(2) Insolvent Estate: **Carstens, David Richard Martin** (831126 5073 083), (3) First Liquidation, Distribution and Contribution Account; (4) Pretoria; Ventersdorp

T20960/14—(2) Insolvent Estate: **A. Wiid**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Magistrate NELSPRUIT

T1158/13—(2) Insolvent Estate: **J.A. & A. Pretorius**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

T20959/14—(2) Insolvent Estate: **J.F. Wiid**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Magistrate NELSPRUIT

T646/14—(2) Insolvent Estate: **M.J.C. Groenewald**, (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) Pretoria; -

T20396/14—(2) Insolvent Estate: **S.J-A Deyzel**, (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) Pretoria; -

T1537/13—(2) **Hiray 108 Properties CC** (2008/151327/23) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; n/a

T3443/09—(2) Insolvent Estate: **Janse van Rensburg, Pieter Daniel** (6711275527086), (3) Second and Final Liquidation, Distribution and Contribution account; (4) Pretoria; Potchefstroom

T235/08—(2) Insolvent Estate: **J I Badenhorst**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; n/a

T1602/12—(2) Insolvent Estate: **A A & S Bhagaloo**, (3) First and Final Liquidation, Distribution and Contribution; (4) Master of the High Court, Pretoria; n/a

T3141/11—(2) Insolvent Estate: **J Cloete**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Randburg

T5032/11—(2) Insolvent Estate: **S S de Villiers**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; -

T1636/11—(2) Insolvent Estate: **A Mulder**, (3) Second Amended First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Roodepoort

T4671/12—(2) Insolvent Estate: **W C van Platen**, (3) Amended First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Roodepoort

G20482/14—(2) **VALUABLE INVESTMENTS CC** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; MAGISTRATE, KRUGERSDORP

G230/2012—(2) Insolvent Estate: **Jan Willem Collins** (6211105065087), (3) First And Final Liquidation and Distribution Account; (4) Johannesburg; Boksburg; (5) 21 August 2015; (6) 14 days.

G466/13—(2) **EARLYWORKS DEVELOPMENTS WITPOORTJIE CC** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; MAGISTRATE, RANDBURG

G749/06—(2) **SHONILANGA LODGE CC** (In Liquidation), (3) SECOND AMENDED FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; NONE

T2790/09—(2) Insolvent Estate: **Catherine Poggenpoel** (7708230012081), (3) First and Final Liquidation, Distribution and Contribution Account; (4) The Master of the High Court Pretoria; The Magistrate Krugersdorp

G199/09—(2) **KRAM WELDING (PTY) LTD** (In Liquidation), (3) SECOND AMENDED FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; KEMPTON PARK

T8005/09—(2) Insolvent Boedel: **SALOME ERASMUS** (630717 0107 08 3), (3) EERSTE EN FINALE LIKWIDASIE REKENING; (4) MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; -; (5) 21 Augustus 2015; (6) 2015-08-21 tot 2015-09-04.

T2379/12—(2) Insolvent Estate: **Marinda Bisschoff** (770331 0099 082), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Roodepoort

T295/15—(2) **Bravo Coffee CC** (2001/068746/23) (In Liquidation), (3) First and Final Liquidation Account; (4) Pretoria; Kempton Park

T3686/11—(2) Insolvent Estate: **DJ Putter** (610224 5043 086), (3) First and Final Liquidation and Distribution Account; (4) Master of the North Gauteng High Court Pretoria; n/a

T1627/13—(2) Insolvent Estate: **Cornelia Emmarentia Petronella Coetzee** (750927 0168 084), (3) First and Final Liquidation & Distribution Account; (4) Pretoria; None

T4743/11—(2) Insolvent Estate: **Jan Abraham De Villiers De Beer** (620123 5026 083), (3) First and Final Liquidation Account; (4) Pretoria; Rustenburg

T20350/14—(2) Insolvent Estate: **Johanne Jacobus de Kock** (780206 5153 088), (3) First and Final Liquidation Account; (4) Pretoria; Amersfoort

G20315/2014—(2) Insolvent Estate: **Nieksie Susanna du Plessis** (660719 0163 085), (3) First and Final Liquidation & Distribution Account; (4) Johannesburg; Randfontein

T390/14—(2) Insolvent Estate: **Barend Jacobus du Rant** (770624 5258 087), (3) First and Final Liquidation & Distribution Account; (4) Pretoria; None

T4843/11—(2) **Fluorescence Interactive (Pty) Ltd** (2010/007159/07) (In Liquidation), (3) First and Final Liquidation & Contribution Account; (4) Pretoria; None

T0330/14—(2) Insolvent Estate: **Yolande Freitag** (821217 0028 081), (3) First and Final Liquidation & Distribution Account; (4) Pretoria; None

T3868/12—(2) Insolvent Estate: **Marthinus Nicolaas & Susarah Aletta Erasmus** (770101 5019 082 & 790530 0249 086), (3) First and Final Liquidation & Distribution Account; (4) Pretoria & Polokwane; None

G20167/2014—(2) Insolvent Estate: **Jennifer Gaynor Isaacs** (870720 0055 08 7), (3) First and Final Liquidation & Distribution Account; (4) Johannesburg; Germiston

G176/2014—(2) Insolvent Estate: **Dawid Frederik & Carol Ann Kilian** (630513 5091 087 & 671206 0036 088), (3) First and Final Liquidation & Distribution Account; (4) Johannesburg; Springs

T2032/12—(2) Insolvent Estate: **Barend Johannes & Denease La Grange** (600615 5116 081 & 670117 0095 084), (3) First and Final Liquidation Account; (4) Pretoria; Krugersdorp

T2561/13—(2) Insolvent Estate: **Emelda Haripha Babheba Makhubedu** (690701 0346 085), (3) First and Final Liquidation & Distribution Account; (4) Pretoria; None

G20194/2014—(2) Insolvent Estate: **Esther Annah Dimakatso Matjane** (780514 0425 088), (3) First and Final Liquidation & Distribution Account; (4) Johannesburg; Randburg

T4117/11—(2) **Revolution Business Solutions (Pty Ltd)** (2006/017140/07) (In Liquidation), (3) First and Final Liquidation & Contribution Account; (4) Pretoria; None

T614/13—(2) **Stratvis Management Services (Pty) Ltd** (1979/002667/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Pretoria; None

G928/2013—(2) **Wheels Underwriting Managers (Pty) Ltd** (2005/038399/07) (In Liquidation), (3) Second Liquidation and Distribution; (4) Johannesburg; N/A

G396/2013—(2) **Sunset Bay Trading 631 (Pty) Ltd** (2007/012641/07) (In Liquidation), (3) First and Final Liquidation Account; (4) Johannesburg; Germiston

T176/14—(2) Insolvent Estate: **Graeme Ernest Bath & Diane Jean van Zanden** (660923 5048 081 & 690815 0098 083), (3) First and Final Liquidation & Distribution Account; (4) Pretoria; None

G104/12—(2) **HUNTLEY TRADING (PTY) LTD** (2005/043057/07) (In Likwidasie), (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIE REKENING; (4) JOHANNESBURG; ROODEPOORT

G20200/2014—(2) Insolvent Estate: **Chrisna Venter** (691029 0002 082), (3) First and Final Liquidation & Distribution Account; (4) Johannesburg; Boksburg

T4635/12—(2) Insolvent Estate: **Sunet Visser** (600810 0090 080), (3) First and Final Liquidation & Distribution Account; (4) Pretoria & Polokwane; None

G1423/07—(2) **Auctum Capital (Pty) Ltd** (In Liquidation), (3) Third and Final Liquidation and Distribution Account; (4) Master Johannesburg; Magistrate Randburg; (5) 21 August 2015

T1780/13—(2) Insolvent Estate: **Labuschagne, JT**, (3) First and Final Liquidation and Shortfall Account; (4) Pretoria; Nelspruit; (5) 21 August 2015

T1997/2011—(2) **Mpumalanga Utility Services CC** (1997/014169/23) (In Liquidation), (3) Second and Final Liquidation and Distribution Account; (4) Pretoria; Ermelo

T1547/13—(2) Insolvent Estate: **Daniel Raubenheimer** (7103285039082), (3) First and final liquidation distribution and contribution; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T1728/12—(2) Insolvent Estate: **Paul Hugo Vollemer** (6908235147087), (3) First and final liquidation distribution and contribution; (4) The Master of the North Gauteng High Court Pretoria; n/a

T6669/09—(2) **Platinum Bamboo Properties CC** (2007/035983/23) (In Liquidation), (3) Amended First liquidation and distribution; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Brits

T1567/12—(2) Insolvent Estate: **Pieter Hendrik and Wanda Peacock** (8106235072086 and 8105030111081), (3) First and final liquidation, distribution and contribution; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T317/11—(2) Insolvent Estate: **Willem Lourens Jooste** (7510275048081), (3) Amended second liquidation and distribution; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T668/13—(2) Insolvent Estate: **Barend Johannes Buys** (7409235015084), (3) First and final liquidation; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T22394/2014—(2) **Martinez Studio CC** (2008/178392/23) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; N/A; (5) 21 August 2015; (6) 14 days.

T3005/08—(2) Insolvent Estate: **Marina Avis Koekemoer** (6603220006089), (3) Supplementary first and final liquidation and distribution; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T2602/2012—(2) Insolvent Boedel: **Edward John Richard & Catharina Johanna Maria Lee** (4804305075088 & 6101160112082), (3) Eerste en Finale Likwidasië- en Distribusierekening; (4) Pretoria; Klerksdorp; (5) 21 Augustus 2015; (6) 14 dae.

T3782/11—(2) Insolvent Estate: **Pretorius, Cindy** (8204060071081), (3) The Amended First and Final Liquidation, Distribution account; (4) Pretoria; Middleburg; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T22111/14—(2) **Sebase Business Consulting (PTY) Ltd** (2010/015015/07) (In Liquidation), (3) The First and Final Liquidation account; (4) Pretoria; N/A; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

G2049/14—(2) **Strings Media CC** (1996/024159/23) (In Liquidation), (3) The First and Final Liquidation account; (4) Johannesburg; N/A; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T200/12—(2) **TNT Logistics General Trading CC** (2007/158172/23) (In Liquidation), (3) The First and Final Liquidation account; (4) Pretoria; Barberton; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T845/10—(2) Insolvent Estate: **Coetzer, Theunis** (810511 5073 081), (3) First and Final Liquidation Distribution and Contribution account; (4) Master Pretoria; Magistrate Witbank; (5) 21 August 2015

T2687/08—(2) Insolvent Estate: **Montshiwa, Oupa Solcares & Nombulelo Victoria** (730816 5852 08 8 & 781111 0265 08 2), (3) First and Final Liquidation Distribution and Contribution account; (4) Master of the High Court, Pretoria; Magistrate, Klerksdorp; (5) 21 August 2015

T5581/10—(2) Insolvent Estate: **Wouter, Barnard** (780705 5236 08 8), (3) The First and Final Liquidation, Distribution account; (4) Pretoria; Germiston; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T4719/10—(2) **Cubistyle (PTY) Ltd** (2005/040311/07) (In Liquidation), (3) The First and Final Liquidation account; (4) Pretoria; N/A; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T4551/12—(2) **Limpopo Machine Specialist CC** (2005/096269/23) (In Liquidation), (3) The First and Final Liquidation, Distribution account; (4) Pretoria; Phalaborwa; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T3521/10—(2) **Micromatica 562 (PTY) Ltd** (2002/015230/07) (In Liquidation), (3) The First and Final Liquidation account; (4) Pretoria; N/A; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T2554/13—(2) **Onakaho Trading CC** (2010/088580/23) (In Liquidation), (3) The First and Final Liquidation account; (4) Pretoria; Pretoria-North; (5) 21 August 2015; (6) 21 August 2015- 04 September 2015.

T2705/10—(2) Insolvent Estate: **Bottman Marcello Lorenzo Ishmael And Leizl** (721028 5256 085 & 730810 0251 081), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Boksburg

T516/12—(2) Insolvent Estate: **De Jager; Hermanus Petrus**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Randfontein

T168/14—(2) **Ifa Lesizwe Security CC** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Master of the High Court, Pretoria; N/A

T4918/11—(2) Insolvent Estate: **Neethling; Susanna Levina**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; N/A

G2068/09—(2) **Sinesonics (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Master of the High Court, Johannesburg; N/A

G275/2012—(2) Insolvent Estate: **Pierre Jaques & Elaine Chantal Buitendacht**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) The Master of the High Court, Johannesburg; The Magistrate, Roodepoort

G474/2012—(2) Insolvent Estate: **Monique Charlene du Pont**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) The Master of the High Court, Johannesburg; The Magistrate, Roodepoort

T3914/08—(2) Insolvent Estate: **Mary Elizabeth Edwards**, (3) Amended First & Final Liquidation & Distribution Account; (4) The Master of the High Court, Pretoria; The Magistrate, Randburg

T0045/09—(2) Insolvent Estate: **Herman Muller**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) The Master of the High Court, Pretoria; The Master of the High Court, Johannesburg

T742/09—(2) Insolvent Estate: **Maryna Hendrina van der Merwe**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) The Master of the High Court, Pretoria; The Magistrate, Vanderbijlpark

G579/2011—(2) **Emergent Office Solutions (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation & Distribution Account; (4) The Master of the High Court, Johannesburg; n/a

T455/13—(2) Insolvent Estate: **Markus & Michelle Bezuidenhout** (7508235121089 & 8309030030081), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Klerksdorp

T1949/13—(2) Insolvent Estate: **The Thaaфир Trust** (IT5345/2006), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Roodepoort

T4469/10—(2) Insolvent Estate: **Adriaan Hendrikus Stander** (740208 5021 088), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Pretoria North

T1616/07—(2) Insolvent Estate: **Logan Richard Strydom** (800904 5021 089), (3) First and Final Liquidation and Contribution Account; (4) Pretoria; Nelspruit

E38/2010—(2) Insolvent Estate: **Boy Boy Michael Giba, who resided at 10 Batting Road, Beacon Bay, East London** (5104135633084), (3) Eighth Liquidation and Distribution Account; (4) Grahamstown; East London

S13/2013—(2) **TRADEZILLA 68 (PTY) LTD** (2007/013055/07) (In Liquidation), (3) 1st Liquidation, Distribution and Contribution Account; (4) Port Elizabeth; Humansdorp

S20039/2014—(2) **Smallville Village (Pty) Ltd (In Liquidation)** (2003/021607/07) (In Liquidation), (3) First Liquidation and Distribution Account; (4) Master of the High Court, Port Elizabeth; N/A

E26/2011—(2) Insolvent Estate: **L Snyer**, (3) Supplementary Liquidation and Distribution Account; (4) Grahamstown; East London

S62/2011—(2) Insolvent Estate: **M F A Nettl**, (3) Second Liquidation and Distribution Account; (4) Master Port Elizabeth; -

E18/2011—(2) **Sadaqa Trading cc** (In Liquidation), (3) Third and Final Liquidation and Distribution Account; (4) Grahamstown; East London

B20036/2014—(2) **WILDBREAK 1027 BK (IN LIKWIDASIE)** (2002/013567/23) (In Likwidasië), (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIE/KONTRIBUSIEREKENING; (4) BLOEMFONTEIN; WELKOM; (5) 21 Augustus 2015; (6) 14 DAE.

B214/2008—(2) Insolvente Boedel: **ANDRIES COENRAAD VAN WYK**, (3) AANVULLENDE REKENING TOT DIE TWEDE EN FINALE LIKWIDASIE EN DISTRIBUSIE/KONTRIBUSIEREKENING; (4) BLOEMFONTEIN; NVT; (5) 21 Augustus 2015; (6) 14 DAE.

B215/2008—(2) Insolvente Boedel: **TANYA VAN WYK**, (3) AANVULLENDE REKENING TOT DIE TWEDE EN FINALE LIKWIDASIE EN DISTRIBUSIE/KONTRIBUSIEREKENING; (4) BLOEMFONTEIN; NVT; (5) 21 Augustus 2015; (6) 14 DAE.

B60/2005—(2) **WELKOM METALS BK (IN LIKWIDASIE)** (2004/054544/23) (In Likwidasië), (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIE/KONTRIBUSIEREKENING; (4) BLOEMFONTEIN; WELKOM; (5) 21 Augustus 2015; (6) 14 DAE.

B4/2013—(2) **WAAGHOEK BOERDERY (EDMS) BPK** (2006/029418/07) (In Likwidasië), (3) TWEDE GEWYSIGDE TWEDE EN FINALE LIKWIDASIE EN DISTRIBUSIE REKENING; (4) BLOEMFONTEIN; HEILBRON

B60/2013—(2) Insolvente Boedel: **JOHANNES MARTHINUS VAN DER MERWE** (7902155015084), (3) TWEDE EN FINALE LIKWIDASIE EN DISTRIBUSIE REKENING; (4) BLOEMFONTEIN; WELKOM

B83/2012—(2) **Quipsell Trading 1041 (EDMS) BPK** (005/009099/07) (In Likwidasië), (3) Aanvullende Rekening tot die Tweede en Finale Likwidasië- en Distribusierekening; (4) Bloemfontein; Geen; (5) 21 Augustus 2015; (6) 14 dae.

N206/11—(2) **FORTE FARMING CC** (1994/030416/23) (In Liquidation), (3) SUPPLEMENTARY FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT - PIETERMARITZBURG; MAGISTRATE COURT - DANNHAUSER

N138/2013—(2) **DAWNFIELD INVESTMENTS (PTY) LTD (IN LIQUIDATION)** (1997/010725/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT, PIETERMARITZBURG AND MASTER OF THE HIGH COURT, DURBAN; NONE; (5) 21 August 2015

D166/2012—(2) **TWO WHEEL INVESTMENTS (PTY) LTD (IN LIQUIDATION)** (2003/004237/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) DURBAN; PINETOWN; (5) 21 August 2015

D58/2014—(2) **ARAMINTA AGENCY (PTY) LTD IN LIQUIDATION** (2010/016354/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) DURBAN; DURBAN

D03/2014—(2) **MORBEI TRADE AND INVEST 217 (PTY) LTD** (2012/050465/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) DURBAN; DURBAN

- D57/2014—(2) **BASFOUR 3767 (PTY) LTD IN LIQUIDATION** (2010/002446/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) DURBAN; DURBAN
- N157/2013—(2) **Charmal One Trading (Pty) Limited** (2007/006255/07) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pietermaritzburg; Master of the High Court, Durban
- N117/2012—(2) Insolvent Estate: **Marx Bach** (660421 5015 085), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Masster of the High Court, Pietermaritzburg; The Magistrate, Newcastle
- K40/99—(2) Insolvente Boedel: **Bouwer, Jeremia Jesaja & Hester Cecilia** (311108 5019 000 & 320824 000 603), (3) Supplementary Second & Final Liquidation, Distribution and Contribution; (4) Kimberley; Prieska
- C46/2011—(2) **West Cape Safety Glass (Pty) Ltd (in liquidation)** (In Liquidation), (3) Supplementary Second & Final Liquidation & Distribution Account; (4) Cape Town; Palm Ridge & Goodwood
- C98/2015—(2) **Anduin (Pty) Ltd** (2009/019802/07) (In Liquidation), (3) Liquidation and Contribution Account; (4) Cape Town; Goodwood
- C1278/2011—(2) **Envolve Consulting (Pty) Ltd (in liquidation)** (In Likwidasie), (3) Amended Second and Final Liquidation and Distribution Account; (4) Master Cape Town; Magistrate Wynberg
- C814/2008—(2) **Mazfra Furnishers (Pty) Ltd (in liquidation)** (In Liquidation), (3) Supplementary Second & Final Liquidation & Distribution Account; (4) Cape Town; Wynberg
- C155/2013—(2) **National Pride Trading 400 (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation Account; (4) Master of the Western Cape High Court Cape Town; Magistrate's Court Bellville
- C164/2013—(2) **Siyathembana Trading 122 (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the Western Cape High Court Cape Town; -
- C155/2013—(2) **National Pride Trading 400 (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation Account; (4) Master of the Western Cape High Court Cape Town; Magistrate's Court Bellville
- C164/2013—(2) **Siyathembana Trading 122 (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the Western Cape High Court Cape Town; N/A
- C760/2009—(2) **Edrei Investments 4 (Pty) Ltd (in liquidation)** (In Liquidation), (3) 1st Supplementary Second & Final Liquidation & Distribution Account; (4) Cape Town; Wellington & Port Elizabeth
- C1432/2010—(2) Insolvent Estate: **Petrus Francois Louw** (6912025064080), (3) Supplementary First and Final Liquidation and Distribution Account; (4) Cape Town; Stellenbosch
- C20004/2014—(2) Insolvent Estate: **Martha Johanna Hugo** (710323 0036 084), (3) First and Final Liquidation & Distribution Account; (4) Cape Town; Mossel Bay
- C20491/2014—(2) **Patin Trading 146 (PTY) Ltd (in liquidation)** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE COURT WYNBERG; (5) 21 August 2015; (6) 14.
- C20573/2014—(2) **MICHEL PROJECTS CC** (2005/011476/23) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Cape Town; Stellenbosch
- C20545/2014—(2) **Ethniic Inside CC** (2006/008377/23) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Cape Town; Bellville & Port Elizabeth
- C21/2014—(2) **RETROSPECTIVE TRADING 832 CC (IN LIQUIDATION)** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE COURT WYNBERG; (5) 21 August 2015; (6) 14.
- C20272/14—(2) Insolvent Estate: **Gerard Ardley Randall Maclachlan**, (3) First & Final Liquidation & Distribution Account; (4) Cape Town; Caledon; (5) 21 August 2015
- C927/02—(2) **Baobab Financial Services (Pty) Ltd** (In Liquidation), (3) Second and Final Liquidation & Distribution Account; (4) Cape Town; Paarl; (5) 21 August 2015
- C902/13—(2) **Rich Rewards Trading 581 (Pty) Ltd** (2010/014558/07) (In Liquidation), (3) First & Final Liquidation & Contribution Account; (4) Cape Town; Bellville; (5) 21 August 2015
- C825/11—(2) Insolvent Estate: **Myriam Monique Jacqueline Cotton**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) Cape Town; Strand; (5) 21 August 2015
- C161/2014—(2) Insolvent Estate: **INSOLVENT ESTATE : RENE COOMBS**, (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE COURT MOSSELBAY; (5) 21 August 2015; (6) 14.

Form/Vorm 5**PAYMENT OF DIVIDENDS AND COLLECTION OF CONTRIBUTIONS IN SEQUESTERED ESTATES OR COMPANIES BEING WOUND UP**

The liquidation accounts and plans of distribution or contribution in the sequestered estates or companies being wound up, as the case may be, mentioned below having been confirmed on the dates therein mentioned, notice is hereby given, pursuant to section 113 (1) of the Insolvency Act, 1936, section 139 (2) of the Companies Act, 1926, 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 to the trustee or liquidator the amount for which he is liable at the address mentioned below.

The particulars are given in the following order: (1) Number of estate/company; (2) name and description of estate/company and (3) account; (4) date when account confirmed; (5) whether a dividend is being paid or contribution being collected, or both, and (6) name and address of trustee or liquidator.

UITKEER VAN DIVIDENDE EN INSAMELING VAN KONTRIBUSIES IN GESEKWESTREERDE BOEDELS OF MAATSKAPPYE IN LIKWIDASIE

Nademaal die likwidasierekenings en distribusie- of kontribusierekenings in die gesekwestreerde boedels of maatskappye in likwidasie, na gelang van die geval, hieronder vermeld op die datums daarin vermeld, bekragtig is, word hierby ingevolge artikel 113 (1) van die Insolvensiewet, 1936, artikel 139 (2) van die Maatskappywet, 1926, en artikel 409 (2) van die Maatskappywet, 1973, kennis gegee dat uitbetaling van dividende of insameling van kontribusies aan die gang is in genoemde boedels of maatskappye soos hieronder uiteengesit en dat elke kontribusiepligtige skuldeiser die bedrag deur hom verskuldig by die adres hieronder genoem aan die kurator of likwidateur moet betaal.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy en (3) rekening; (4) datum waarop rekening bekragtig is; (5) of 'n dividend uitgekeer of 'n kontribusie ingevorder word, of beide, en (6) naam en adres van kurator of likwidateur.

T3708/09—(2) Insolvent Estate: **JOLENE CRUZ** (770925 0092 08 6); (3) AMENDED FIRST AND FINAL LIQUIDATION-, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 13 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) JW YZEL & SAG KHAMISSA, PO BOX 30122, WONDERBOOMPOORT, 0033.

T692/12—(2) **Nomatex CC** (1995/001390/23) (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 July 2015; (5) Secured award & contribution to be collected; (6) EJJ van Rensburg & E Rautenbach, 517 Jacqueline Drive, Garsfontein, 0042.

G2314/2010—(2) **2BG Group (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 2 July 2015; (5) None / Shortfall; (6) C F de Wet & N E Luthile, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T1341/2013—(2) Insolvent Estate: **Jacqueline Brigitte Maria Booyens**; (3) First and Final Liquidation Account; (4) 8 June 2015; (5) None; (6) E Makhese (co C F de Wet) & D Ismail, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T1777/2011—(2) Insolvent Estate: **David Edmund Alistar Cumming & Christina Elizabeth Margritha Cumming**; (3) First & Final Liquidation, Distribution and Contribution Account; (4) 22 July 2015; (5) Dividends paid and contribution levied; (6) C F de Wet & S J Kalianjee, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

G815/2011—(2) Insolvent Estate: **Jacques Wynand de Klerk**; (3) First & Final Liquidation, Distribution and Contribution Account; (4) 25 June 2015; (5) Dividend paid and contribution levied; (6) C F de Wet & E Makhese, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T311/2003—(2) **FMS Cash & Carry CC** (In Liquidation); (3) Redrawn First & Final Liquidation & Distribution Account; (4) 22 July 2015; (5) Dividends to be paid; (6) C F de Wet, Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

G211/2009—(2) **Jamajajasu Hardware CC** (In Liquidation); (3) Supplementary First & Final Liquidation and Contribution Account; (4) 3 July 2015; (5) Contribution to be collected; (6) C F de Wet & P T Rabaji, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T4625/2011—(2) **I-Dig Africa (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation and Distribution Account; (4) 9 July 2015; (5) Dividends to be paid; (6) A B Shaban & J F Jansen van Rensburg, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2943/2010—(2) Insolvent Estate: **Albertus Kruger**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 14 July 2015; (5) Dividends paid and contribution levied; (6) C F de Wet & C I Lehoka, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T7917/09—(2) Insolvent Estate: **T7917/09 - Johannes Edwars & Nadia Kloppers** (7909235202087 & 8207030071081); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 22 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) HJ Quinn & NR Ramapuputla, 117 Phula Lodge, Zwaveloort, Mooikloof, Pretoria, 0081.

T4297/2011—(2) **Quecon CC** (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 2 July 2015; (5) Dividends paid and contribution levied; (6) C F de Wet & P T Rabaji, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T4043/2011—(2) Insolvent Estate: **Bertus van den Heever**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 23 July 2015; (5) Dividends paid and contribution levied; (6) C F de Wet & H Henning, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T7917/09—(2) Insolvent Estate: **T7917/09 - Johannes Edwars & Nadia Kloppers** (790923 5202 087 & 820703 0071 081); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 22 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) HJ Quinn & NR Ramapuputla, 117 Phula Lodge, Zwavelpoort, Mooikloof, Pretoria, 0081.

T224/10—(2) Insolvent Estate: **RENDANI NDOUVHADA** (810924 0663 08 3); (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) 10 June 2015; (5) Contributions are being collected; (6) HARTZENBERG ATTORNEYS, 20 BUITEN STREET, KRUGERSDORP NORTH, KRUGERSDORP.

G184/09—(2) **Mega Super Cement CC** (CK2005/068702/23) (In Liquidation); (3) First & Final Liquidation and Distribution Account; (4) 14 May 2015; (5) Preferent Awards; (6) T W van den Heever & M M Dingiswayo, PO Box 904, Florida Hills, 1716.

G429/11—(2) **Mawenzi Resources & Finance Co (Pty) Ltd** (1974/001400/07) (In Liquidation); (3) First Liquidation and Distribution Account; (4) 26 May 2015; (5) Secured & Preferent Awards; (6) T W van den Heever & M S Motshekga, PO Box 904, Florida Hills, 1716.

G184/09—(2) **Mega Super Cement CC** (CK2005/068702/23) (In Liquidation); (3) First & Final Liquidation and Distribution Account; (4) 14 May 2015; (5) Preferent Awards; (6) T W van den Heever & M M Dingiswayo, PO Box 904, Florida Hills, 1716.

G429/11—(2) **Mawenzi Resources & Finance Co (Pty) Ltd** (1974/001400/07) (In Liquidation); (3) First Liquidation and Distribution Account; (4) 26 May 2015; (5) Secured & Preferent Awards; (6) T W van den Heever & M S Motshekga, PO Box 904, Florida Hills, 1716.

T376/11—(2) **De Jongh Ontwikkelings CC** (2000/023244/23) (In Likwidasie); (3) Second and Final Liquidation and Distribution Account; (4) 10 July 2015; (5) Dividends are being paid; (6) MI Patel, c/o: Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T1393/12—(2) Insolvent Estate: **Hauman, Riana** (770308 0029 087); (3) First and Final Liquidation Account; (4) 6 July 2015; (5) Geen; (6) JS Venter & JJ de Gama, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T4038/12—(2) Insolvent Estate: **WM Bainton**; (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 6 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) PJC Van Staden, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T1293/12—(2) Insolvent Estate: **CP & N Bredenkamp**; (3) Second and Final Liquidation, Distribution and Contribution Account; (4) 30 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) R Steynsburg, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

G26/09—(2) **Bright Idea Projects 86 CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) M Haywood, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T2070/12—(2) **Catlex Natal CC** (In Liquidation); (3) Second and Final Liquidation, Distribution and Contribution Account; (4) 31 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) PJC Van Staden, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

G194/07—(2) **E-Prime Solutions (Pty) Ltd** (In Liquidation); (3) Amended First and Final Liquidation and Distribution Account; (4) 11 August 2015; (5) Dividends are being paid; (6) JS Koka, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T3695/11—(2) Insolvent Estate: **DJ & E Breed**; (3) First and Final Liquidation and Distribution Account; (4) 5 August 2015; (5) Dividends are being paid; (6) R Steynsburg, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T4612/10—(2) **JC Degenaar CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 30 July 2015; (5) None; (6) PJM Van Staden, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T3457/12—(2) Insolvent Estate: **Florinah Koko**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 29 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) PJC Van Staden, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T475/04—(2) Insolvent Estate: **YK Mtsweni**; (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 5 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) A Van Jaarsveldt, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T2851/11—(2) Insolvent Estate: **RC & LM Pienaar**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 31 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) R Steynsburg, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T21124/14—(2) **The Softs Factory CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 31 July 2015; (5) None; (6) PJC Van Staden, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T58/07—(2) Insolvent Estate: **BL Vermeulen**; (3) Second Amended Second and Final Liquidation, Distribution and Contribution Account; (4) 6 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) M Haywood, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

G498/2012—(2) **Galbro Engineering Co (Pty) Ltd.** (1962/000367/07) (In Liquidation); (3) First & final liquidation distribution & contribution account; (4) 4 August 2015; (5) Dividends are being paid; (6) R Miller/K C Monyela/S Roopa, P O Box 783601 Sandton 2146.

G2321/09—(2) **Tusk Resort Holdings (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 4 August 2015; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

G1935/09—(2) **Tusk Casino & Hotel Management (B) (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 23 June 2015; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T5587/2010—(2) **Peermont Marang Investment Holdings (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 13 July 2015; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T5606/2010—(2) **Peermont Global (East Rand) (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 2 July 2015; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

G257/2014—(2) **FINRENT (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) FIRST & FINAL LIQUIDATION ACCOUNT; (4) 20 July 2015; (5) None; (6) G.I SMIT & L. MORAKE, PO BOX 21709, HELDEKRUIN, 1733.

G20007/2014—(2) **ORGANIC REMEDIES (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) FIRST & FINAL LIQUIDATION ACCOUNT; (4) 29 July 2015; (5) None; (6) G.I SMIT & G. GOVENDER, PO BOX 21709, HELDEKRUIN, 1733.

G1161/2013—(2) **MAIN WELDING SUPPLIES SA CC (IN LIQUIDATION)** (In Liquidation); (3) FIRST & FINAL LIQUIDATION ACCOUNT; (4) 20 July 2015; (5) None; (6) G.I SMIT & M.L MHLONGO, PO BOX 21709, HELDEKRUIN, 1733.

G410/11—(2) **MAJESTIC BLUE TRADING TWO (PTY) LTD** (In Liquidation); (3) FIRST & FINAL LIQUIDATION ACCOUNT; (4) 30 June 2015; (5) None; (6) G.I SMIT & C.K.V TANNA, PO BOX 21709 HELDEKRUIN, 1733.

G200202/2014—(2) **Men At Work CC** (1993/020094/23) (In Liquidation); (3) The First and Final Liquidation Account; (4) 25 June 2015; (5) 21 Days; (6) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16.

G882/2013—(2) **TROPICAL PARADISE TRADING 161 (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) FIRST & FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) 17 July 2015; (5) Contributions are being collected; (6) G.I SMIT & L.G MPAKATI, PO BOX 21709, HELDEKRUIN, 1733.

T1824/13—(2) **RYDON INVESTMENTS CC** (In Liquidation); (3) FIRST & FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) 14 July 2015; (5) Contributions are being collected; (6) G.I SMIT & D.T PHALANE, PO BOX 21709 HELDEKRUIN, 1733.

T3313/13—(2) Insolvent Estate: **Madalo Minofu** (Born: 6 February 1967); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 4 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) C.A. Starbuck, PO Box 4373, Pretoria 0001.

G80/2013—(2) **Isivunguvungu Wind Energy Converter (Pty) Ltd.** (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 6 August 2015; (5) Dividends are being paid; (6) Mrs. T. Hill and Mr. J.D. Pema, Resolution Trust, Ground Floor, Lakeside Two, 3 Ernest Oppenheimer Avenue, Bruma, Johannesburg, 2198.

T2590/13—(2) Insolvent Estate: **A Roberts**; (3) Amended First and Final Liquidation and Distribution Account; (4) 7 August 2015; (5) Concurrent; (6) R Stockhoff / WN Jacobs, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

G912/13—(2) Insolvent Estate: **D.C. Pitzer**; (3) First and Final Liquidation, and Distribution Account; (4) 5 August 2015; (5) None; (6) MM Masilo, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T4680/12—(2) Insolvent Estate: **F & JM Scheepers**; (3) First and Final Liquidation and Distribution Account; (4) 7 August 2015; (5) Concurrent; (6) R Stockhoff (co GW Harris) / SS Moosa (co: Z Cassim) / DJ Masege, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T2701/12—(2) Insolvent Estate: **NJ & CE Boshoff**; (3) Amended First and Final Liquidation and Distribution Account; (4) 11 August 2015; (5) Concurrent; (6) R Stockhoff / OSB Mothle (co: AW Van Rooyen), National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T4700/12—(2) **Rantip Beleggings (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 7 August 2015; (5) Preferent / Contribution; (6) R Stockhoff / TV Matsepe, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T1856/12—(2) **Bloemhof Diamond Exchange (Pty) Ltd.** (In Liquidation); (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 24 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) Mrs. T. Hill, Mr. C. Wilsnach and Ms. I.S. Ponnen, Resolution Trust, Ground Floor, Lakeside Two, 3 Ernest Oppenheimer Avenue, Bruma, Johannesburg, 2198.

T2759/12—(2) Insolvent Estate: **De Kock, Aletta Johanna** (ID No: 680722 0019 089); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 7 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) C Murray, C/o Sechaba Trust (Pty) Ltd, P O Box 11889, The Tramshed 0126.

T1978/09—(2) **Garrett Investments CC** (1988/012553/23) (In Liquidation); (3) Second and Final Liquidation and Distribution Account; (4) 29 July 2015; (5) Dividends are being paid; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

T2253/13—(2) **AB TV and Video (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 20 July 2015; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2814/08—(2) Insolvent Estate: **B Ackerman**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 12 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T4148/12—(2) Insolvent Estate: **J S Alberts**; (3) First and Final Liquidation Account; (4) 11 May 2015; (5) Guardians Fund; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1242/12—(2) Insolvent Estate: **L Alberts**; (3) First and Final Liquidation and Distribution Account; (4) 9 July 2015; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T157/09—(2) Insolvent Estate: **H Basson**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 7 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) T Oosthuizen, PO Box 26598, Gezina, 0031.

T1243/11—(2) Insolvent Estate: **E Beetge**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 5 May 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G778/11—(2) **Blade V (Pty) Ltd** (In Liquidation); (3) First Liquidation and Distribution Account; (4) 22 April 2015; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4500/09—(2) Insolvent Estate: **A D Bosman**; (3) First and Final Liquidation Account; (4) 27 August 2014; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1853/06—(2) Insolvent Estate: **D Brits**; (3) First and Final Liquidation Account; (4) 14 July 2015; (5) Shortfall; (6) J P Fourie, PO Box 26598, Gezina, 0031.

C1058/12—(2) Insolvent Estate: **L R & CV Balsdon**; (3) First and Final Liquidation and Distribution Account; (4) 1 July 2015; (5) Dividends are being paid; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T6772/09—(2) Insolvent Estate: **S J Britz**; (3) First Liquidation and Distribution Account; (4) 29 June 2015; (5) Dividends are being paid; (6) T Oosthuizen, PO Box 26598, Gezina, 0031.

T4182/10—(2) **JT Maintenance and Civil Services CC** (2002/094441/23) (In Liquidation); (3) Second and Final Liquidation and Distribution Account; (4) 3 August 2015; (5) Dividends are being paid; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

T4965/11—(2) **C9 Civils CC** (In Liquidation); (3) Supplementary First and Final Liquidation and Distribution Account; (4) 22 January 2015; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T3282/11—(2) Insolvent Estate: **Marsh, Peter Foster** (ID No: 780725 5297 088); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) C Murray, C/o Sechaba Trust (Pty) Ltd, P O Box 11889, The Tramshed 0126.

T2494/11—(2) Insolvent Estate: **M C Chandler**; (3) Amended First and Final Liquidation and Distribution Account; (4) 8 July 2015; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G20353/14—(2) **RAPTOR ROOFING CC** (In Liquidation); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 5 August 2015; (5) None; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

T4911/12—(2) Insolvent Estate: **A M G Coetzee**; (3) Amended First and Final Liquidation and Distribution Account; (4) 1 July 2015; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4096/11—(2) **Cyndara 175 (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 17 July 2015; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4010/12—(2) Insolvent Estate: **Pienaar, Martin Hugo** (ID No: 761208 5002 082); (3) First and Final Liquidation and Distribution Account; (4) 6 August 2015; (5) Dividends are being paid; (6) C Murray, C/o Sechaba Trust (Pty) Ltd, P O Box 11889, The Tramshed 0126.

T1954/09—(2) Insolvent Estate: **D J de Clerk**; (3) Supplementary First and Final Liquidation and Distribution Account; (4) 7 May 2015; (5) Guardians Fund; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T2665/09—(2) Insolvent Estate: **S & S S de Jong**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 13 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G844/13—(2) **DTL Transport CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 1 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2184/11—(2) **An African Farm CC** (2003/040708/23) (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 31 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

T5206/10—(2) **DTW Investments Holdings CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 30 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1772/11—(2) Insolvent Estate: **E Dungia**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T5042/08—(2) Insolvent Estate: **M I Godole**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 1 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T3743/08—(2) **Gold Coin Trading 111 CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 6 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) Elsie Wagner, PO Box 26598, Gezina, 0031.

T2420/10—(2) Insolvent Estate: **G L Griffith**; (3) First and Final Liquidation and Distribution Account; (4) 30 June 2015; (5) Dividends are being paid; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T3575/10—(2) Insolvent Estate: **C S Grobbelaar**; (3) First and Final Liquidation Account; (4) 15 July 2015; (5) Shortfall; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T254/12—(2) Insolvent Estate: **Q R & S M E Groenewald**; (3) First and Final Liquidation and Distribution Account; (4) 8 July 2015; (5) Dividends and Guardians Fund; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T6306/09—(2) Insolvent Estate: **J W Hendriks**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 30 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T466/13—(2) Insolvent Estate: **J A Heritage**; (3) Amended First and Final Liquidation and Distribution Account; (4) 2 July 2015; (5) Dividends are being paid; (6) J P Fourie, PO Box 26598, Gezina, 0031.

C636/13—(2) Insolvent Estate: **P F & M Hingston**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 18 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T476/14—(2) **Isicebi Plant Hire CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 2 July 2015; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1314/08—(2) Insolvent Estate: **L H & U Jansen van Vuuren**; (3) First and Final Liquidation and Distribution Account; (4) 22 April 2015; (5) Guardians Fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T5156/10—(2) Insolvent Estate: **A Jooste**; (3) First and Final Liquidation and Distribution Account; (4) 30 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1318/06—(2) Insolvent Estate: **J Khumalo**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 13 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2905/11—(2) Insolvent Estate: **H R Kristie**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 15 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2140/07—(2) Insolvent Estate: **W P Kruger**; (3) First and Final Liquidation and Distribution Account; (4) 12 June 2015; (5) Guardians Fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T4761/11—(2) Insolvent Estate: **V Kuhn**; (3) First and Final Liquidation Account; (4) 15 July 2015; (5) Shortfall; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T754/08—(2) Insolvent Estate: **C P Labuschagne**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 6 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T916/11—(2) Insolvent Estate: **S Lamprecht**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 30 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1179/11—(2) Insolvent Estate: **J & S Lebherz**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 1 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1385/11—(2) **Maghan 33 CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 14 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

C1215/12—(2) Insolvent Estate: **W R Maladzi**; (3) First and Final Liquidation Account; (4) 14 May 2015; (5) Guardians Fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T5662/10—(2) Insolvent Estate: **J M & N R Malinga**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

C206/12—(2) Insolvent Estate: **A & A V Manuel**; (3) First and Final Liquidation Account; (4) 18 June 2015; (5) Shortfall; (6) A Strydom, PO Box 26598, Gezina, 0031.

C53/12—(2) Insolvent Estate: **B & D E Mcavoy**; (3) First and Final Liquidation Account; (4) 8 June 2015; (5) Shortfall; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T332/10—(2) Insolvent Estate: **J V & T R Ndlovu**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T4123/10—(2) Insolvent Estate: **G U Nwogu**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 10 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

G20468/14—(2) **Now and Future Traders CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 1 July 2015; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4782/10—(2) Insolvent Estate: **A F Potgieter**; (3) First and Final Liquidation and Distribution Account; (4) 9 June 2015; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

G20402/14—(2) **NEWGEN CORPORATE BROKERS (PTY) LTD** (In Liquidation); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 5 August 2015; (5) None; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

G461/13—(2) Insolvent Estate: **M DE BEER**; (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 30 July 2015; (5) Dividends are being paid; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

T4893/12—(2) **Pretoria Flower Auction (Pty) Ltd** (In Likwidasie); (3) First and Final Liquidation Account; (4) 10 June 2015; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T3977/09—(2) **FOREST ICE ESTATE CC** (In Liquidation); (3) SECOND AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 7 July 2015; (5) Dividends are being paid; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

T1594/11—(2) Insolvent Estate: **R Priso**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 12 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T702/09—(2) Insolvent Estate: **J & C Roux**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 2 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1329/08—(2) Insolvent Estate: **H H Scheepers**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 24 August 2010; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2083/11—(2) Insolvent Estate: **M I Shingwenyana**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 10 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T2603/11—(2) Insolvent Estate: **J Schutte**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 10 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G304/12—(2) **Siss Consultants CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 25 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1985/11—(2) Insolvent Estate: **C R Smith**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 19 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1694/11—(2) **Somniflex (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 12 June 2014; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4354/08—(2) Insolvent Estate: **JM & JM Ludick** (7105075008086/7012142066089); (3) First and Final Liquidation, Distribution & Contribution Account; (4) 11 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) VMF Gravato / N. Cloete, 474 Steve Biko Road, Gezina, Pretoria.

T2434/10—(2) Insolvent Estate: **R & A Steyn**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 12 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

C503/13—(2) **Tempsure CC** (In Likwidasie); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 19 May 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

C900/12—(2) Insolvent Estate: **B Zaaiman**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 1 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T654/14—(2) Insolvent Estate: **P De Oliveira** (700512 5006 082); (3) First & Final Liquidation & Distribution Account; (4) 8 July 2015; (5) Dividends are being paid; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T2523/12—(2) Insolvent Estate: **MD Badenhorst** (5702170041087); (3) First & Final Liquidation & Distribution Account; (4) 10 June 2015; (5) Dividends are being paid; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T654/14—(2) Insolvent Estate: **P De Oliveira** (700512 5006 082); (3) First & Final Liquidation & Distribution Account; (4) 8 July 2015; (5) Dividends are being paid; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T2523/12—(2) Insolvent Estate: **MD Badenhorst** (5702170041087); (3) First & Final Liquidation & Distribution Account; (4) 10 June 2015; (5) Dividends are being paid; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T5005/10—(2) Insolvent Estate: **WE van Vledder** (8412075153088); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 4 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T4327/12—(2) Insolvent Estate: **J & SJ SCHOEMAN** (6105235045086 & 5209160147189); (3) Amended First & Final Liquidation, Distribution & Contribution Account; (4) 13 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T1260/09—(2) Insolvent Estate: **Stefan Jacobus Liebenberg** (671218 5121 088); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 7 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) M L Ledwaba & A P de Oliveira, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria.

T216/14—(2) **Arbitration Settlement Services (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 17 July 2015; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1307/12—(2) Insolvent Estate: **P M P Mahomane**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 26 June 2015; (5) Dividends are being paid and Contribution is being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1989/07—(2) Insolvent Estate: **D R & Y Deane**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 4 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T475/09—(2) **Prudent Trust (Pty) Ltd** (2007/025614/07) (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 5 August 2015; (5) Contributions are being collected; (6) M L Ledwaba & L M Malatsi-Teffo, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria.

T20903/14—(2) **ValveExtremeCC** (2002/098247/23) (In Liquidation); (3) First & Final Liquidation Account; (4) 6 August 2015; (5) None; (6) D Ismail, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria.

T4890/12—(2) Insolvent Estate: **Loraine Williams** (430716 0119 082); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 6 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) I J Boshoff & S J Kalianjee, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria.

G729/2008—(2) **Razzmatazz Ocean Cruises CC** (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 24 October 2015; (5) Contribution is being collected; (6) Esaias Johannes Janse Van Rensburg, Box 323, Cape Town, 8000.

T353/13—(2) Insolvent Estate: **Van Zadelhoff, BL**; (3) First and Final Liquidation and Distribution Account; (4) 4 August 2015; (5) Dividends are being paid; (6) N Kruger (Co: IL Van Diggelen) & F Serithi, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T2364/12—(2) Insolvent Estate: **Crause, CP**; (3) First and Final Liquidation and Distribution Account; (4) 31 July 2015; (5) Dividends are being paid; (6) IL Van Diggelen & MK Malema, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T4687/12—(2) Insolvent Estate: **Smit, A**; (3) First and Final Liquidation Distribution and Contribution Account; (4) 4 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) C Van Diggelen (Co: IL Van Diggelen) & Y Ebrahim, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T3088/13—(2) Insolvent Estate: **Chapman, GH**; (3) First and Final Liquidation and Distribution Account; (4) 5 August 2015; (5) Dividends are being paid; (6) N Kruger & BB Mahlatsi, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T481/05—(2) **DEXCHANGE CC** (1986/012852/23) (In Likwidasie); (3) FIRST AND FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 29 Julie 2015; (5) KONTRIBUSIE GEVORDER; (6) H M HAMMAN, POSBUS 2862 MONTANA PARK PRETORIA 0159.

T6745/09—(2) Insolvent Estate: **Tim van der Walt** (7212215076088); (3) Second and Final Liquidation and Distribution; (4) 23 July 2015; (5) Dividends to be paid; (6) Deon Marius Botha and Juanito Martin Damons, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

M09/2014—(2) **R and E Du Plessis CC** (2009/014108/23) (In Liquidation); (3) First liquidation and distribution; (4) 3 July 2015; (5) Dividends to be paid; (6) Deon Marius Botha and Mpoyana Lazarus Ledwaba, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T3080/08—(2) Insolvent Estate: **Hendrik Johannes and Julie May Pretorius** (7706135135083 and 8111110070080); (3) Amended First and Final Liquidation Distribution and contribution; (4) 15 July 2015; (5) Dividends to be paid and contribution to be collected; (6) Philip Fourie and Elsie Wagner and Shirishki Marijivan Kallianjee, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T2991/10—(2) Insolvent Estate: **Paul Jacobus and Hendrina Oor** (5804085183084 and 6010150242082); (3) First and Final Liquidation Distribution and contribution; (4) 24 June 2015; (5) Dividends to be paid and contribution to be collected; (6) Deon Marius Botha and Themba Theophilus Tshikovihi, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T4898/09—(2) Insolvent Estate: **Munguel Justin Matadi and Kanane Clementine Makumalaka**; (3) First and Final Liquidation Distribution and contribution; (4) 2 July 2015; (5) Dividends to be paid and contribution to be collected; (6) Ernst Lodewyk Bester and Mark Abraham Christian, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T4736/09—(2) Insolvent Estate: **Ngwejane Cecilia Maphalala** (6301070577081); (3) First and Final Liquidation Distribution and contribution; (4) 30 June 2015; (5) Dividends to be paid and contribution to be collected; (6) Ernst Lodewyk Bester and Chatherina Elizabeth Oosthuizen, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T7921/09—(2) Insolvent Estate: **Willy Lala Lokoloane** (6404095448088); (3) Supplementary First and Final Liquidation Distribution and Contribution; (4) 25 June 2015; (5) Dividends to be paid; (6) Deon Marius Botha and Mpoyana Lazarus Ledwaba, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T2801/07—(2) Insolvent Estate: **Arnoldus Johannes Langerak** (6810075130084); (3) Amended Second and Final Liquidation Distribution and contribution; (4) 29 July 2015; (5) Dividends to be paid and contribution to be collected; (6) Deon Marius Botha and Welcome Norman Jacobs and Heila Magdalena Hamman, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T4942/08—(2) Insolvent Estate: **Willem Albertus Cilliers and Sophia Jacoba Swart** (3603305035089); (3) First and Final Liquidation Distribution and Contribution; (4) 8 July 2015; (5) Dividends to be paid and contribution to be collected; (6) Deon Marius Botha and Mark Abraham Christian, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T2347/10—(2) **Albassini Beleggings CC** (1987/020754/230) (In Liquidation); (3) First and Final Liquidation Distribution and contribution; (4) 26 May 2015; (5) Dividends to be paid and contribution to be collected; (6) Deon Marius Botha and Gonasagree Govender, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T1032/2013—(2) **PCD Boerdery CC** (2002/090906/23) (In Liquidation); (3) First and Final Liquidation- and Distribution Account; (4) 30 July 2015; (5) Dividends are being paid; (6) TV Matsepe, Z Cassim, CM Ledwaba & SS Moosa, 26/28 Aliwalstreet, Bloemfontein, 9301.

T2161/2013—(2) Insolvent Estate: **Hermanus le Roux** (5712175042089); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 15 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) TV Matsepe & V Naude, 26/28 Aliwalstreet, Bloemfontein, 9301.

G986/2008—(2) Insolvent Estate: **Schwegmann J and N C** (7610125120088 & 8104160069086); (3) First and Final Liquidation and Distribution Account; (4) 12 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) EM Edwards and WS McKenzie, P O Box 495, Garsfontein, 0042.

T5512/10—(2) Insolvent Estate: **Snyman Peterus Johannes** (6505025150089); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) Elizabeth Margaret Edwards, Elmarie Booyse and Khathazile Simon Mahlangu, P O Box 495, Garsfontein, 0042.

G1855/2011—(2) Insolvent Estate: **Gonasegran & Shannon Govender**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 25 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T2309/09—(2) Insolvent Estate: **AR Madyara**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 23 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T1109/09—(2) Insolvent Estate: **Reuben & Pathma Narayanam**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 15 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T4206/08—(2) Insolvent Estate: **CFB Pieterse**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 8 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T3213/09—(2) Insolvent Estate: **CW & W van Wyk**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 30 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T4519/12—(2) Insolvent Estate: **Antonette van den Berg**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 4 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, n/a.

G1141/2012—(2) Insolvent Estate: **Sonja van den Berg**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 24 June 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T5174/08—(2) **ECE Powder Applicators CC** (In Liquidation); (3) Second & Final Liquidation & Distribution Account; (4) 23 April 2015; (5) Dividends are being paid; (6) JF Klopper, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G207/2008—(2) **Black Top Plant Company (Pty) L** (In Liquidation); (3) Supplementary Third & Final Liquidation & Distribution Account; (4) 25 June 2015; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G696/2011—(2) **Bracken Mines Limited** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 1 September 2014; (5) Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G752/2011—(2) **Electro-Heat Turnkey (Pty) Ltd** (In Liquidation); (3) Second Liquidation & Distribution Account; (4) 1 July 2015; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G690/11—(2) **Gelpag (SA) (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 12 April 2013; (5) Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G1531/2008—(2) **Green Shaker Holding 32 (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 7 August 2015; (5) Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G909/2008—(2) **Riverwalk Trading 221 CC** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 24 June 2015; (5) Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T2567/08—(2) **Vilburgh Verspreiders (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 26 June 2015; (5) Contributions are being collected; (6) JF Klopper, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G149/09—(2) **Willaw Investment CC** (In Liquidation); (3) Second & Final Liquidation & Distribution Account; (4) 14 August 2015; (5) Dividends are being paid; (6) JF Klopper, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

4657/2010—(2) Insolvent Estate: **Moses Thembile Qomoyi**; (3) Supplementary Liquidation and Distribution Account; (4) 29 July 2015; (5) Dividends are being paid; (6) Garth Voigt, PO Box 432 East London 5201.

S19/2011—(2) **EasyLife Kitchens Port Elizabeth CC** (In Liquidation); (3) First & Final Liquidation & Distribution Account; (4) 7 August 2015; (5) Dividends are being paid; (6) H. Maritz & C.A. Schroeder, c/o Klerck & Maritz Trustees CC, PO Box 7615, Newton Park, Port Elizabeth, 6055.

B20018/201—(2) **RZT ZELPY 5321 (PTY) LTD** (2007/030200/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) 3 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) DONOVAN THEODORE MAJIEDT, 77 KELLNERSTREET, WESTDENE, BLOEMFONTEIN.

M20023/2014—(2) Insolvent Estate: **SAMUEL FREDERICK PARSONS** (5805175014080); (3) FIRST LIQUIDATION & DISTRIBUTION ACCOUNT; (4) 13 August 2015; (5) Dividends are being paid; (6) CBStC COOPER, LB SAFFY & MM MASILO, c/o COOPER TRUST, PO BOX 27, BLOEMFONTEIN, 9300.

N132/2012—(2) **BRAZIER'S MECHANICAL (MIDLANDS) PTY LTD** (93/001204/07) (In Liquidation); (3) SECOND AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 27 July 2015; (5) SECOND AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (6) EUGENE NEL, PO BOX 2838, PIETERMARITZBURG 3200.

N218/2012—(2) **AUTO RISE CC** (2007/032966/23) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 6 August 2015; (5) Contributions are being collected; (6) GLEN VIVIAN USHER, PO BOX 11703, DORPSPRUIT, 3206.

N112/2011—(2) **ANE Equipment Rental & Sales (Pty) Limited** (2006/011066/07) (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 28 August 2015; (5) Dividends being paid; (6) John Douglas Michau and Parmasar Singh, P O Box 33, Pietermaritzburg 3200 and P O Box 293, Umzinto 4200.

D158/2013—(2) **ISM CARS CC** (2007/002178/23) (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 9 July 2015; (5) Contribution being collected; (6) Neil David Button and Adrian Vengadesan, P O Box 33, Pietermaritzburg 3200 and P O Box 48680, Qualbert 4073.

K17/2010—(2) **EST HYDRAULICS & ELECTRICAL ENGINEERING BK H/A ESTAC INGELYF** (CK2001/064941/23) (In Likwidasie); (3) AANVULLENDE KONTRIBUSIEREKENING IN DIE EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIE/ KONTRIBUSIE; (4) 11 Junie 2015; (5) GEEN DIVIDENDE WORD UITBETAAL NIE, MAAR KONTRIBUSIE WORD GEVORDER; (6) HD BADENHORST & MA TAU, PHATSHOANE HENNEY INGELYF, POSBUS 152, BLOEMFONTEIN, 9300.

C403/2013—(2) **Premier Attraction 1378 CC t/a Robertson Dros** (2010/12445/23) (In Liquidation); (3) Supplementary First & Final Liquidation & Contribution Account; (4) 26 August 2014; (5) Contributions are being collected; (6) R Engelbrecht & J Appies, Planet Administrators CC, P O Box 1995, Cape Town 8000.

C411/2013—(2) **Salcia (Pty) Ltd (In Liquidation)** (2006/008487/87) (In Liquidation); (3) Supplementary First and Final Liquidation, Distribution and Contribution Account; (4) 27 July 2015; (5) Dividends are being paid and Contribution is being collected; (6) Jurgens Johannes Steenkamp, Hergard Muller Meiring Terblanche & Raphael Grant Brink, KPMG Services (Pty) Ltd PO Box 4609, Cape Town 8000.

C583/2013—(2) **Amagen Development (Pty) Ltd (In Liquidation)** (2004/020236/07) (In Liquidation); (3) Amended Second and Final Liquidation and Distribution Account; (4) 4 August 2015; (5) Dividends are being paid; (6) Jurgens Johannes Steenkamp, Bryan Shaw & Duane Starkey, KPMG Services (Pty) Ltd PO Box 4609, Cape Town 8000.

C463/2013—(2) Insolvent Estate: **Cheryl Anne Robertson** (620403 0010 08 8); (3) First and Final Liquidation and Contribution Account; (4) 20 February 2015; (5) Contributions are being collected; (6) L van Zyl, 21 Milner Road, Woodstock, 7925.

C1160/2010—(2) Insolvent Estate: **Francois Basson** (7106275031084); (3) First & Final Liquidation Distribution & Contribution Account; (4) 4 August 2015; (5) Dividends are being paid and Contributions are being collected; (6) R Engelbrecht & S Moodliar, Planet Administrators CC, P O Box 1995, Cape Town 8000.

C385/2009—(2) **Insolvent Estate Jeanette Elizabeth Winter** (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 7 August 2015; (5) Dividends are being paid; (6) B N Shaw & I Higgins, 1st Floor, Mazars House, Rialto Road, Grand Moorings Precinct, Century City.

C20496/2014—(2) **Azania Security Coastal CC** (2002/057060/23) (In Liquidation); (3) First and Final Liquidation Account; (4) 17 July 2015; (5) Contributions are being collected; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C384/2010—(2) Insolvent Estate: **Shahieda Solomon** (7804140137082); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 14 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C20329/2014—(2) **CNS FORESTRY CC** (2008/066521/23) (In Liquidation); (3) First Liquidation and Distribution Account; (4) 28 July 2015; (5) Dividends are being paid; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C496/2012—(2) **Waltell Civils (Pty) Limited (in liquidation)** (In Liquidation); (3) Second Liquidation & Distribution Account; (4) 2 July 2015; (5) Dividends are being paid; (6) T P Glaum, H Daniels & C P van Zyl, c/o P O Box 3082, Cape Town, 8000.

G2803/2009—(2) Insolvent Estate: **Johannes Daniel Coetzee**; (3) First Liquidation and Distribution Account; (4) 5 August 2015; (5) Dividends are being paid; (6) L Von W Bester & N A Matlala, Mazars House, Realto Road, Grand Moorings Precinct, Century City, 7441.

C20160/2014—(2) **Plett Catering Supplies 2 CC** (2006/169430/30) (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 2 July 2015; (5) Dividends are being paid; (6) Danie Acker & Johnny Basson, P O Box 3, Mossel Bay 6500.

C332/2008—(2) **Kovacs Investments 838 (Pty) Ltd** (2006/035080/07) (In Liquidation); (3) Supplementary Second and Final Liquidation and Distribution Account; (4) 7 August 2015; (5) Dividends are being paid; (6) JF Klopper & JV Thomas, c/o Independent Advisory, PO Box 820, STELLENBOSCH, 7599.

C532/2013—(2) **Hip Hop Fashion (Pty) Ltd** (In Liquidation); (3) Supplementary First and Final Liquidation and Distribution Account; (4) 5 August 2015; (5) Contributions are being collected; (6) JF Klopper, R Willoughby & MI Higgins, c/o Independent Advisory, PO Box 820, STELLENBOSCH, 7599.

C1228/2012—(2) **Bryan Michael Evans** (6207165145082) (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 27 July 2015; (5) Dividends are being paid; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C700/2013—(2) **Amara Now Distribution Services (Pty) Ltd** (2009/012146/07) (In Liquidation); (3) First and Final Liquidation; (4) 17 July 2015; (5) Contributions are being collected; (6) Melwyn Patrick Nash & Bantubonke Nduna, Unit 9, Kendal Mews, 134 Main Road, Diep River, 7800.

C20/2013—(2) **J Joostenberg Bouers CC** (1997/55639/23) (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 10 April 2014; (5) Dividends are being paid; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C20058/2014—(2) **Outdoor Lifestyle (PTY) Ltd (IN LIQUIDATION)** (In Liquidation); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 3 August 2015; (5) None; (6) P CAROLUS & R BRINK, PO BOX 1773, BELLVILLE, 7530.

C769/2012—(2) Insolvent Estate: **Selwyn Albert & Erica Martha Seas** (6907245208087 & 7104260251080); (3) Second and Final Liquidation and Distribution Account; (4) 28 July 2015; (5) Dividends are being paid; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C905/2013—(2) **Polsatech Engineering CC** (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 24 April 2015; (5) Contribution is being collected; (6) Helgard Muller Meiring Terblanche and Abdul Waheed Badrodien, Box 323, Cape Town, 8000.

C1415/2010—(2) **Platinum Africa IT Solutions (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 9 January 2015; (5) Dividends are being paid and Contributions are being collected; (6) Helgard Muller Meiring Terblanche, Box 323, Cape Town, 8000.

C569/2012—(2) Insolvent Estate: **Mariam Joseph** (5310240186088); (3) First and Final Liquidation Distribution and Contribution; (4) 15 July 2015; (5) Dividends are being paid and Contributions are being collected; (6) E.D. James; B. Shaw and X. Daku., P O Box 4300, Cape Town, 8000.

C897/2009—(2) **S & MR SALIE DESIGNS CC (IN LIQUIDATION)** (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 25 October 2011; (5) Contributions are being collected; (6) P CAROLUS, PO BOX 1773, BELLVILLE, 7530.

Form/Vorm 6

APPLICATION FOR REHABILITATION

Pursuant to section 124 of the Insolvency Act, 1936, notice is hereby given that the insolvents mentioned below will apply for his or her rehabilitation on the dates, at the times and places and upon the grounds as therein set forth opposite his or her name.

The particulars are given in the following order: (1) number of estate; (2) full name and description of insolvent (including his date of birth and identity number) and place of business or residence; (3) date when estate sequestrated, and address, occupation or status of insolvent at the time of that date; (4) division of Supreme Court to which and date and time on which application will be made; (5) ground of application.

AANSOEK OM REHABILITASIE

Ingevolge artikel 124 van die Insolvensiewet, 1936, word hierby kennis gegee dat die insolvente persone hieronder genoem om sy of haar rehabilitasie aansoek sal doen op die datums, tye en plekke en om die redes wat daarin teenoor sy of haar onderskeie name aangedui is.

Die besonderhede word verstrek in die volgorde: (1) nommer van boedel; (2) volle naam en beskrywing van insolvent (met inbegrip van sy/haar geboortedatum en identiteitsnommer) en plek van besigheid of woonplek; (3) datum waarop boedel gesekwestreer is, en woonadres, betrekking of status van insolvent ten tye van daardie datum; (4) afdeling van Hooggeregshof waarby en datum en tyd wanneer aansoek gedoen sal word; (5) rede van aansoek.

T771/07—(2) **SCHONKEN, RIAAN ANTONIO**, 1 February 1967, 6702015112084, NR 8 TABLEVIEW DRIVE, OU SKIP CARAVAN PARK, MELKBOSSTRAND, CAPE TOWN., NO 8TABLEVIEW DRIVE, OU SKIP CARAVAN PARK, MELKBOSSTRAND, CAPE TOWN, SINGLE; (3) Provisional Date: 31 July 2007, Final Date: 2 October 2015, NR 10 BRINK ROAD, ALBERTON, GAUTENG, OPERATIONS MANAGER; (4) NORTH GAUTENG, 2 October 2015, 10:00; (5) Sec 124(2) of the insolvency Act as amended.

G996/10—(2) **BOOYENS, MATTHYS JOHANNES BOOYENS**, 4 July 1950, 5007045002086, CONSULTANT, 11 WATERFRONT BLUEGILLE ESTATE, VELDSTREET, GLEN MARAIS, KEMPTON PARK, 11 WATERFRONT BLUEGILLE ESTATE, VELDSTREET, GLEN MARAIS, KEMPTON PARK, UMARRIED; (3) Final Date: 16 September 2010, 11 WATERFRONT BLUEGILLE ESTATE, VELDSTREET, GLEN MARAIS, KEMPTON PARK, NEUROSURGEON; (4) GAUTENG LOCAL DIVISION, 18 September 2015, 09:30; (5) MORE THAN 4 YEARS LAPSED SINCE SEQUESTRATION; WORTHY OF REHABILITATION., A DECLARATORY ORDER VESTING IMMOVABLE PROPERTY OBTAINED AFTER DATE OF SEQUESTRATION IN THE NAME OF APPLICANT; REGISTRAR OF DEED BE AUTHORISED TO REGISTER ANY ACTIONS I.R.O IMMOVABLE PROPERTY WITHOUT THE ASSISTANCE OF APPLICANT'S TRUSTEE.

T773/09—(2) **BOTMA, JOHANNES ADRIAAN**, 7 May 1967, 6705075114080, MANAGER, c/o OLD JOHANNESBURG ROAD AND HENDRIK VERWOERD DRIVE, CENTURION, PRETORIA, GAUTENG, 1 WILLIAM STREET, ELDORAIGNE, CENTURION, GAUTENG, MARRIED OUT OF COMMUNITY OF PROPERTY; (3) Provisional Date: 5 February 2009, Final Date: 27 February 2009, 2 ZEBRA STREET, ELDO MANOR, CENTURION, GAUTENG, MANAGER; (4) GAUTENG DIVISION, PRETORIA, 13 October 2015, 10:00; (5) REHABILITATION OF APPLICANT.

G1279/2009—(2) **MARX, JOHANN JURGENS**, 16 May 1980, 8005165156086, QA/QC EXPEDITOR, 44 BELLADONNA STREET, ROODEKRANS, ROODEPOORT, MARRIED OUT COMMUNITY; (3) Final Date: 9 June 2009, 6 CARISSA LANE, KUDU STREET, ALLEN'S NEK, ROODEPOORT, DEVELOPER; (4) GAUTENG LOCAL DIVISION, JOHANNESBURG, 9 October 2015, 10:00; (5) SECTION 124(3).

T125/2011—(2) **BOTHMA, MARTHINUS WILHELM**, 1 February 1971, 7102015127084, GROUP COST CENTRE ACCOUNTANT, 11 CANYON VIEW, EAGLE CANYON ESTATE, HONEYDEW, ROODEPOORT, MARRIED IN COMMUNITY OF PROPERTY. **BOTHMA, CELESTE**, 30 May 1976, 7605300010088, RESOURCES MANAGER, 11 CANYON VIEW, EAGLE CANYON ESTAT, HONEYDEW, ROODEPOORT; (3) Final Date: 11 February 2011, 229 GUSTAV STREET, RUIMSIG COUNTRY ESTATE, ROODEPOORT, UNEMPLOYED and RECRUITMENT PARTNER; (4) GAUTENG DIVISION, PRETORIA, 9 October 2015, 10:00; (5) SECTION 124(2)(a).

T6626/2009—(2) **OLIVIER, ELEONORA ELIZABETH**, 13 November 1976, 7611130032086, SYSTEMS ANALYST, 1070 GEWELHUIS STREET, ALLEN'S NEK, ROODEPOORT, DIVORCED; (3) Provisional Date: 4 August 2009, Final Date: 31 August 2009, 27 AMARYLLIS STREET, ROODEKRANS, ROODEPOORT, SENIOR SPECIALIST; (4) GAUTENG DIVISION, PRETORIA, 9 October 2015, 10:00; (5) SECTION 124(2)(a).

T5000/2008—(2) **Ferreira, Riëtte**, 5 June 1980, 8006050008084, Group Company Secretary, 128 Siersteen Street, Silvertondale, 38 Mount Grace, 255 Albertus Street, La Montagne, Unmarried; (3) Provisional Date: 29 October 2008, Final Date: 19 November 2008, 1 Matlabas Nr. 40, 651 Krest Street, Annlin, Pretoria, Personal Assistant; (4) Gauteng Division, 14 October 2015, 10:00; (5) This application will be brought in terms of section 124 (3) of the Insolvency Act.

T130/10—(2) **DU TOIT, FRANCOIS WERNER**, 11 April 1981, 8104115050082, SALES MANAGER, SHOP 265 CNR GARSFONTEIN ROAD & DE VILLA BOIS ROAD, GARSFONTEIN, PRETORIA, GAUTENG, 5 EL PRADO, BULTAF HOEKIE, ZWARTKOPS, CENTURION, GAUTENG, MARRIED OUT OF COMMUNITY OF PROPERTY; (3) Final Date: 6 August 2010, 5 EL PRADO, BULTAF HOEKIE, ZWARTKOPS, CENTURION, GAUTENG, ADMINISTRATIVE OFFICER; (4) GAUTENG DIVISION OF THE HIGH COURT, PRETORIA, 9 October 2015, 10:00; (5) IN TERMS OF SECTION 124(3) OF THE INSOLVENCY ACT NO.24 OF 1936, AS AMENDED.

T4478/10—(2) **FOUCHE, ANZEL**, 1 July 1981, 8107010046089, SERVICE CONSULTANT, EXECUTIVE CITY, CNR CROSS & CHARMAINE AVENUE, PRESIDENT RIDGE, RANDBURG, GAUTENG, 11 HALITE STREET, WILROPARK, ROODEPOORT, GAUTENG, DIVORCED; (3) Final Date: 4 February 2011, 14 ILOPE COMPLEX, DONEGAL STREET, KENMARE, KRUGERSDORP, GAUTENG, SERVICE CONSULTANT; (4) GAUTENG DIVISION OF THE HIGH COURT, PRETORIA, 9 October 2015, 10:00; (5) IN TERMS OF SECTION 124(3) OF THE INSOLVENCY ACT NO.24 OF 1936, AS AMENDED.

T3534/10—(2) **VOLSCHENK, TANIA**, 22 December 1962, 6212220172089, REPRESENTATIVE, 488 CORK AVENUE, FERNDALE, RANDBURG, GAUTENG, 448 CORK AVENUE, FERNDALE, RANDBURG, GAUTENG, MARRIED OUT OF COMMUNITY OF PROPERTY; (3) Final Date: 5 July 2010, 488 CORK AVENUE, FERNDALE, RANDBURG, GAUTENG, BUSINESSWOMAN AND ESTATE AGENT; (4) GAUTENG DIVISION OF THE HIGH COURT, PRETORIA, 9 October 2015, 10:00; (5) IN TERMS OF SECTION 124(2)(a) OF THE INSOLVENCY ACT NO.24 OF 1936, AS AMENDED.

T5245/2008—(2) **INGRAM-STOLTZ, CAROLINA**, 19 September 1980, 8009190022080, Krediteure Klerk, Universiteit van Pretoria, Lynnwood Weg, Pretoria, 1506 Goosenstraat, Waverley, Pretoria, Gauteng, MARRIED OUT OF COMMUNITY OF PROPERTY. **INGRAM-STOLTZ, ETTIENE**, 26 Januarie 1977, 7701265139085, Motor Masjini te Centurion Engineering, Industry Weg 3, Olifansfontein, Pretoria, Gauteng, 1506 Goosenstraat, Waverley, Pretoria, Gauteng; (3) Voorlopige Datum: 28 Oktober 2008, Finale Datum: 25 November 2008, Plot 32, Tierpoort, Garsfontein Weg, Pretoria, Administrasie Klerk; (4) Gauteng Division, Pretoria, 25 September 2015, 00:00; (5) Hierdie rehabilitasie word gebring in terme van Artikel 124 (3)(b) van die Insolvensie Wet Nr 24 van 1936 (soos gewysig)..

T3713/09—(2) **Dube, Nonhlanhla Ruth**, 21 October 1974, 7410210434084, Estate Agent assistant, 36 Victoria Gate Norwood Johannesburg Gauteng, Unmarried; (3) Final Date: 19 May 2010, Erf 3/36 Victoria Johannesburg Gauteng, Unemployed; (4) Gauteng, 18 September 2015, 10:00; (5) Section 124 (5) of the Insolvency Act 24 of 1936.

T4786/12—(2) **Nayager, Ratha Krishnan**, 11 April 1956, 5604115044087, Book Keeper, 7B Barbara Ave More Hill Benoni Gauteng, Unmarried; (3) Final Date: 14 November 2012, 7B Barbara Ave More Hill Benoni Gauteng, Accountant; (4) Gauteng, 9 October 2015, 10:00; (5) Section 124 of the Insolvency Act 24 of 1936.

T2761/10—(2) **De Villiers, Emily Esther**, 18 April 1965, 6504180025087, Tourist Information Official, Piering street 339 Deltapark 84 Elarduspark Pretoria Gauteng, Unmarried; (3) Final Date: 21 October 2010, Alexander street 460 Brooklyn Pretoria Gauteng, Executive secretary; (4) Gauteng, 9 October 2015, 10:00; (5) Section 124 of the Insolvency Act 24 of 1936.

T2816/2012—(2) **Janse van Rensburg, Elizabeth**, 12 Desember 1962, 6212120119081, Admin klerk, Med 24, Montana Hospitaal, Montana, Pretoria, 89 Rosemarylaan, Annlin, Pretoria, Geskei; (3) Finale Datum: 3 Augustus 2012, 301 RB Murrayhof, 887 Ben Swartstraat, Villieria, Pretoria, Admin klerk, Med 24, Montana Hospitaal, Montana, Pretoria; (4) Gauteng Divisie, Pretoria, 8 Oktober 2015, 10:00; (5) Artikel 124(3) van die Insolvensie Wet.

T0220/12—(2) **Bhengu, Thokoza Theodore**, 5 May 1962, 6205056063089, Research & Development Manager at Armscor SOC Limited. 110 Oak Avenue, Highveld Technopark, Centurion, 405 Lucky Bean Crescent, Moreleta Park, Married in Community of Property. **Bhengu, Fezeka**, 19 July 1967, 7607190597082, Payroll Assistant at Transnet Freight Rail, Jetpark Road, Elandsfontein, 405 Lucky Bean Crescent, Moreleta Park; (3) Final Date: 8 June 2012, 415 Acorn Street, LynwoodGlen, Research & Development Manager at Armscor SOC Limited. 110 Oak Avenue, Highveld Technopark, Centurion; (4) North Gauteng Division - Pretoria, 6 October 2015, 10:00; (5) Section 124(3).

T2691/13—(2) **Van Zyl, Quinten**, 14 May 1986, 8605145086086, Director at EP Waste Management, 6 Lucas Street, Newton Park, Port Elizabeth, 6 Lucas Street, Newton Park, Port Elizabeth, Married out of community of Property; (3) Final Date: 25 October 2013, Bosboknek Street, Centurion, Sales Representative at Round Equipment & Machines; (4) North Gauteng Division, Pretoria, 7 October 2015, 10:00; (5) Section 124(3) of the Insolvency Act 24 of 1936.

T3160/2009—(2) **Strachan-Verster, Sonette**, 1 Februarie 1970, 7002010233087, Teken Kantoor Bestuurder, Casa Paladio Estate 43, Pinehaven, Krugersdorp., Geskei. **Strachan-Verster, geen.**; (3) Finale Datum: 2 Junie 2009, Phylloiteweg, Zwartkop, Pretoria, Teken kantoor Bestuurder; (4) Gauteng, Pretoria, 8 Oktober 2015, 10:00; (5) Art 124(2)a meer as 1 jaar verstryk na bekragtiging van eerste likwidasie en distribusierekening.

T5245/2008—(2) **INGRAM-STOLTZ, CAROLINA**, 19 September 1980, 8009190022080, Krediteure Klerk, Universiteit van Pretoria, Lynnwood Weg, Pretoria, 1506 Goosenstraat, Waverley, Pretoria, Gauteng, MARRIED OUT OF COMMUNITY OF PROPERTY. **INGRAM-STOLTZ, ETTIENE**, 26 Januarie 1977, 7701265139085, Motor Masjini te Centurion Engineering, Industry Weg 3, Olifansfontein, Pretoria, Gauteng, 1506 Goosenstraat, Waverley, Pretoria, Gauteng; (3) Voorlopige Datum: 28 Oktober 2008, Finale Datum: 25 November 2008, Plot 32, Tierpoort, Garsfontein Weg, Pretoria, Administrasie Klerk; (4) Gauteng Division, Pretoria, 9 Oktober 2015, 10:00; (5) Hierdie rehabilitasie word gebring in terme van Artikel 124 (3)(b) van die Insolvensie Wet Nr 24 van 1936 (soos gewysig)..

G30/2011—(2) **Peenz, Claudia Hendrina**, 28 May 1983, 8305280126082, Manager, Unit 2, Wonderkruin, 172 Marija Street, Sinoville, Pretoria, Gauteng, Divorced; (3) Final Date: 14 September 2010, 70 Germaines Avenue, Brakpan, Gauteng, Self-employed; (4) High Court of South Africa, Pretoria, 14 October 2015, 10:00; (5) This application will be brought in terms of section 124(2)(a) of the Insolvency Act.

T20414/2014—(2) **Botha, Ernst Adriaan Lodewyk**, 17 July 1962, 6207175145080, Electrician, 52A Berg Street, Standerton, Mpumalanga, Married in community of property. **Botha, Marie Jacomina Lauwiza**, 19 October 1966, 6610190071084, Homemaker, 52a Berg Street, Standerton, Mpumalanga; (3) Final Date: 7 August 2014, 529 Berg Street, Standerton, Mpumalanga, Electrician; (4) High Court of South Africa, Pretoria, 15 October 2015, 10:00; (5) This application will be brought in terms of section 124(3) of the Insolvency Act.

T524/2013—(2) **Erasmus, Hennie**, 6 June 1979, 7906065024086, IT Technician, 508 City Gardens, Ludorf Street, Brits, North West, Divorced; (3) Final Date: 3 May 2013, 124 Camilla Avenue, Lynnwood, Pretoria, Programmer; (4) High Court of South Africa, Pretoria, 16 October 2015, 10:00; (5) This application will be brought in terms of section 124(5) of the Insolvency Act.

T2228/11—(2) **Pretorius, Michelle**, 26 December 1971, 7112260194085, Branch Administrator - Communicate Personnel, Eastgate Office Park, South Boulevard Road, Block A, 1st Floor, Bruma, 29 Umfolozi Street, Farramere, Benoni, Married out of community of property; (3) Final Date: 21 June 2011, 29 Umfolozi Street, Farramere, Benoni, Branch Administrator; (4) Pretoria, 2 October 2015, 10:00; (5) In terms of ART.124(2) of the insolvency law no 24 of 1936, as amended.

T5604/09—(2) **Mamburu, Tsumbedzo Nathaniel**, 7 January 1982, 8201075601084, Student Researcher - University Of Limpopo, 449 Bakenkloof Street, Bakenkloof Mews, Pretoria North, Married in community of property. **Mamburu, Maemu Petronell**, 3 June 1983, 8306030800083, Administrator - 94 KNF Kwomo Street, UIF Building, Pretoria, 449 Bakenkloof Street, Bakenkloof Mews, Pretoria North; (3) Final Date: 16 August 2009, 36 Tulleken Villa, 507 Tulleken Street, Pretoria, Student Researcher; (4) Pretoria, 2 October 2015, 10:00; (5) In terms of ART.124(2) of the insolvency law no 24 of 1936, as amended.

T5669/10—(2) **Roodt, Morgan**, 20 February 1979, 7902205047087, Advisor, Bella Case, Marshall Street, Heidelberg, Married out of community of property; (3) Final Date: 6 January 2011, Bella Case, Marshall Street, Heidelberg, Advisor; (4) Pretoria, 2 October 2015, 10:00; (5) In terms of ART.124(2) of the insolvency law no 24 of 1936, as amended.

T4957/2008—(2) **Kruger, Gert Jacobus**, 13 January 1976, 7601135010088, Contractor, 12 Coleus Avenue, Karenpark, Pretoria, 12 Coleus Avenue, Karenpark, Pretoria, Unmarried; (3) Final Date: 12 December 2008, 12 Kogans Avenue, Karenpark, Pretoria, Contractor; (4) High Court of South Africa, Pretoria, 9 October 2015, 10:00; (5) This application will be brought in terms of Section 124 (2) and 124(3) of the Insolvency Act..

T649/2010—(2) **VISSER, JOHANNES FRANCISCUS**, 7 May 1977, 7705075012085, BUSINESS MAN AT 155 BRONBERG ESTATE, 1036 OLYMPUS DRIVE, OLYMPUS, PRETORIA, 155 BRONBERG ESTATE, 1036 OLYMPUS DRIVE, OLYMPUS, PRETORIA, MARRIED OUT OF COMMUNITY OF PROPERTY; (3) Final Date: 15 April 2010, 36 AJAX STREET, OLUMPUS COUNTRY ESTATE, FAERIE GLEN, PRETORIA, BRANCH MANAGER AT FERREIRA'S DECOR WORLD; (4) PRETORIA, 28 September 2015, 10:00; (5) Section 124 (2)(a) of Act 24 of 1936.

T4711/10—(2) **Naude, Johan Jacobus**, 28 Januarie 1981, 8101285274088, Eienaar te Computer Corporation Ludorfstraat 20, Brits, Elimpark C5, Brits, Buite gemeenskap van goedere; (3) Finale Datum: 17 November 2010, Allen se Koppie, Elandsrand, Brits, Werksaam te Computer Corporation Ludorfstraat 20, Brits; (4) In die Hoë Hof van Suid-Afrika, Gauteng Afdeling, Pretoria, 23 September 2015, 10:00; (5) Die aansoek word gebring kragtens artikel 124 (2) (a) van Die Insolvensie Wet. Voorgeskrewe minimum tydperk het verstryk vanaf datum van bevel..

T4711/10—(2) **Naude, Johan Jacobus**, 28 Januarie 1981, 8101285274088, Eienaar te Computer Corporation Ludorfstraat 20, Brits, Elimpark C5, Brits, Buite gemeenskap van goedere; (3) Finale Datum: 17 November 2010, Allen se Koppie, Elandsrand, Brits, Werksaam te Computer Corporation Ludorfstraat 20, Brits; (4) In die Hoë Hof van Suid-Afrika, Gauteng Afdeling, Pretoria, 23 September 2015, 10:00; (5) Die aansoek word gebring kragtens artikel 124 (2) (a) van Die Insolvensie Wet. Voorgeskrewe minimum tydperk het verstryk vanaf datum van bevel..

C1118—(2) **JANSEN, GARY STEVEN**, 18 April 1971, 7104185117085, PROJECTS MANAGER - SELF EMPLOYED, No 1 WOODSIDE MANSIONS, 2ND AVENUE FISH HOEK WESTERN CAPE, UNMARRIED. **JANSEN, NOT APPLICABLE;** (3) Provisional Date: 5 November 2012, Final Date: 13 December 2012, 11 BALFOUR ROAD WOODSTOCK WESTERN CAPE, BUSINESSMAN; (4) WESTERN CAPE DIVISION CAPE TOWN, 7 October 2015, 10:00; (5) Section 124(2)(a).

C542/2011—(2) **FENNER-SOLOMON, MICHAEL GRANT**, 28 June 1963, 6306285054081, BUILDING AND DEVELOPMENT MANAGER, 4 NAHOON AVENUE CONSTANTIA, MARRIED OUT OF COMMUNITY OF PROPERTY. **FENNER-SOLOMON, AMANDA;** (3) Provisional Date: 17 May 2012, Final Date: 3 July 2012, 4 NAHOON AVENUE CONSTANTIA, BUILDING AND DEVELOPMENT MANAGER; (4) WESTERN CAPE DIVISION, CAPE TOWN, 8 October 2015, 10:00; (5) Application for rehabilitation of the insolvent estate of Michael Grant Fenner- Solomon in terms of Section 124(2)(a) of the Insolvency Act,24 of 1936, as amended.

C566/10—(2) **HADLOW, ZELNA**, 3 Maart 1976, 7603030246080, 'n streek promosie bestuurder, Nr 10 Almondstraat, Brackenfell, Kuilsrivier, Getroud buite gemeenskap van goed; (3) Finale Datum: 20 Augustus 2010, Caberneystraat 11, Brackenfell, Kuilsrivier, 'n administratiewe dame; (4) Wes-Kaapse Afdeling, Kaapstad, 6 Oktober 2015, 10:00; (5) Seksie 124(2) (a) van die Insolvensie Wet 24 van 1936 - Meer as vier (4) jaar het verstryk vanaf die datum van insolvensie.

C542/2011—(2) **FENNER-SOLOMON, MICHAEL GRANT**, 28 June 1963, 6306285054081, BUILDING AND DEVELOPMENT MANAGER, 4 NAHOON AVENUE CONSTANTIA, MARRIED OUT OF COMMUNITY OF PROPERTY. **FENNER-SOLOMON, AMANDA;** (3) Provisional Date: 17 May 2012, Final Date: 3 July 2012, 4 NAHOON AVENUE CONSTANTIA, BUILDING AND DEVELOPMENT MANAGER; (4) WESTERN CAPE DIVISION, CAPE TOWN, 8 October 2015, 10:00; (5) Application for rehabilitation of the insolvent estate of Michael Grant Fenner- Solomon in terms of Section 124(2)(a) of the Insolvency Act,24 of 1936, as amended.

C542/2011—(2) **FENNER-SOLOMON, MICHAEL GRANT**, 28 June 1963, 6306285054081, BUILDING AND DEVELOPMENT MANAGER, 4 NAHOON AVENUE CONSTANTIA, MARRIED OUT OF COMMUNITY OF PROPERTY. **FENNER-SOLOMON, AMANDA**; (3) Provisional Date: 17 May 2012, Final Date: 3 July 2012, 4 NAHOON AVENUE CONSTANTIA, BUILDING AND DEVELOPMENT MANAGER; (4) WESTERN CAPE DIVISION, CAPE TOWN, 8 October 2015, 10:00; (5) Application for rehabilitation of the insolvent estate of Michael Grant Fenner- Solomon in terms of Section 124(2)(a) of the Insolvency Act, 24 of 1936, as amended.

C68/2014—(2) **Burger, Johannes Gerhardus**, 23 Oktober 1973, 7310235027089, Vragmotor bakbouer, Suggetstraat 82, Worcester, Wes-Kaap, Malanstraat 53, Worcester, Wes-Kaap, Getroud buite gemeenskap van goedere; (3) Voorlopige Datum: 13 Desember 2013, Finale Datum: 4 Februarie 2014, Malanstraat 53, Worcester, Wes-Kaap, Besigheidsman; (4) Hooggeregshof van Suid-Afrika, Wes-Kaapse Afdeling, Kaapstad, 21 Oktober 2015, 10:00; (5) Hierdie aansoek word gebring in terme van Artikel 124 (2) (a) van die Insolvensiewet.

Form/Vorm 7

NOTICES OF TRUSTEES

Notice is hereby given that a period of six months having elapsed since the confirmation of the final trustees' accounts in the estates mentioned below, the trustees of the said estates will, pursuant to section 155 of the Insolvency Act, 1936, destroy all the books and documents in their possession relating to the said estates (except those which are required to be lodged with the Masters) after six weeks from the date of this notice.

The particulars are given in the following order: (1) Number of estate; (2) name and description of estate; (3) date of sequestration order; (4) division of the High Court by which order is made; (5) date of confirmation of final account, and (6) name and address of curator.

KENNISGEWINGS VAN KURATORS

Aangesien 'n tydperk van ses maande verloop het sedert die bekragtiging van die finale kuratorsrekenings in die boedels hieronder genoem, word hierby kennis gegee dat die kurators van genoemde boedels ingevolge artikel 155 van die Insolvensiewet, 1936, alle boeke en stukke in hulle besit wat betrekking op daardie boedels het (behalwe dié wat by die Meesters ingedien moet word), ses weke na die datum hiervan sal vernietig.

Die besonderhede word verstrekk in die volgorde: (1) Nommer van boedel; (2) naam en beskrywing van boedel; (3) datum van sekwestrasiebevel; (4) afdeling van Hooggeregshof waardeur bevel gegee is; (5) datum van bekragtiging van finalerekening, en (6) naam en adres van kurator.

T682/13—(2) **AMADWALA TRADING 243 CC** (2004/073792/23)(In Liquidation); (3) 26 February 2013; (4) NORTH GAUTENG; (5) 23 May 2014; (6) EJJ VAN RENSBURG & E RAUTENBACH, KIP INSOLVENCIES, P O BOX 90755, GARSFONTEIN, 0042.

T37/06—(2) Insolvent Estate: **Andre & Jacomma Elizabeth Coetzee** (620112 5030 086); (3) 2 February 2006; (4) Gauteng North High Court, Pretoria; (5) 22 May 2014; (6) Ernst L Bester, Po Box 1314 Groenkloof 0027.

T2870/08—(2) Insolvent Estate: **Ananda Coetzee** (8111040154087); (3) 26 September 2008; (4) Gauteng North High Court, Pretoria; (5) 11 August 2010; (6) Milani Becker, Po Box 1314 Groenkloof 0027.

T3711/12—(2) Insolvent Estate: **Leo & Alta De Jager** (6807025116080); (3) 7 September 2012; (4) Gauteng North High Court, Pretoria; (5) 22 October 2014; (6) Tlabo Ignatious Maenetja, Po Box 1314 Groenkloof 0027.

T5132/10—(2) Insolvent Estate: **Danika Delpoort** (8107100207088); (3) 8 March 2011; (4) Gauteng North High Court, Pretoria; (5) 18 September 2013; (6) Petrus J Maryn Van Staden, PO Box 1314, Groenkloof, 0027.

T4601/10—(2) Insolvent Estate: **Johannes Faul** (510129 5028 089); (3) 8 June 2011; (4) Gauteng North High Court, Pretoria; (5) 12 April 2013; (6) Petrus J Maryn Van Staden, Po Box 1314 Groenkloof 0027.

G1766/09—(2) **Plush Products (Pty) Ltd.** (1983 / 010966 / 07)(In Liquidation); (3) 21 July 2009; (4) South Gauteng - Johannesburg; (5) 8 October 2014; (6) Mrs. T. Hill and Mr. B. Keevy, P.O. Box 2190, Johannesburg, 2000.

T4241/08—(2) **Plumbtastic Plumbing CC.** (1999/018533/23)(In Liquidation); (3) 3 October 2008; (4) North Gauteng - Pretoria; (5) 6 July 2011; (6) Mrs. T. Hill and Ms. L. Morake, P.O. Box 2190, Johannesburg, 2000.

T1013/10—(2) Insolvent Estate: **Melton; Keith Ronald Douglas** (470215 5164 18 6); (3) 5 May 2010; (4) North Gauteng - Pretoria; (5) 9 July 2013; (6) Mrs. T. Hill and Mr. N.J. van Blerk, P.O. Box 2190, Johannesburg, 2000.

T1755/13—(2) Insolvent Estate: **L.L. Mabowa**; (3) 22 July 2013; (4) -; (5) 21 January 2015; (6) R Stockhoff / F Sharief, PO BOX 40023, MORELETA PARK, 0044.

T3547/10—(2) Insolvente Boedel: **S W HLONGWANE** (8509025769086); (3) 17 September 2012; (4) GAUTENG; (5) 24 Oktober 2014; (6) H M HAMMAN, POSBUS 2862 MONTANA PARK PRETORIA 0159.

T2472/12—(2) Insolvente Boedel: **L C MAY** (8012100236089); (3) 17 September 2012; (4) n/a; (5) 21 November 2014; (6) H M HAMMAN, POSBUS 2862 MONTANA PARK PRETORIA 0159.

T2577/11—(2) Insolvent Estate: **Micheloudakis; John** (810706 5220 08 4); (3) 11 October 2011; (4) North Gauteng - Pretoria; (5) 23 July 2013; (6) Mrs. T. Hill and Mr. M.L. Malema, P.O. Box 2190, Johannesburg, 2000.

Form/Vorm 9**NOTICES OF SURRENDER OF A DEBTOR'S ESTATE**

In terms of section 4 (1) of the Insolvency Act, No. 24 of 1936, as amended, notice is hereby given by a petitioner / debtor of his or her making an application to the High Court on the date and time as stated or as soon thereafter as the matter can be heard, for the acceptance of the surrender of his or her estate; or of the withdrawal of such notice of surrender previously made and upon having received the Master's consent, in terms of section 7 of the Act.

The information, where applicable, is given in the following order: (1) Name of petitioner, Identity No, occupation and address, style of partnership or firm, and names and partner Identity No, partner occupation, partner addresses of partners; (2) whether application, Division of High Court and date and time of application, or withdrawal of notice of surrender and date of Master's consent; (3) date as from which a statement of his affairs will lie for inspection for 14 days, the Master's Office where lying and, if so, the Magistrate's Office; (4) attorney for petitioner, address and date.

KENNISGEWINGS VAN OORGAWE VAN 'N SKULDENAAR SE BOEDEL

Ingevolge artikel 4 (1) van die Insolvensiewet, No. 24 van 1936, soos gewysig, word hierby deur 'n versoeker/ skuldenaar kennis gegee van sy of haar aansoek wat by die Hooggeregshof op die dag en tyd soos genoem gedoen sal word, of so spoedig daarna as wat die saak verhoor kan word, om aanname van die oorgawe van sy of haar boedel; of van die intrekking van 'n sodanige vroeëre kennisgewing van oorgawe en na verkryging van die Meester se toestemming, ingevolge artikel 7 van die Wet.

Die inligting word, waar van toepassing, verstrek in die volgorde: (1) Naam van aansoeker, beroep en adres, styl van vennootskap of firma, en name en adresse van vennote; (2) of 'n aansoek, die Afdeling van die Hooggeregshof en datum en tyd van aansoek, of intrekking van 'n kennisgewing van oorgawe en datum van Meester se toestemming; (3) datum vanaf wanneer sy vermoëstaat ter insae sal lê vir 14 dae, die Meester se kantoor en, indien so, die Landdros se kantoor waar dit sal lê; (4) die prokureur vir die aansoeker, adres en datum.

Cornelia Hendriena Faber, 7408300013089, Project Manager, 57 Kembali, Faerie Glen, Pretoria; (2) Application: The High Court of South Africa, Gauteng Division, Pretoria, 16 September 2015, 10:00; (3) 24 August 2015, Pretoria; (4) Wagner Attorneys, 384 Gorge Street, Erasmuskloof Ext 4, Pretoria, 6 August 2015.

Daniel Johannes Goosen, 840813 5134 08 5, Boilermaker, 2 Goshawk Street, Komati Powerstation, Married in community of property; **Betsie Elizabeth Goosen**, 851202 0163 08 5, Unemployed, 2 Goshawk Street, Komati Powerstation; (2) Application: Pretoria Division Gauteng, 18 September 2015, 10:00; (3) 24 August 2015, Pretoria, Middelburg; (4) Michael Senekal Attorney, 12 Kolgans Street, Ninapark, Pretoria, 7 August 2015.

CHANTELLE BEUKES, 840814 0051 084, HOUSE WIFE, 112 BLARNEY ROAD, BRONBERRICK, CENTURION, GAUTENG, N.A.; **N.A.**, N.A., N.A., N.A.; (2) Application: GAUTENG DIVISION PRETORIA, 18 September 2015, 10:00; (3) 24 August 2015, PRETORIA, N.A.; (4) JOHAN LOUW, NR 2 LENCHEN PARK, 2029 LENCHEN STREET, CENTURION, GAUTENG, 12 August 2015.

PHILIPPUS JACOBUS BEUKES, 7903265193084, SOFTWARE PROGRAMMER, 112 BLARNEY ROAD, BRONBERRICK, CENTURION, GAUTENG, N.A.; **N.A.**, N.A., N.A., N.A.; (2) Application: GAUTENG DIVISION PRETORIA, 18 September 2015, 10:00; (3) 24 August 2015, PRETORIA, N.A.; (4) JOHAN LOUW, NR 2 LENCHEN PARK, 2029 LENCHEN STREET, CENTURION, GAUTENG, 12 August 2015.

Trevor Horn, 7403215101089, unemployed, 670 Munnik Street, Bendor, Polokwane, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 18 September 2015, 00:00; (3) 21 August 2015, Pretoria, Polokwane; (4) Barnard Attorneys, 955 Arcadia Street, Arcadia.

David Martin Alrich Williams, 7609225184085, teacher, 6 Klippan Street, Elarduspark, Pretoria, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 17 September 2015, 00:00; (3) 21 August 2015, Pretoria; (4) Barnard Attorneys, 955 Arcadia Street, Arcadia.

Jacobus du Toit, 8304035087087, workshop assistant, 86 Frans Street, Villieria, Pretoria, married in community of property; **Marlene du Toit**, 8610130201088, debtors clerk; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 17 September 2015, 00:00; (3) 21 August 2015, Pretoria; (4) Barnard Attorneys, 955 Arcadia Street, Arcadia.

Jacob Daniël Burger, 721108 5143 08 5, Verkoopkonsultant, Westvaal Witrivier., St Michelle 10, Granietstraat, West Acres, Nelspruit., Getroud buite gemeenskap van goedere; **Aletta Elizabeth Dorothea Burger**, 840614 0016 08 1, Park Acres, Eugene Maraisstraat, West Acres, Nelspruit; (2) Aansoek: Gauteng Afdeling, Pretoria, 18 September 2015, 10:00; (3) 21 Augustus 2015, Pretoria, Nelspruit; (4) Cassie Fourie Prokureur, Witdoringlaan 724, Moreletapark, Pretoria, 13 Augustus 2015.

JOHANNA CHRISTINA VAN NIEKERK, 771129045082, LEGAL SECRETARY, 125 OAK AVENUE, WOODMERE, JOHANNESBURG, N/A; N/A, N/A, N/A, N/A; (2) Application: 15 September 2015, 00:00; (3) 12 August 2015, JOHANNESBURG; (4) MARTIN SPEIER ATTORNEYS, 97 IRIS ROAD, NORWOOD, JOHANNESBURG, 12 August 2015.

Nicolaas Martinus Jordaan, 8402225235084, Customer Consultant, 727 Rietfontein Road, Pretoria, Married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 18 September 2015, 00:00; (3) 21 August 2015, Pretoria; (4) Barnard Attorneys, 955 Arcadia Street, Arcadia.

Wayne Pieterse, 8309055096082, Foreman, 727 Rietfontein Road, Pretoria, Married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 17 September 2015, 00:00; (3) 21 August 2015, Pretoria; (4) Barnard Attorneys, 955 Arcadia Street, Arcadia.

Janita Amanda Grove, 9005010236081, Service Agent, 60 Kliprand Street, Discovery, Roodepoort, Divorced; (2) Application: In the High Court of South Africa, Gauteng Local Division, Johannesburg, 16 September 2015, 00:00; (3) 21 August 2015, Johannesburg, Roodepoort; (4) Barnard Attorneys, 955 Arcadia Street, Arcadia.

DEBRA HELEN EDINBURG, 5712100036081, UNEMPLOYED, 58 KINFAUNS STREET, SYDENHAM, JOHANNESBURG; (2) Application: HIGH COURT OF SOUTH AFRICA, GAUTENG LOCAL DIVISION, JOHANNESBURG, 15 September 2015, 10:00; (3) 21 August 2015, MASTER OF THE HIGH COURT OF SOUTH AFRICA, GAUTENG LOCAL DIVISION, JOHANNESBURG; (4) WILLSON ATTORNEYS, 23 DEWLISH AVENUE, ALBEMARLE, GERMISTON.

Christoffel Johannes Wolvaart, 6112115049084, werklose man, 27 Franchhoek straat, Culemborg park, Randfontein, Gauteng, Getroud buite gemeenskap van goedere; (2) Aansoek: Provinsiale Afdeling Pretoria, 17 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Randfontein; (4) L Van Dyk Prokureurs, 222 Burger Straat, Pretoria Noord, 12 Augustus 2015.

NICOLAAS JACOBUS BOTHA, 7804285124085, WERKLOSE MAN, 134 TROUW STRAAT CAPITAL PARK PRETORIA; (2) Aansoek: Gauteng Hoe Hof Pretoria, 16 September 2015, 10:00; (3) 24 Augustus 2015, Meesterskantoor Pretoria, v.v.t.; (4) Johan van Heerden Prokureurs, Barnstable no 17 A Lynnwoodmanor Pretoria, 14 Augustus 2015.

DEBORAH VAN TONDER, 7209190211086, VERTEENWOORDIGER, 24 THOMAS JACKSON STRAAT OATLANDS KRUGERSDORP; (2) Aansoek: Gauteng Hoe Hof Pretoria, 18 September 2015, 10:00; (3) 24 Augustus 2015, Meesterskantoor Pretoria, Krugersdorp; (4) Johan van Heerden Prokureurs, Barnstable no 17 A Lynnwoodmanor Pretoria, 14 Augustus 2015.

MIRON CYRIL BASSON, 7301205086080, 'n korrektiewe beampte, Ribbokstraat 149, Baviaanspoort Gevangenisdiens, Pretoria, Geskei; (2) Aansoek: Gautengse Afdeling, Pretoria, 16 September 2015, 10:00; (3) 24 Augustus 2015, Meester Pretoria; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

Paul Hewitt Benjamin McLean, 5405295134080, 'n vermaaklikheidsbestuurster, 303 Cotielaan, Wierda Park, Getroud buite gemeenskap van; (2) Aansoek: Gautengse Afdeling, Pretoria, 17 September 2015, 10:00; (3) 24 Augustus 2015, Meester Pretoria; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

LOUISA JACOBA ENGELBRECHT, 8105060153086, 'n administratiewe dame, Antelopestraat 19, Brackenhurst, Alberton, Geskei; (2) Aansoek: Gautengse Afdeling, Pretoria, 17 September 2015, 10:00; (3) 24 Augustus 2015, Meester Pretoria, Landdroshof Alberton; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

NONO MATEBELLO ROSE SETAI, 8001270301088, 'n administratiewe dame, Marlin Place 974, Marlinstraat, Garsfontein, Geskei; (2) Aansoek: Gautengse Afdeling, Pretoria, 21 September 2015, 10:00; (3) 24 Augustus 2015, Meester Pretoria; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

Henri Edward Meiring, 8408155042085, 'n databasis administrateur, Westcliffe 34, Steynberglaan 22, Discovery, Getroud binne gemeenskap van goedere; **Michelle Madelein Meiring**, 8303010186088, 'n administratiewe dame; (2) Aansoek: Gautengse Afdeling, Pretoria, 21 September 2015, 10:00; (3) 24 Augustus 2015, Meester Pretoria, Landdroshof Roodepoort; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

Matshidiso Selina Doone, 6704110717080, Invorderings dame, Gamtoos Straat No. 26, Stilfontein, Ongetroud; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Klerksdorp; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

MPH AND MD ASSET TRUST, IT3376/2010, ., ERF 219, WINZE RYLAAN, STORMILL, ROODEPOORT; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Roodepoort; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

LIBERTINI TRUST, IT4535/08, ., Taylorweg 27, Kimbult, Roodepoort; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Roodepoort; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

Linda van Tonder, 7004160162082, Werkloos, Handicapstraat 2, Ruimsig, Roodepoort, Getroud Buite Gemeenskap van Goed; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Roodepoort; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

Jacobus Johannes Vermeulen, 7603035049083, Veld Diens Tegnikus, 52 Jan Van Riebeeck Straat, Stilfontein, Getroud Buite Gemeenskap Van Goed; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Klerksdorp; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

Christoffel Rudolf van Heerden, 6903015233082, Kontrakteur, Okmarnet w/s 11, Andrewstraat, Klerksdorp, Getroud Buite Gemeenskap van Goed; **Louisa Johanna Catharina van Heerden**, 6101270027089, Tuisteskepper, Okmarnet w/s 11 Andrewstraat, Klerksdorp; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Klerksdorp; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

Brian Andy Dalton, 8609025146085, Elektrisiën, 89 Houtkop Weg, Duncanville, Vereeniging, Ongetroud; (2) Aansoek: 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Vereeniging; (4) Serfontein Viljoen & Swart, 165 Alexander straat, Brooklyn, Pretoria, 14 Augustus 2015.

ARTI SINGH, 7508020193087, 'n administratiewe dame, Elfinhof 203, Braam Fischer 98, Randburg, Geskei; (2) Aansoek: Gautengse Afdeling, Pretoria, 16 September 2015, 10:00; (3) 24 Augustus 2015, Meester Pretoria, Landdroshof Randburg; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

Christina Susanna van Dyk, 780206 0016 08 8, 'n Kliëntediens Offisier, 205 Pebble Falls, Graaff Laan, Comet, Boksburg, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 15 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Boksburg; (4) HES Prokureurs, Eastwood Law Chamders, 2de Vloer, 876 Pretorius Straat, Arcadia, Pretoria, 11 Augustus 2015.

Johann Anderson, 8608165087083, Welder, Fitzpatrickstraat 76, Vanderbijlpark, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 17 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 24 Augustus 2015.

Raymond Koert Chegwidden, 8203125203085, Toesighouer, Baines Straat 17, Vanderbijlpark, Getroud binne gemeenskap van goed; **Cheryl Nicolene Chegwidden**, 8801250048082, Werkloos, Baines Straat 17, Vanderbijlpark; (2) Aansoek: Noord Gauteng (Pretoria), 14 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 24 Augustus 2015.

Gavin Du Plessis, 810804 5233 08 0, Tegnikus, Klipspringerstraat 71, Vanderbijlpark, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 15 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 24 Augustus 2015.

Jan Hendrik Ian Hendrikz, 8002195145089, Programeerder, Hendrik Verwoerdstraat 120, Nigel, Getroud binne gemeenskap van goed; **Maria Elizabeth Hendrikz**, 8509070100088, Werkloos, Hendrik Verwoerdstraat 120, Nigel; (2) Aansoek: Noord Gauteng (Pretoria), 16 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Nigel; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 24 Augustus 2015.

Mampheto Sydney Masha, 790219 5640 08 1, 'n Ketelmaker, Stand 139, Tshetshane, Sekhukhune, Limpopo, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 15 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Sekhukhune; (4) HES Prokureurs, Eastwood Law Chamders, 2de Vloer, 876 Pretorius Straat, Arcadia, Pretoria, 11 Augustus 2015.

Mohanuoa Elizabeth Dlamini, 5805110263081, Ontvangs Klerk, Sobuza Straat 1598, Boipatong, Vanderbijlpark, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 18 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 24 Augustus 2015.

Roberto Rotteglia, 640528 5190 08 3, 'n Verkoopsman, 14 West Straat, East Town, Randburg, Gauteng, Getroud binne gemeenskap van goed; **Paula Anne Rotteglia**, 710313 0408 08 6, Werkloos, 14 West Straat, East Town, Randburg, Gauteng; (2) Aansoek: Noord Gauteng (Pretoria), 18 September 2015, 10:00; (3) 24 Augustus 2015, Pretoria, Randburg; (4) HES Prokureurs, Eastwood Law Chamders, 2de Vloer, 876 Pretorius Straat, Arcadia, Pretoria, 11 Augustus 2015.

HILDA VAN VUUREN, 7901020116085, AREA MANAGER, 130 LOUIS TRICHARDT STREET, SE2, VANDERBIJLPARK, N.A.P.; **N.A.P.**, N.A.P, N.A.P, N.A.P; (2) Application: GAUTENG DIVISION, PRETORIA, 18 September 2015, 09:30; (3) 21 August 2015, JOHANNESBURG, VANDERBIJLPARK; (4) EDUARD DE LANGE PROKUREURS, 1ST FLOOR, EAST BLOCK, MENLYN SQUARE BUSINESS PARK, 14 August 2015.

RONELLE KOEKEMOER, 7412010067080, OFFICE ADMINISTRATOR, 750 DESMOND STREET, GARSFONTEIN, PRETORIA, GAUTENG, N.A.P; **N.A.P.**, N.A.P, N.A.P, N.A.P; (2) Application: GAUTENG DIVISION, PRETORIA, 18 September 2015, 09:30; (3) 21 August 2015, PRETORIA, PRETORIA; (4) EDUARD DE LANGE PROKUREURS, 1ST FLOOR, EAST BLOCK, MENLYN SQUARE BUSINESS PARK, 14 August 2015.

Van Heerden Edwin Phillip, ., Foreman, 7 Spekhout Avenue, Monavoni, Centurion, Married out of community of property; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Meagon Shelley Van Der Westhuizen, ., Admin Assistant, 18 Boskruin Valley, Wilgeboom Street, Boskruin, Randburg, Married out of community of property; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, Randburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Chantelle van der Mescht, ., Survey System Officer, 5 Amie Coetzee Street, Johannesburg, Unmarried; (2) Application: Johannesburg, 14 September 2015, 10:00; (3) 28 August 2015, Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Laurika Adendorff, ., HR Manager, 5 Eremos, Keurboom Street, Sundowner, Unmarried; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, Randburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Phillippus Carel Zoet, ., Carpenter, 27 Owls Nest, Owl Avenue, Centurion, Unmarried; (2) Application: Pretoria, 17 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Sarien Wentzel, ., Receptionist, Holding 116, Cairn, Nelspruit, Married in community of property; **Charlene Wentzel**, Professional Nurse; (2) Application: Johannesburg, 15 September 2015, 10:00; (3) 28 August 2015, Johannesburg, Nelspruit; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Marthinus Deon Viljoen, ., Assistant Mechanic, 1 Beyers Naude Drive, Randburg, Unmarried; (2) Application: Johannesburg, 16 September 2015, 10:00; (3) 28 August 2015, Johannesburg, Randburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Chantell Hilda Van Schalkwyk, ., Internal Auditor, 13 Sonja Street, Doringkloof, Pretoria, Unmarried; (2) Application: Pretoria, 15 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Michael Van Rensburg, ., Plant Manager, 2 Tera Avenue, Moreletapark, Pretoria, Married in community of property; **Natalie Van Rensburg**, Unemployed; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Susara Maria van der Merwe, ., Registry Clerk, 639 8th Avenue, Mayville, Pretoria, Unmarried; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Sharon Tieties, ., Admin Officer, 10 Gordon Road, Germiston, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, Germiston; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Willem Leon Swart, ., Fitter and Turner, 2 Morton Place, Morton Crescent, Parkdene, Married in community of property; **Lisette Swart**, Credit Controller; (2) Application: Johannesburg, 16 September 2015, 10:00; (3) 28 August 2015, Johannesburg, Boksburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Mare Sutherland, ., Teacher, 10 Maggs Street, West Park, Pretoria, Married out of community of property; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Kenneth Jacobus Sprout, ., Bestuurder, 15 Friedman Road, Kempton Park, Married in community of property; **Mandi Sprout**, Admin Clerk; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, Kempton Park; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Solomons Hilliat Francois, ., Technician, 9 Ludo Street, Salvokop, Pretoria, Married in community of property; **Solomons Audrey Teresa**, Pay Point Controller; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Odwa Xesibe Sali, ., Chief Sport Officer, 2 Jan Ellis Street, The Reeds, Centurion, Unmarried; (2) Application: Pretoria, 15 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Stephen Robb, ., Transport Officer, 3 Sagovia, 13 Main Street, Townsview, Unmarried; (2) Application: Pretoria, 15 September 2015, 10:00; (3) 28 August 2015, Pretoria & Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Nathan Vincent Gerard Petersen, ., Operator, 18 Iscor Road, West Park, Pretoria, Married in community of property; **Samantha Helen Petersen**, Call Centre Advisor; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Morne Jimmy Parkinson, ., Assistant Manager, 58 Maud Street, Florida, Johannesburg, Married out of community of property; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria & Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Oosthuizen Anria, ., HR Manager, 123 Leadwood Crescent, 4 Leadwood Place, Moreleta Park, Married out of community of property; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Christelle Olivier, ., Pensioner, 94 Hill Street, Hatfield, Pretoria, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Kaya Wiseman Nlozini, ., Soldier, 597 20th Avenue, Villieria, Pretoria, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Luleka Ngwee, ., Release Clerk, 80 Reserve Street, Boksburg, Unmarried; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, Boksburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Stephanus Muller, ., Process Controler, 26 Church Street, Turffontein, Johannesburg, Married in community of property; **Louisa Muller**, Unemployed; (2) Application: Johannesburg, 18 September 2015, 10:00; (3) 28 August 2015, Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Calvin Moodley, ., Production Planner, 2 Arvana Close, Brooklyn, Pretoria, Married out of community of property; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Antoinette Markram, ., Unemployed, 103 Peter Makabe Street, Onverwacht, Cullinan, Married out of community of property; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, Cullinan; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Michael Manugu, ., Technitian, Airport Park 2, Germiston, Unmarried; (2) Application: Pretoria, 17 September 2015, 10:00; (3) 28 August 2015, Pretoria, Germiston; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Sonja Malan, ., Operating lifting Equipment, 79 De Villiers Street, Doornfontein, Johannesburg, Unmarried; (2) Application: Johannesburg, 14 September 2015, 10:00; (3) 28 August 2015, Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Sebonyile Makwakwa, ., Cleaning Lady, 5625 Ivory Park, Naledi Streath, Mildreath, Kempton Park, Unmarried; (2) Application: Johannesburg, 17 September 2015, 10:00; (3) 28 August 2015, Johannesburg, Kempton Park; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Regina Kotze, ., Professional Nurse, 1011 Koos Small, Midrand, Unmarried; (2) Application: Johannesburg, 14 September 2015, 10:00; (3) 28 August 2015, Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Ryan Simon Kilian, ., IT Engineer, 91 Herashaw, Buccleuch, Sandton, Johannesburg, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, Johannesburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Dorothy Jumaats, ., Deli Assistant, 37 Janse Street, Johannesburg, Unmarried; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Hermanus Stefanus Johannes Julies, ., General Worker, 43 Jean Avenue, Randburg, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, Randburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Wynand Jacobs, ., Electrician, 3 Charles Nel Street, White River, Married out of community of property; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, White River; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Gerhardus Stephanus Jacobs, ., Supervisor, 2 Gladstone Flats, Cnr Gladstone & Shone Street, Stilfontein, Klerksdorp, Unmarried; (2) Application: Pretoria, 17 September 2015, 10:00; (3) 28 August 2015, Pretoria, Klerksdorp; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Esther Catharina Maria Jacobs, ., Administrator, 3 Charles Nel Street, White River, Married out of community of property; (2) Application: Pretoria, 17 September 2015, 10:00; (3) 28 August 2015, Pretoria, White River; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Riaan Greeff, ., Unemployed, 18 Meyer street, Triomf, Johannesburg, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Kellan Raymond Geduld, ., Programmer, 21 8th Street, Melville, Johannesburg, Married in community of property; **Stacey Sheena Geduld**, Stock Controller; (2) Application: Johannesburg, 18 September 2015, 10:00; (3) 28 August 2015, Johannesburg, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Maryke Fourie, ., B2 Postman, 1 Ermelo Street, Centurion, Unmarried; (2) Application: Pretoria, 15 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Lizel Deysel, ., Admin Assistant, Plot JH80, Modderfontein, Kempton Park, Unmarried; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, Kempton Park; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Theunis Gerhardus de Jager, ., Diesel Mechanic, 245 Long Avenue, Ferndale, Randburg, Married in community of property; **Lo'Riaan Victoria de Jager**, Unemployed; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, Randburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Corinne Amanda Cilliers, ., Road fright Controller, 11 Karee Court, Maroela Street, Birchleigh, Kempton Park, Unmarried; (2) Application: Johannesburg, 17 September 2015, 10:00; (3) 28 August 2015, Johannesburg, Kempton Park; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Deon Buys, ., Manager, 593 31st Avenue, Villieria, Pretoria, Unmarried; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, N/A; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Trevor Mark Bouwer, ., Loss Control Manager, 4B Micheal Road, Chanchliff, Krugersdorp, Unmarried; (2) Application: Pretoria, 17 September 2015, 10:00; (3) 28 August 2015, Pretoria, Krugersdorp; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Andries Jacobus Petrus Bosch, ., Site Manager, 6de Straat, No 3 Waterval Village, Bleskop, Brits, Married out of community of property; (2) Application: Pretoria, 17 September 2015, 10:00; (3) 28 August 2015, Pretoria, Brits; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Gertruide Hermiene Booysen, ., Customer Relations Officer, 106 Randpark Weg, Randburg, Married out of community of property; (2) Application: Pretoria, 18 September 2015, 10:00; (3) 28 August 2015, Pretoria, Randburg; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Zinakile Ellis Bolitye, ., Warrant Officer, 25 Selkirk Road, Greenside, Roodepoort, Married in community of property; **Johanna Bolitye**, Cleaner; (2) Application: Pretoria, 14 September 2015, 10:00; (3) 28 August 2015, Pretoria, Roodepoort; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Wietzeu Jacobus Hendrik Bezuidenhout, ., Learner EM, 6 Pine Street, Florapark, Standerton, Married in community of property; **Chantel Bezuidenhout**, Health Worker; (2) Application: Pretoria, 15 September 2015, 10:00; (3) 28 August 2015, Pretoria, Standerton; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Theo Roger Beukes, ., Maintenance Manager, 23 Lourie Street, Green Hills, Randfontein, Married in community of property; **Valde Estelle Beukes**, Unemployed; (2) Application: Pretoria, 16 September 2015, 10:00; (3) 28 August 2015, Pretoria, Randfontein; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Johannes Dewald Badenhorst, ., Sergeant, 25 Queens Street, Germiston, Married out of community of property; (2) Application: Johannesburg, 18 September 2015, 10:00; (3) 28 August 2015, Johannesburg, Germiston; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

RONELLE KOEKEMOER, 7412010067080, OFFICE ADMINISTRATOR, 750 DESMOND STREET, GARSFONTEIN, PRETORIA, GAUTENG, N.A.P.; **N.A.P.**, N.A.P, N.A.P, N.A.P; (2) Application: GAUTENG DIVISION, PRETORIA, 18 September 2015, 09:30; (3) 21 August 2015, PRETORIA, PRETORIA; (4) EDUARD DE LANGE PROKUREURS, 1ST FLOOR, EAST BLOCK, MENLYN SQUARE BUSINESS PARK, 14 August 2015.

CHARLOTTE ZOPHIA MOULDER, 691018 0037 081, KONSULTANT, SWARTBERGSTRAAT OASIS NO 12 NOORDHEUWEL KRUGERSDORP; (2) Aansoek: Gauteng Hoe Hof Pretoria, 18 September 2015, 10:00; (3) 24 Augustus 2015, Meesterskantoor Pretoria, Krugersdorp; (4) Johan van Heerden Prokureurs, Barnstable no 17 A Lynnwoodmanor Pretoria, 14 Augustus 2015.

Jana Adri Du Plessis, 7908210031081, Litigation Secretary, 441 Lombard Street, Wonderboom South, Pretoria, Married out of community of property; (2) Application: Gauteng Division, Pretoria, 17 September 2015, 10:00; (3) 24 August 2015, Pretoria, Pretoria North; (4) Erasmus Attorneys, Von Willich Avenue, Loanlink Office Park, Centurion, Gauteng, 18 June 2015.

Nicholas Beets, 7503125091088, Network Engineer, 768 Cornwall Crescent, Suiderberg, Pretoria, Married out of community of property; (2) Application: Gauteng Division, Pretoria, 15 September 2015, 10:00; (3) 24 August 2015, Pretoria, Pretoria North; (4) Erasmus Attorneys, Von Willich Avenue, Loanlink Office Park, Centurion, Gauteng, 18 June 2015.

Paul Gilius Abt, 8112135115082, Bricklayer, 204 Letabo Court, Vanderbijlpark, Divorced; (2) Application: Gauteng Division, Pretoria, 17 September 2015, 10:00; (3) 24 August 2015, Pretoria, Vanderbijlpark; (4) Erasmus Attorneys, Von Willich Avenue, Loanlink Office Park, Centurion, Gauteng, 18 June 2015.

William Arnold Daniels, 6711035030085, IT Operations Manager, 44 Baard Street, Raslow, Centurion, Married in community of property; **June Gail Daniels**, 6907010170082, Unemployed; (2) Application: Gauteng Division, Pretoria, 15 September 2015, 10:00; (3) 24 August 2015, Pretoria; (4) Erasmus Attorneys, Von Willich Avenue, Loanlink Office Park, Centurion, Gauteng, 18 June 2015.

William Christopher Hayes, 8408125076080, Workshop Manager, 23 Sherwood Avenue, Homestead, Germiston, Married out of community of property; (2) Application: Gauteng Division, Pretoria, 17 September 2015, 10:00; (3) 24 August 2015, Pretoria, Germiston; (4) Erasmus Attorneys, Von Willich Avenue, Loanlink Office Park, Centurion, Gauteng, 18 June 2015.

Chris Kok, 6901185177089, production service manager, 25 San Jose, Seaward Estate, Ballito, Durban, married out of community of property; (2) Application: In the High Court of South Africa, Kwazulu-Natal Division, Pietermaritzburg, 16 September 2015, 00:00; (3) 21 August 2015, Pietermaritzburg, Durban; (4) Morne Attorneys, 42 Linwood Drive, Boughton, Pietermaritzburg.

SEDIANYANE EMILY MASENG, 781023 0338 084, FRONTEND LOADER OPERATOR, KOK STREET 1004, DANIELSKUIL, N/A; N/A, N/A, N/A, N/A; (2) Application: NORTHERN CAPE DIVISION, KIMBERLEY, 18 September 2015, 09:30; (3) 24 August 2015, KIMBERLEY, POSTMASBURG; (4) LOFTY-EATON ATTORNEYS, 20 BO STREET, POSTMASBURG, 14 August 2015.

Aletta Johanna de Beer, 8104230009088, merchant contracts controller, 6A Mountain Village, 2 Radar Road, Westbeach, Cape Town, Unmarried; (2) Application: In the High Court of South Africa, Western Cape Division, Cape Town, 18 September 2015, 00:00; (3) 21 August 2015, Cape Town; (4) R Hendricks & Associates, 1 Garfield & Alamein Roads, Claremont.

Jo-Ann Victor, 8307140074080, marketing manager, 12 Dolphins Creek, Great Brak River, Mossel Bay, married out of community of property; (2) Application: In the High Court of South Africa, Western Cape Division, Cape Town, 17 September 2015, 00:00; (3) 21 August 2015, Cape Town, Mossel Bay; (4) R Hendricks & Associates, 1 Garfield & Alamein Roads, Claremont.

Noeleen Christeen Pillay, 8108210235084, procurement officer, J68 Royal Maitland 2, Lower Station Street, Maitland, unmarried; (2) Application: In the High Court of South Africa, Western Cape Division, Cape Town, 16 September 2015, 00:00; (3) 21 August 2015, Cape Town, Wynberg; (4) R Hendricks & Associates, 1 Garfield & Alamein Roads, Claremont.

Aletta Johanna de Beer, 8104230009088, merchant contracts controller, 6A Mountain Village, 2 Radar Road, Westbeach, Cape Town, Unmarried; (2) Application: In the High Court of South Africa, Western Cape Division, Cape Town, 18 September 2015, 00:00; (3) 21 August 2015, Cape Town; (4) R Hendricks & Associates, 1 Garfield & Alamein Roads, Claremont.

CARIN TONY KRUGER, 6307110114082, 'n juwelierskonsultant, C3 Rottingdean Court, 59 Rottingdean Weg, Kampsbaai, Kaapstad, Ongetroud; (2) Aansoek: Wes Kaapse Afdeling, Kaapstad, 18 September 2015, 10:00; (3) 21 Augustus 2015, Meester Kaapstad; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

GAMAT GANIEF BRENNER, 5802285085084, 'n werklose man, Tarentaalweg 131, Bridgetown, Athlone, Wynberg, Getroud binne gemeenskap van goed; **NAZLI BRENNER**, 6103260043084, 'n navorsingsklerk; (2) Aansoek: Wes Kaapse Afdeling, Kaapstad, 18 September 2015, 10:00; (3) 21 Augustus 2015, Meester Kaapstad; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

JOHN BAXTER, 3308195005081, 'n pensionaris, Champagneweg 15, Tableview, Kaapstad, Getroud binne gemeenskap van goed; **ELIZABETH MAGDALENA BAXTER**, 3909300036083, 'n pensionaris; (2) Aansoek: Wes Kaapse Afdeling, Kaapstad, 18 September 2015, 10:00; (3) 21 Augustus 2015, Meester Kaapstad; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 14 Augustus 2015.

David Jacobus Strauss, ., Supervisor, 62 Cock Street, Bothasig, Married out of community of property; (2) Application: Cape Town, 17 September 2015, 10:00; (3) 28 August 2015, Cape Town, Goodwood; (4) Francois Uys Incorporated, 1st Floor Convention Tower, Cnr Walter Sisulu & Heerengracht Street, Cape Town.

Elsabe Damon, ., Admin Clerk, 1183 Steenbok Weg, Bridgton, Oudtshoorn, Unmarried; (2) Application: Cape Town, 17 September 2015, 10:00; (3) 28 August 2015, Cape Town, Oudtshoorn; (4) Francois Uys Incorporated, 1st Floor Convention Tower, Cnr Walter Sisulu & Heerengracht Street, Cape Town.

Jessica Ann Brintjies, ., Teacher, 568 Braam Pretorius, Magalieskruin, Oudtshoorn, Unmarried; (2) Application: Cape Town, 18 September 2015, 10:00; (3) 28 August 2015, Cape Town, Oudtshoorn; (4) Francois Uys Incorporated, 1st Floor Convention Tower, Cnr Walter Sisulu & Heerengracht Street, Cape Town.

Bennie Claude van Heerden, ., Police Officer, 91 Kronkel weg, Prins Albert, Oudtshoorn, Married in community of property; **Margaret Elizabeth van Heerden**, Correctional Officer; (2) Application: Cape Town, 15 September 2015, 10:00; (3) 28 August 2015, Cape Town, Oudtshoorn; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

WARNING!!!

To all suppliers and potential suppliers of goods to the Government Printing Works

The Government Printing Works would like to warn members of the public against an organised syndicate(s) scamming unsuspecting members of the public and claiming to act on behalf of the Government Printing Works.

One of the ways in which the syndicate operates is by requesting quotations for various goods and services on a quotation form with the logo of the Government Printing Works. Once the official order is placed the syndicate requesting upfront payment before delivery will take place. Once the upfront payment is done the syndicate do not deliver the goods and service provider then expect payment from Government Printing Works.

Government Printing Works condemns such illegal activities and encourages service providers to confirm the legitimacy of purchase orders with GPW SCM, prior to processing and delivery of goods.

To confirm the legitimacy of purchase orders, please contact:

Renny Chetty (012) 748-6375 (Renny.Chetty@gpw.gov.za),

Anna-Marie du Toit (012) 748-6292 (Anna-Marie.DuToit@gpw.gov.za) and

Siraj Rizvi (012) 748-6380 (Siraj.Rizvi@gpw.gov.za)

IMPORTANT

Information

from Government Printing Works

Dear Valued Customers,

Government Printing Works has implemented rules for completing and submitting the electronic Adobe Forms when you, the customer, submits your notice request.

Please take note of these guidelines when completing your form.

GPW Business Rules

1. No hand written notices will be accepted for processing, this includes Adobe forms which have been completed by hand.
2. Notices can only be submitted in Adobe electronic form format to the email submission address submit.egazette@gpw.gov.za. This means that any notice submissions not on an Adobe electronic form that are submitted to this mailbox will be **rejected**. National or Provincial gazette notices, where the Z95 or Z95Prov must be an Adobe form but the notice content (body) will be an attachment.
3. Notices brought into GPW by "walk-in" customers on electronic media can only be submitted in Adobe electronic form format. This means that any notice submissions not on an Adobe electronic form that are submitted by the customer on electronic media will be **rejected**. National or Provincial gazette notices, where the Z95 or Z95Prov must be an Adobe form but the notice content (body) will be an attachment.
4. All customers who walk in to GPW that wish to submit a notice that is not on an electronic Adobe form will be routed to the Contact Centre where the customer will be taken through the completion of the form by a GPW representative. Where a customer walks into GPW with a stack of hard copy notices delivered by a messenger on behalf of a newspaper the messenger must be referred back to the sender as the submission does not adhere to the submission rules.
5. All notice submissions that do not comply with point 2 will be charged full price for the notice submission.
6. The current cut-off of all Gazette's remains unchanged for all channels. (Refer to the GPW website for submission deadlines – www.gpwonline.co.za)
7. Incorrectly completed forms and notices submitted in the wrong format will be rejected to the customer to be corrected and resubmitted. Assistance will be available through the Contact Centre should help be required when completing the forms. (012-748 6200 or email info.egazette@gpw.gov.za)
8. All re-submissions by customers will be subject to the above cut-off times.
9. All submissions and re-submissions that miss the cut-off will be rejected to the customer to be submitted with a new publication date.
10. Information on forms will be taken as the primary source of the notice to be published. Any instructions that are on the email body or covering letter that contradicts the notice form content will be ignored.

You are therefore advised that effective from **Monday, 18 May 2015** should you not comply with our new rules of engagement, all notice requests will be rejected by our new system.

Furthermore, the fax number **012- 748 6030** will also be **discontinued** from this date and customers will only be able to submit notice requests through the email address submit.egazette@gpw.gov.za.

Printed by and obtainable from the Government Printer, Bosman Street, Private Bag X85, Pretoria, 0001
Contact Centre Tel: 012-748 6200. eMail: info.egazette@gpw.gov.za