

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 609

Pretoria, 4 March
Maart 2016

No. 39778

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

39778

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

A graphic of a white note pinned to a grey background with the word "Important" written in a black, handwritten-style font.

A message from Government Printing Works

Notice Submissions Rule: Single notice, single email

Dear Valued Customer,

Over the last six months, GPW has been experiencing problems with many customers that are still not complying with GPW's rule of **single notice, single email** (with proof of payment or purchase order).

You are advised that effective from **18 January 2016**, all notice submissions received that do not comply with this rule will be failed by our system and your notice will not be processed.

In the case where a Z95, Z95Prov or TForm3 Adobe form is submitted with content, there should be a separate Adobe form completed for each notice content which must adhere to the single notice, single email rule.

A reminder that documents must be attached separately in your email to GPW. (In other words, your email should have an electronic Adobe Form plus proof of payment/purchase order – 2 separate attachments – where notice content is applicable, it should also be a 3rd separate attachment).

To those customers who are complying with this rule, we say Thank you!

Regards,

Government Printing Works

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)

Government Printing Works

Notice submission deadlines

Government Printing Works has over the last few months implemented rules for completing and submitting the electronic Adobe Forms when you, the customer, submit your notice request.

In line with these business rules, GPW has revised the notice submission deadlines for all gazettes. Please refer to the below table to familiarise yourself with the new deadlines.

ORDINARY GAZETTES

Government Gazette Type	Publishing Frequency	Publication Date	Submission Deadline	Cancellations Deadline
National Gazette	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 12h00 - 3 days prior to publication
Regulation Gazette	Weekly	Friday	Friday 15h00, to be published the following Friday	Tuesday, 12h00 - 3 days prior to publication
Petrol Price Gazette	As required	First Wednesday of the month	One week before publication	3 days prior to publication
Road Carrier Permits	Weekly	Friday	Thursday 15h00, to be published the following Friday	3 days prior to publication
Unclaimed Monies (justice, labour or lawyers)	January / As required 2 per year	Any	15 January / As required	3 days prior to publication
Parliament (acts, white paper, green paper)	As required	Any		3 days prior to publication
Manuals	As required	Any	None	None
Legal Gazettes A, B and C	Weekly	Friday	One week before publication	Tuesday, 12h00 - 3 days prior to publication
Tender Bulletin	Weekly	Friday	Friday 15h00 for next Friday	Tuesday, 12h00 - 3 days prior to publication
Gauteng	Weekly	Wednesday	Two weeks before publication	3 days after submission deadline
Eastern Cape	Weekly	Monday	One week before publication	3 days prior to publication
Northern Cape	Weekly	Monday	One week before publication	3 days prior to publication
North West	Weekly	Tuesday	One week before publication	3 days prior to publication
KwaZulu-Natal	Weekly	Thursday	One week before publication	3 days prior to publication
Limpopo	Weekly	Friday	One week before publication	3 days prior to publication
Mpumalanga	Weekly	Friday	One week before publication	3 days prior to publication
Gauteng Liquor License Gazette	Monthly	Wednesday before the First Friday of the month	Two weeks before publication	3 days after submission deadline
Northern Cape Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
National Liquor License Gazette	Monthly	First Friday of the month	Two weeks before publication	3 days after submission deadline
Mpumalanga Liquor License Gazette	2 per month	Second & Fourth Friday	One week before	3 days prior to publication

CANCELLATIONS

Don't forget!

Cancellation of notice submissions are accepted by GPW according to the deadlines stated in the table above. Non-compliance to these deadlines will result in your request being failed. **Please pay special attention to the different deadlines for each gazette.**

Please note that any notices cancelled after the cancellation deadline will be published and charged at full cost.

Your request for cancellation must be accompanied by the relevant notice reference number (N-).

AMENDMENTS TO NOTICES **take note!**

With effect from **01 October**, GPW will not longer accept amendments to notices. The cancellation process will need to be followed and a new notice submitted thereafter for the next available publication date.

Until then, amendments to notices must be received before the submission deadline.

CUSTOMER INQUIRIES

Many of our customers request immediate feedback/confirmation of notice placement in the gazette from our Contact Centre once they have submitted their notice – While GPW deems it one of their highest priorities and responsibilities to provide customers with this requested feedback and the best service at all times, we are only able to do so once we have started processing your notice submission.

GPW has a **2-working day turnaround time for processing notices** received according to the business rules and deadline submissions.

Please keep this in mind when making inquiries about your notice submission at the Contact Centre.

PROOF OF PAYMENTS

GPW reminds you that all notice submissions **MUST** be submitted with an accompanying proof of payment (PoP) or purchase order (PO). If any PoP's or PO's are received without a notice submission, it will be failed and your notice will not be processed.

When submitting your notice request to submit.egazette@gpw.gov.za, please ensure that a purchase order (GPW Account customer) or proof of payment (non-GPW Account customer) is included with your notice submission. All documentation relating to the notice submission must be in a single email.

A reminder that documents must be attached separately in your email to GPW. (In other words, your email should have an Adobe Form plus proof of payment/purchase order – 2 separate attachments – where notice content is applicable, it should also be a 3rd separate attachment).

FORMS AND GAZETTES

The electronic Adobe Forms and published gazettes can be found on our website: www.gpwonline.co.za

Should you require assistance with downloading forms or gazettes, please contact the eGazette Contact Centre who will gladly assist you.

eGazette Contact Centre

Email: info.egazette@gpw.gov.za

Telephone: 012-748 6200

REMINDER OF THE GPW BUSINESS RULES

- Single notice, single email – with proof of payment or purchase order.
- All documents must be attached separately in your email to GPW.
- 1 notice = 1 form, i.e. each notice must be on a separate form
- Please submit your notice **ONLY ONCE**.
- Requests for information, quotations and inquiries must be sent to the Contact Centre **ONLY**.
- The notice information that you send us on the form is what we publish. Please do not put any instructions in the email body.

*Table of Contents***LEGAL NOTICES**

BUSINESS NOTICES • BESIGHEIDSKENNISGEWINGS	
Gauteng	13
Free State / Vrystaat	13
KwaZulu-Natal.....	14
Limpopo	14
North West / Noordwes.....	14
Western Cape / Wes-Kaap	15
COMPANY NOTICES • MAATSKAPPYKENNISGEWINGS	
Gauteng	16
LIQUIDATOR'S AND OTHER APPOINTEES' NOTICES	
LIKWIDATEURS EN ANDER AANGESTELDES SE KENNISGEWINGS	
Gauteng	18
Mpumalanga.....	19
North West / Noordwes.....	20
ORDERS OF THE COURT • BEVELE VAN DIE HOF	
Gauteng	21
Eastern Cape / Oos-Kaap	37
Free State / Vrystaat	40
KwaZulu-Natal.....	44
North West / Noordwes.....	47
Western Cape / Wes-Kaap	54
SUPERSESIONS AND DISCHARGE OF PETITIONS	
TERSYDESTELLINGS EN AFWYSINGS VAN AANSOEKE	
Gauteng	59
Western Cape / Wes-Kaap	59
GENERAL • ALGEMEEN	
Gauteng	59
Eastern Cape / Oos-Kaap	67
Free State / Vrystaat	70
KwaZulu-Natal.....	74
Limpopo	77
Mpumalanga.....	77
North West / Noordwes.....	78
Northern Cape / Noord-Kaap	78
Western Cape / Wes-Kaap	78
ADMINISTRATION OF ESTATES ACTS NOTICES/ BOEDELKENNISGEWINGS	
Form/Vorm J295	80

Notice of curator and tutor Kennisgewings van kurators en voogde	
Gauteng	80
Eastern Cape / Oos-Kaap	81
Free State / Vrystaat	81
Western Cape / Wes-Kaap	81
Form/Vorm J193	81
Notice to creditors in deceased estates Kennisgewings aan krediteure in bestorwe boedels	
Gauteng	82
Eastern Cape / Oos-Kaap	96
Free State / Vrystaat	98
KwaZulu-Natal.....	100
Limpopo	106
Mpumalanga.....	107
North West / Noordwes.....	108
Northern Cape / Noord-Kaap	109
Western Cape / Wes-Kaap	110
Form/Vorm J 187	118
Liquidation and distribution accounts in deceased estates lying for inspection Likwidasië- en distribusierekenings in bestorwe boedels wat ter insae lê	
Gauteng	118
Eastern Cape / Oos-Kaap	136
Free State / Vrystaat	138
KwaZulu-Natal.....	140
Limpopo	147
Mpumalanga.....	148
North West / Noordwes.....	149
Northern Cape / Noord-Kaap	150
Western Cape / Wes-Kaap	151
 INSOLVENCY ACT AND COMPANIES ACTS NOTICES/ INSOLVENSIEWET- EN MAATSKAPPYKENNISGEWINGS	
Form/Vorm J 28	161
Estates or companies sequestrated or wound up provisionally Boedels of maatskappye wat voorlopig gesekwestreer of gelikwider is	
Form/Vorm J29	163
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, kontribuant, lede of skuld-briefhouers van gesekwestreerde boedels, maatskappye in likwidasië of onder voorlopige geregtelike bestuur	
Form/Vorm J 29CC	169
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 likwidasië	
Form/Vorm 1	171
Appointment of trustees and liquidators and proof of claims in sequestrated estates or companies being wound up Aanstelling van kurators en likwidateurs en bewys van vorderings in gesekwestreerde boedels of maatskappye in likwidasië	
Form/Vorm 2	179
Meeting of creditors in sequestrated estates or companies being wound up Byeenkoms van skuldeisers in gesekwestreerde boedels of maatskappye in likwidasië	
Form/Vorm 4	183
Liquidation accounts and plans of distribution or contribution in sequestrated estates or companies being wound up Likwidasië-, distribusie- of kontribusierekenings in gesekwestreerde boedels of maatskappye in likwidasië	
Form/Vorm 5	190
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 likwidasië	
Form/Vorm 6	201
Application for rehabilitation Aansoek om rehabilitasie	
Form/Vorm 7	205
Notices of trustees	

Kennisgewings van kurators

Form/Vorm 9	206
Notices of surrender of a debtor's estate	
Kennisgewings van oorgawe van 'n skuldenaar se boedel	

IMPORTANT ANNOUNCEMENT

Closing times **PRIOR TO PUBLIC HOLIDAYS** *for*
**GOVERNMENT NOTICES, GENERAL NOTICES,
 REGULATION NOTICES AND PROCLAMATIONS** **2016**

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

- **16 March**, Wednesday for the issue of Thursday **24 March 2016**
- **23 March**, Wednesday for the issue of Friday **1 April 2016**
- **21 April**, Thursday for the issue of Friday **29 April 2016**
- **28 April**, Thursday for the issue of Friday **6 May 2016**
- **9 June**, Thursday for the issue of Friday **17 June 2016**
- **4 August**, Thursday for the issue of Friday **12 August 2016**
- **8 December**, Thursday for the issue of Thursday **15 December 2016**
- **22 December**, Thursday for the issue of Friday **30 December 2016**
- **29 December**, Thursday for the issue of Friday **6 January 2017**

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** **2016**

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

- **16 Maart**, Woensdag vir die uitgawe van Donderdag **24 April 2016**
- **23 Maart**, Woensdag vir die uitgawe van Vrydag **1 April 2016**
- **21 April**, Donderdag vir die uitgawe van Vrydag **29 April 2016**
- **28 April**, Donderdag vir die uitgawe van Vrydag **6 Mei 2016**
- **9 Junie**, Donderdag vir die uitgawe van Vrydag **17 Junie 2016**
- **4 Augustus**, Donderdag vir die uitgawe van Vrydag **12 Augustus 2016**
- **8 Desember**, Donderdag vir die uitgawe van Donderdag **15 Desember 2016**
- **22 Desember**, Donderdag vir die uitgawe van Vrydag **30 Desember 2016**
- **29 Desember**, Donderdag vir die uitgawe van Vrydag **6 Januarie 2017**

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 TARIFF RATES
FOR PUBLICATION OF LEGAL NOTICES IN THE
GOVERNMENT GAZETTE**

COMMENCEMENT: 1 APRIL 2016

(LEGAL NOTICES FROM SOURCES OTHER THAN GOVERNMENT DEPARTMENTS)

Pricing for Fixed Price Notices	
Notice Type	New Price (R)
J158 - Setting aside of Provisional Orders	37.50
J297 - Election of executors, curators and tutors	37.50
J295 - Curators and tutors: Masters' notice	37.50
J193 - Notice to creditors in deceased estates	37.50
J187 - Liquidation and distribution accounts in deceased estates lying for inspection	37.50
J28	37.50
J29	37.50
J29 – CC	37.50
Form 1	37.50
Form 2	37.50
Form 3	37.50
Form 4	37.50
Form 5	37.50
Form 6	75.00
Form 7	37.50
Form 8	37.50
Form 9	75.00

Sales in execution, Orders of the Court, General Legal, Public Auctions, Company Notice, Business Notices, Liquidators Notice) is priced based on the amount of page space the notice takes up at a rate of R150.00 per quarter page.

Pricing for Variable Priced Notices		
Notice Type	Page space	New Price
Sales in execution	1/4	150.00
Orders of the Court	1/4	150.00
General Legal	1/4	150.00
Public Auctions	1/4	150.00
Company Notice	1/4	150.00
Business Notices	1/4	150.00
Liquidators Notice	1/4	150.00

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 are no longer accepted. Customers need to follow the cancellation process and the corrected notice should be resubmitted.
(3) 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.

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 submitted using the relevant Adobe PDF form for the type of notice to be placed and may not constitute part of any covering letter or document.

PAYMENT OF COST

7. The Request for Quotation for placement of the notice should be sent to the Gazette Contact Centre as indicated above, prior to submission of notice for advertising.
8. Payment should then be made, or Purchase Order prepared based on the received quotation, prior to the submission of the notice for advertising as these documents i.e. proof of payment or Purchase order will be required as part of the notice submission, as indicated earlier.
9. 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.
10. 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.
11. *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.*
12. 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

13. **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, verstrek 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

75 HANS STRIJDOM DRIVE LINDEN EXT 2194. (2) APCAN RISK MANAGEMENT (PTY) LTD, (REG NO. 2003/011795/07); (3) SECURITY AND ARMED RESPONSE 75 HANS STRIJDOM DRIVE LINDEN EXT 2194; (4) SALE OF BUSINESS AS A RUNNING CONCERN.; (5) APCAN SECURITY GROUP AFRICA (PTY) LTD, (REG NO. 2015/389368/07); (6) SECURITY AND ARMED RESPONSE 20 ALEXANDER ST FLORIDA ROODEPOORT 1709; (7) JACQUES VENTER PROKUREURS, 11 FLORA HAASE STRAAT, AMOROSA, RUISIG 1732011 958-1601.

Pretoria. (2) Easy Fit CC (Registration Number: 1990/005962/23) trading as Hi-Q Gezina.; (3) Hi-Q Tyre Fitment Centre, 511 Fredrika Street, Gezina, Pretoria.; (4) Transfer of business to new owners subject to fulfillment of certain suspensive conditions.; (5) Lechri Motors Murrayfield (Pty) Ltd (Registration Number: 2015/378033/07) now known as Eliacke (Pty) Ltd.; (6) —; (7) Haasbroek & Boezaart Attorneys, 13 Stamvrug Street, Val de Grace, Pretoria (Ref: A VLOTMAN/RE18/0003/LH)..

Johannesburg. (2) Eco-Roach CC Registration No: 2009/089882/23; (3) T/A www.shelvingandracking.co.za 32 Fifth street, Booyens Reserve , 2091; (4) Impending Sale; (5) Mrs Pamela Olga Martin Identity Number 6802030093085 and Mr David Themba Langa Identity Number 6803295270087 in their capacity as Trustee for a company to be formed(which will continue to conduct business under the name www.shelvingandracking.co.za at the same address); (6) 32 Fifth Street, Booyens Reserve 2091; (7) Kerri-lin van der Berg.

FREE STATE / VRYSTAAT

Bloemfontein. (2) Hemimode Close Corporation, 2009/171641/23; (3) @ The Office, Shop number 1 and 2, Heuwelsig Centre, Ogilvie Thompson Road, Heuwelsig, Bloemfontein; (4) Sale; (5) Planet Waves (Proprietary) Limited, 2006/000150/07; (6) —; (7) Gerbers Junius Attorneys, 42A Dan Pienaar Drive, Dan Pienaar, Bloemfontein, 9301, 22/02/2016.

KWAZULU-NATAL

DURBAN. (2) HILLCREST CHICKEN (PTY) LTD AND OVERPORT CHICKEN (PTY) LTD.; (3) Nando's Berea situated at Shop 50, Berea Centre, Berea Road, Durban, Nandos KZN Varsity, Shop 1 Howard Court, 223 Francois Road, Durban, Nando's Hillcrest, at Shop No.22, Christians Village Shopping Centre, Old Main Road, Hillcrest, Nando's Pinetown, Shops 40 and 43 St Johns Avenue Pinetown, Nandos Pinetown 2, Shops 23,25,29 and 31 Paradise Junction Shopping Centre, 174 Underwood Road, Sarnia, Pinetown and Nando's Overport situated at 276 Sparks Road, Durban.; (4) SALE; (5) CHICKENLAND (PTY) LTD; (6) —; (7) ATTORNEY.

LIMPOPO

LEPHALALE. (2) UITBLINK BELEGGINGS (EDMS) BPK REGISTRASIENOMMER 1996/004312/07; (3) INKOMSTEVERDIENENDE WILDS BESIGHEID VANAF DIE EIENDOMME GELEË TE: GEDEELTE 1 VAN DIE PLAAS KAREELAAGTE 2; REGISTRASIE AFDELING K.Q., PROVINSIE LIMPOPO, GROOT: 721,2631, GEHOU KRAGTENS AKTE VAN TRANSPORT T64928/1998; EN PLAAS BUFFELSKRAAL 1, REGISTRASIE AFDELING K.Q., PROVINSIE LIMPOPO, GROOT: 1 614,5528, GEHOU KRAGTENS AKTE VAN TRANSPORT T34048/2000; (4) KENNISGEWING VAN VERKOOP VAN BESIGHEID IN TERME VAN ARTIKEL 34 VAN WET NO. 24 VAN 1936 (SOOS GEWYSIG) OM DIE BESIGHEID OOR TE DRA NA DIE VERSTRYKING VAN 'N PERIODE VAN 30 (DERTIG) DAE VANAF DATUM VAN DIE LAASTE PUBLIKASIE VAN HIERDIE KENNISGEWING AAN DIE KOPER, WAT BESIGHEID SAL DOEN VIR SY EIE VOORDEEL EN REKENING VANAF DIESELFDE ADRES.; (5) LIMCROMA SAFARIS (EDMS) BPK, REGISTRASIENOMMER 2014/213646/07; (6) DIESELFDE AS (3); (7) PSN INGELYF, VERWYSING: MNR. L.P. SWART/av/L15182.

LEPHALALE. (2) UITBLINK BELEGGINGS (PTY) LTDREGISTRATION NUMBER 1996/004312/07; (3) INCOME-EARNING GAME BUSINESS ON THE PROPERTIES SITUATED AT: PORTION 1 OF THE FARM KAREELAAGTE 2, REGISTRATION DIVISION K.Q., PROVINCE OF LIMPOPO, MEASURING: 721,2631, HELD BY DEED OF TRANSFER T64928/1998; AND FARM BUFFELSKRAAL 1, REGISTRATION DIVISION K.Q., PROVINCE OF LIMPOPO, MEASURING: 1 614,5528, HELD BY DEED OF TRANSFER T34048/2000.; (4) NOTICE OF SALE OF BUSINESS IN TERMS OF SECTION 34 OF ACT NO. 24 OF 1936 (AS AMENDED) TO TRANSFER THE BUSINESS, AFTER THE EXPIRY OF A PERIOD OF 30 (THIRTY) DAYS, FROM THE DATE OF THE LAST PUBLICATION OF THIS NOTICE TO THE PURCHASER, WHO WILL CONDUCT THE BUSINESS FOR ITS OWN BENEFIT AND ACCOUNT FROM THE SAME ADDRESS.; (5) LIMCROMA SAFARIS (PTY) LTD, REGISTRATION NUMBER 2014/213646/07; (6) SAME AS (3); (7) PSN INCORPORATED. REFERENCE NUMBER: MR. L.P. SWART/av/L15182..

NORTH WEST / NOORDWES

LICHTENBURG. (2) ANTON JOHANNES VAN EEDENIDENTITEITSNOMMER: 680726 5016 08 1; (3) PHOENIX PANEELKLOPPERS PROPRIETARY LIMITEDREGISTRASIENOMMER: 2016/050244/07; (4) VERKOOP VAN BESIGHEID; (5) PHOENIX PANEELKLOPPERS PROPRIETARY LIMITEDREGISTRASIENOMMER: 2016/050244/07; (6) PPHOENIX PANEELKLOPPERSBERGSMASRAAT 8LICHTENBURG; (7) BOSMAN & BOSMAN, POSBUS 1, LICHTENBURG, 2740.

WESTERN CAPE / WES-KAAP

Sonstraal, Durbanville, Cape Town, Province of Western Cape, 7550.. (2) V2 RETAIL (PROPRIETARY) LIMITED (Registration Number 2012/124384/07); (3) The business generally and/or historically generally known as SONSTRAAL SPAR FOOD EMPORIUM and/or SONSRAAL SPAR & TOPS and/or SONSTRAAL SPAR and/or SONSTRAAL SUPERSPAR and/or SONSTRAAL TOPS, and all assets and rights pertaining thereto and used and/or relied upon in the conduct thereof, also inclusive of all licences and also including all rights under business license, grocer's wine license and liquor license, and also all stock in trade available on date of transfer, as a going concern, as conducted care of the premises generally and/or historically known as SONSTRAAL SPAR FOOD EMPORIUM and/or SONSTRAAL SPAR & TOPS and/or SONSTRAAL SPAR and/or SONSTRAAL SUPERSPAR and/or SONSTRAAL TOPS, situated at or near the corner of Langeberg and Verdi Boulevard, Durbanville, City of Cape Town, Province of the Western Cape, Republic of South Africa, 7550.; (4) Intended disposal and alienation, by way of sale as a going concern, of the business, rights and assets referred to above; (5) NISTAR BELEGGINGS CC (Reg no CK 1997/055892/23); (6) Registered address of purchaser is St John Street, Oudtshoorn, Province of the Western Cape, Republic of South Africa, and its current principal place of business at OLD OAK SPAR at Cnr Meerlust Street and Cherry Avenue, Oakglen, 7530, Province of the Western Cape, Republic of South Africa. The purchaser will after transfer continue to conduct the business at the address reflected under 3 above. ; (7) Agent of advertiser for purposes of advert: Alastair Morrison van Huyssteen, Attorneys, 40 John X Merriman Street, Oakdale, Bellville. Advertisement placed via e-mail on 22 Feb 2016 for publication in Government Gazette of Friday 4th March 2016.

Sonstraal, Durbanville, Cape Town, Province of Western Cape, 7550.. (2) V2 RETAIL (PROPRIETARY) LIMITED (Registration Number 2012/124384/07); (3) The business generally and/or historically generally known as SONSTRAAL SPAR FOOD EMPORIUM and/or SONSRAAL SPAR & TOPS and/or SONSTRAAL SPAR and/or SONSTRAAL SUPERSPAR and/or SONSTRAAL TOPS, and all assets and rights pertaining thereto and used and/or relied upon in the conduct thereof, also inclusive of all licences and also including all rights under business license, grocer's wine license and liquor license, and also all stock in trade available on date of transfer, as a going concern, as conducted care of the premises generally and/or historically known as SONSTRAAL SPAR FOOD EMPORIUM and/or SONSTRAAL SPAR & TOPS and/or SONSTRAAL SPAR and/or SONSTRAAL SUPERSPAR and/or SONSTRAAL TOPS, situated at or near the corner of Langeberg and Verdi Boulevard, Durbanville, City of Cape Town, Province of the Western Cape, Republic of South Africa, 7550.; (4) Intended disposal and alienation, by way of sale as a going concern, of the business, rights and assets referred to above; (5) NISTAR BELEGGINGS CC (Reg no CK 1997/055892/23); (6) Registered address of purchaser is St John Street, Oudtshoorn, Province of the Western Cape, Republic of South Africa, and its current principal place of business at OLD OAK SPAR at Cnr Meerlust Street and Cherry Avenue, Oakglen, 7530, Province of the Western Cape, Republic of South Africa. The purchaser will after transfer continue to conduct the business at the address reflected under 3 above. ; (7) Agent of advertiser for purposes of advert: Alastair Morrison van Huyssteen, Attorneys, 40 John X Merriman Street, Oakdale, Bellville. Advertisement placed via e-mail on 22 Feb 2016 for publication in Government Gazette of Friday 4th March 2016.

BREDASDORP. (2) INTSIBA CRAFTS CC, Registrasienommer 2007/125395/23; (3) INTSIBA CRAFTS CC, PATTERSONSTRAAT, BREDASDORP.; (4) VERKOOP.; (5) KAPULA CANDLES SOUTH AFRICA (PTY) LTD, Registrasienommer: 2002/001887/07.; (6) Cerealstraat 13, Posbus 863, BREDASDORP, 7280.; (7) BESTERS PROKUREURS, POSBUS 423, BREDASDORP, 7280..

Brackenfell. (2) O'Connel Investigative Consultancy; (3) O'Connel Investigative Consultancy, 53 Gemini Street, Everite Industria, Brackenfell.; (4) Sale of business to new owner with effect from 1 April 2016.; (5) Jan Swart; (6) O'Connel Investigative Consultancy, 53 Gemini Street, Everite Industria, Brackenfell.; (7) Beukman & Associates, 22 Bright Street Somerset West, 7130..

Blackheath, Cape Town. (2) Kaya Gas (Proprietary) Limited; (3) Kayagas, Kaya Gas Depot, Van Riebeeck Road, Blackheath, 7580 In the business of supplying Liquid Petroleum Gas cylinders to wholesale, retail, commercial, industrial, hospitality and domestic sectors; (4) Section 34 of the Insolvency Act, Act 24 of 1936 notice of sale of business, goodwill and goods which advertisement may not be placed earlier than 60 (sixty) days prior to the effective date and not later than 30 (thirty) days prior to the effective date; (5) Totalgaz Southern Africa (Proprietary) Limited; (6) Totalgaz, 2nd Floor, Tygervalley Chambers 2, Willie van Schoor Avenue, Bellville, 7530 In the business of supplying Liquid Petroleum Gas in bulk to the commercial, agricultural and industrial sectors; (7) De Klerk & Van Gend Inc, Ground Floor, Vineyards Square North, The Vineyards Office Estate, 99 Jip de Jager Drive, Bellville, 7530.

STELLENBOSCH, WESTERN CAPE. (2) J AND ZEE (REGISTRATION NUMBER: 2008/004376/23; (3) 5 RYNEVELD STREET WESTERN CAPE; (4) SALE OF BUSINESS; (5) LEZMIN 1309 CC (REGISTRATION NUMBER: 2002/005756/23); (6) N/A; (7) CARLO SWANEPOEL ATTORNEYS 297 DURBAN ROAD, TYGERVALLEY, DURBANVILLE 7530.

DURBANVILLE. (2) SHERINE VALERIE HAINES trading as RASH; (3) Material Shop trading as RASH, situate at 2 C Mikhala Court, Voortrekker Street, Durbanville 7550; (4) Sale of Business; (5) COSTURA (PTY) LTD, Registration No. 2015/442867/07; (6) —; (7) Smit Kruger Inc.

Stellenbosch, Cape Town. (2) Mohammed Saeed Brey t/a Malibu Service Station (seller of the business) Malibrey Petrol and Retailing CC, Registration Number CK 2006/075134/23 (seller of the property on which the business operates); (3) Motor vehicle refuelling station, Erf 1309 Blue Downs, in the City of Cape Town, Division Stellenbosch, Province of the Western Cape (being 14 Amsterdam Street, Malibu Village, Cape Town); (4) Transfer of the business, inclusive of the property on which the business operates, to new owners, with effect from a date which shall be within a period of not less than 30 days but not more than 60 days after the last date of publication being 4 March 2016.; (5) Casadobe Props 27 Proprietary Limited, Registration Number: 2003/007085/07 (purchaser of the business) Mehboob Yasin Adam CC, Registration Number: CK 1994/30077/23 (purchaser of the property on which the business operates); (6) Erf 1309 Blue Downs, in the City of Cape Town, Division Stellenbosch, Province of the Western Cape (being 14 Amsterdam Street, Malibu Village, Cape Town); (7) Norton Rose Fulbright 10th floor Norton Rose House 8 Riebeeck Street, Cape Town.

CNOT

COMPANY NOTICES • MAATSKAPPYKENNISGEWINGS

GAUTENG

BRESTAN PTY LTD

(Reg. No: 1999/009599/07)

APPLICATION OF RE-INSTATEMENT OF BRESTAN PTY LTD

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 BRESTAN PTY LTD (Registration Number: 1999/009599/07) 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/BRESTAN)

CST GOVERNANCE PTY LTD, LINDI VERONICA STEENEKAMP, 381 ONTDEKKERS ROAD, FLORIDA PARK EXT 3, 1709 / P O BOX 268, FLORIDA HILLS, 1716, Tel: 0114755393, Fax: 0866015365, Email: cst@zeelie.com.

FULLQUIP SAFARIS (PTY) LTD

(Reg. No: 2013/104065/07)

(Master's Reference: 1417/15)

LIQUIDATION APPLICATION

This notifies you that -

1. On 22 January 2016 an application for putting FULLQUIP SAFARIS (PTY) LTD into liquidation was filed in the High Court at Pretoria. Its case number is 81296/2015. The application is to be heard by the High Court at Pretoria on Wednesday 16 March 2016 at 10.00 am.

2. A person, other than the Respondent, who wants to appear at the hearing of the application, must file an appearance not later than the second working day before that day.

3. The statement of claim and the verifying affidavit may be inspected at the registry of the court or at the Applicant's address for service.

4. The Applicant is Nylsvlei Game Traders CC, whose address for service is 139 Golf Park, 139 Flap Lane, Mookgophong, Limpopo. Telephone 082 449 1213, Facsimile 086 562 9948. The Applicant's solicitor is Rama Annandale & Munonde Inc. whose address is as noted above. Dated:

Rama Annandale & Munonde Inc, Office 64, Zambezi Junction Shopping Centre, 522 Breed street, Montana, Tel: 012 548 9582, Fax: 012 548 9852, Email: carin@rainc.co.za.

NETCARE 911 AEROMEDICAL SERVICES PTY LTD**(Reg. No: 1996/006592/07)****(Master's Reference: G.1161/15)****MEMBERS VOLUNTARY WINDING UP**

Notice is hereby given in terms of Section 349 of the Companies Act that the company be wound up in terms of a members' voluntary winding up, Louis Van Manen is appointed the liquidator of the company, he is exempt from furnishing security and in terms of Section 422(b) of the Companies Act 1973, as amended, the liquidator be authorised, on completion of the liquidation and dissolution of the company, to destroy the books and records of the company

Grant Thornton, Laureen Pestana, Private Bag X5, Northlands, 2116, Tel: 010 590 7426, Fax: 086 523 5591, Email: laureen.pestana@za.gt.com.

NETCARE 911 AEROMEDICAL SERVICES PTY LTD**(Reg. No: 1996/006592/07)****(Master's Reference: G.1161/15)****MEMBERS VOLUNTARY WINDING UP**

Notice is hereby given in terms of Section 349 of the Companies Act that the company be wound up in terms of a members' voluntary winding up, Louis Van Manen is appointed the liquidator of the company, he is exempt from furnishing security and in terms of Section 422(b) of the Companies Act 1973, as amended, the liquidator be authorised, on completion of the liquidation and dissolution of the company, to destroy the books and records of the company.

Grant Thornton, Laureen Pestana, Private Bag X5, Northlands, 2116, Tel: 010 590 7426, Fax: 086 523 5591, Email: laureen.pestana@za.gt.com.

SOVEREIGN SEEKER INVESTMENTS 83 (PTY) LTD TRADING AS MACY'S SPAR AND MACY'S TOPS**(Reg. No: 2005/018807/07)****NOTICE OF SALE OF BUSINESS SOVEREIGN SEEKER INVESTMENTS 83 (PROPRIETARY) LIMITED TRADING AS MACY'S SPAR AND MACY'S TOPS**

Notice is hereby given in terms of Section 34(1) of the Insolvency Act, No. 24 of 1936 (as amended), to interested parties and creditors of the intention of SOVEREIGN SEEKER INVESTMENTS 83 (PTY) LTD trading as MACY'S SPAR AND MACY'S TOPS (Registration No. 2005/018807/07) ("the Seller"), to sell its entire business, being a Spar food and liquor retail franchise, which business is carried on as a going concern from 17 General Alberts Street, Randhart, Alberton, 1449, to FAME BRIGHT TRADE AND INVEST 1032 CC, (Registration No. 2005/172647/23 as a going concern, and that such sale and transfer shall take place not less than thirty days but not more than sixty days following the publication of this notice. Dated on this 4th day of March 2016.

SOVEREIGN SEEKER INVESTMENTS 83 (Pty) Ltd, IAN FLEMING, 17 GENERAL ALBERTS STREET, RANDHART, ALBERTON, 1449, Tel: 0824930053, Email: IAN@MACYSPAR.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

NOVAMODA (PTY) LIMITED**Reg. No: 1994/006482/07****Master's Reference: T21386/14**

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU KRAGTENS ARTIKEL 386(1) VAN DIE MAATSKAPPY WET EN REGULASIE 8(1) VAN BYLAE 111 VAN DIE MAATSKAPPY WET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede van bogemelde maatskappy in likwidasië gehou sal word op 07 APRIL 2016 om 10H00 voor die MEESTER VAN DIE NOORD GAUTENG HOË HOF, PRETORIA. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappywet aan die likwidateurs te verleen.

ELIZABETH WILANDA PRINSLOO, ANNA WAGNER, CO CLOETE MURRAY, MEDE LIKWIDATEURS; BUREAU TRUST GAUTENG, P O BOX 2232, PRETORIA, 0001

BUREAU TRUST GAUTENG, P O BOX 2232, PRETORIA, 0001, Tel: 012 343 7433, Fax: 012 343 7545, Email: clees@bureautrust.co.za.

t**Bat Technologies (Edms) Bpk****Reg. Nr: 2000/022522/07****Meestersverwysing: T22878/14**

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU KRAGTENS ARTIKEL 386(1) VAN DIE MAATSKAPPY WET EN REGULASIE 8(1) VAN BYLAE III VAN DIE MAATSKAPPY WET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede in bogemelde Maatskappy in Likwidasië gehou sal word voor die Meester Van Die Hooggeregshof Pretoria, Donderdag, 24 Maart 2016 om 10:00.

Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappywet aan die Likwidateur te verleen

Tshwane Trust Co (Edms) Bpk, Cobhamweg 1207, Queenswood, Pretoria 0186, Tel: 0861 874 926, E-pos: Elmarie@tshwanetrust.co.za.

t**Rhulani Concrete Mixers (Pty) Ltd****Reg. Nr: 2009/006998/07****Meestersverwysing: T22701/14**

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU KRAGTENS ARTIKEL 386(1) VAN DIE MAATSKAPPY WET EN REGULASIE 8(1) VAN BYLAE III VAN DIE MAATSKAPPY WET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede in bogemelde Maatskappy in Likwidasië gehou sal word voor die Meester Van Die Hooggeregshof Johannesburg, Donderdag 24 Maart 2016 om 10:00. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappywet aan die Likwidateur te verleen

Tshwane Trust Co (Pty) Ltd, Cobhamweg 1207, Queenswood, Pretoria 0186, Tel: 0861 874 926, E-pos: Elmarie@tshwanetrust.co.za.

MPUMALANGA

RUMILOX (PTY) LIMITED**Reg. No: 2010/022423/07****Master's Reference: T0606/14**

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU KRAGTENS ARTIKEL 386(1) VAN DIE MAATSKAPPY WET EN REGULASIE 8(1) VAN BYLAE 111 VAN DIE MAATSKAPPY WET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede van bogemelde maatskappy in likwidasië gehou sal word op 01 APRIL 2016 om 09H00 voor die LANDDROS, NELSPRUIT. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappywet aan die likwidateurs te verleen.

ELIZABETH WILANDA PRINSLOO

CHARLOTTE SMITH

CO: ALEXANDER STEYN

MEDE LIKWIDATEURS

BUREAU TRUST GAUTENG

P O BOX 2232

PRETORIA

0001

BUREAU TRUST GAUTENG, P O BOX 2232, PRETORIA, 0001, Tel: 012 343 7433, Fax: 012 343 7545, Email: clees@bureautrust.co.za.

t**RUMILOX (PTY) LIMITED****Reg. No: 2010/022423/07****Master's Reference: T0606/14**

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU KRAGTENS ARTIKEL 386(1) VAN DIE MAATSKAPPY WET EN REGULASIE 8(1) VAN BYLAE 111 VAN DIE MAATSKAPPY WET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede van bogemelde maatskappy in likwidasië gehou sal word op 11 APRIL 2016 om 09H00 voor die MEESTER VAN DIE HOË HOF, NELSPRUIT. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappywet aan die likwidateurs te verleen.

ELIZABETH WILANDA PRINSLOO

CHARLOTTE SMITH

CO: ALEXANDER STEYN

MEDE LIKWIDATEURS

BUREAU TRUST GAUTENG

P O BOX 2232

PRETORIA

0001

BUREAU TRUST GAUTENG, P O BOX 2232, PRETORIA, 0001, Tel: 012 343 7433, Fax: 012 343 7545, Email: clees@bureautrust.co.za.

NORTH WEST / NOORDWES

THABA THULA GAME LODGE (PTY) LIMITED

Reg. No: 2005/028885/07

Master's Reference: M20025/14

KENNISGEWING VAN 'N VERGADERING VAN LEDE GEHOU KRAGTENS ARTIKEL 386(1) VAN DIE MAATSKAPPY WET EN REGULASIE 8(1) VAN BYLAE 111 VAN DIE MAATSKAPPYWET

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede van bogemelde maatskappy in likwidasië gehou sal word op **06 APRIL 2016** om **08H30** voor die **LANDDROS, RUSTENBURG**. Die doel van die vergadering is om die magte soos vervat in Artikel 386(4) van die Maatskappywet aan die likwidateurs te verleen.

CORNELIUS LABUSCHAGNE
RONELLE MARX
MEDE LIKWIDATEURS

BUREAU TRUST GAUTENG
P O BOX 2232
PRETORIA
0001

BUREAU TRUST GAUTENG, P O BOX 2232, PRETORIA, 0001, Tel: 012 343 7433, Fax: 012 343 7545, Email: clees@bureautrust.co.za.

COHC

ORDERS OF THE COURT • BEVELE VAN DIE HOF**GAUTENG****Case No: 2015/40936**

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

JOHANNESBURG, 29 January 2016, ACTING JUDGE MAHALELO

**In the matter between: JUSHI GROUP SA SINOSIA COMPOSITE MATERIALS (PTY) LTD and UYS VAN DER MERWE
CC (REGISTRATION NO: 2003/061202/23)**

1. The above mentioned Respondent Close Corporation 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 31 March 2016 at 10:00 am or so 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 be published forthwith once in the Government Gazette.
5. A copy of this order be forthwith forwarded to each known creditors by prepaid registered post or by electronically receipted telefax transmission.
6. The costs of this application are costs in the winding up of the estate.

Case No: 93971/2015

IN THE HIGH COURT OF SOUTH AFRICA
(IN THE HIGH COURT OF SOUTH AFRICA GAUTENG DIVISION PRETORIA)
PRETORIA, 9 February 2016, BEFORE HONOURABLE JUSTICE LOUW JW

**In the matter between: JOHANNES THEODORUS VAN WYK, APPLICANT and SCHANE NIEMANN, IDENTITY NUMBER
810107 5065 084, FIRST RESPONDENT; BERNICE NIEMANN, IDENTITY NUMBER 790405 0050 083, SECOND
RESPONDENT; CHANGING TIDES 17 (PTY) LTD, THIRD RESPONDENT; SHERIFF OF THE HIGH COURT - ORKNEY,
FOURTH RESPONDENT**

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

1. THAT the estate of SCHANE NIEMANN AND BERNICE NIEMANN be and is hereby placed under provisional sequestration in the hands of the Master of the High Court and that a rule nisi do issue calling upon the respondents to appear and show cause, if any, to this court on 10 MARCH 2016 at 10:00 why a final order of sequestration should not be made against their estate.
2. The sale in execution which is scheduled by the fourth respondent to take place on Friday 12 February 2015, in respect of the property known as Portion 12 of Erf 27, Orkney Park Township, Registration Division IP, North West Province, in extent 630 square meters, held by the first and second respondents under deed of transfer T74084/2005, is hereby cancelled.
3. The costs of this application will be cost in the sequestration of the joint estate of the first and second respondents

**Case No: 94639/2015
Docex 429, PTA**

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION HIGH COURT, PRETORIA)
PRETORIA, 8 February 2016, THE HONOURABLE MR JUSTICE FRANCIS
In the matter between: EX PARTE JJ ROBERTS & SONS (PTY) LTD

REG NO: 2014/018697/07**In re: VOLUNTARY LIQUIDATION OF APPLICANT**

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 Applicant company be and is hereby placed under provisional liquidation Order;
2. A rule nisi be and is hereby issued with return date 18 MARCH 2016 calling upon all persons concerned to appear and show cause, if any, to this court why the said Applicant should not be placed under final liquidation.
3. This order to be published in the Government Gazette and Citizen Newspapers;
4. Costs of this Application to be costs in the insolvent estate.

Case No: 10208/16

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

Pretoria, 12 February 2015, Before the Honourable Justice Francis, in Chambers

In the ex parte application of: THE NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant
In re: An amount of R100 000 under the control of SBV, an amount of R15 034.70 under the control of SBV and a Volkswagen Golf 360 with registration number CW 05 KY GP and engine number CCZ052783 booked into Shamdor SAPS 13/51/2014

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF ACT 121 OF 1998
COURT ORDER

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

IT IS HEREBY ORDERED THAT:

The Property

1. An amount of R100 000 under the control of SBV, an amount of R15 034.70 under the control of SBV and a Volkswagen Golf 360 with registration number CW 05 KY GP and engine number CCZ052783 booked into Shamdor SAPS 13/51/2014.

2. The South African Police Service is authorised to assume control of the Volkswagen Golf 360 with registration number CW 05 KY GP and engine number CCZ052783, whilst SBV is authorised to assume control of the R100 000 and the R15 034.70, to take it into their custody, take care of it and do anything necessary for the purpose of preserving it while the Order is in force.

Prohibition against dealing in any manner with the property

3. 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, pledging or otherwise hypothecating, attaching or selling in execution or dealing in any other manner with the property to which this order relates.

Living and legal expenses

4. The court may, after the granting of this order, on application by the respondent or any other person holding an interest in the property, make appropriate provision for the payment of such expenses as in the court's determination are reasonable, out of the property subject to this order, provided that no such provision for the payment of expenses will be made unless the person concerned has disclosed to the curator bonis and the court under oath all his or her interest in the property, and has provided to the curator bonis and the court a full and sworn written statement of his or her assets and liabilities and provided further that the person applying for living or legal expenses satisfies the court that:

4.1 he or she is unable to meet his or her reasonable living expenses or those of his or her family or household;

4.2 he or she is unable to meet his or her reasonable legal expenses in connection with any proceedings instituted against him or her in terms of the POCA or any other related criminal proceedings;

4.3 he or she cannot meet the expenses concerned out of his or her property that is not subject to this order.

Service and publication

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

5.1 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:

5.1.1 Jacky Elmond Matlala, whose last known address is 27 Highland Estate, Ijak Street, Bronberg Close, Pretoria;

5.1.2 Clifford Malepe, Block CC 51, Shoshanguve, Pretoria; and

5.1.3 Ernest Lefa Malgas, the only member of Batho Pele Security Services and Investments CC, Stand No 1274, Kanyamazane, 1214

5.2 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.

6. Condonation is granted to the Applicant for the non-compliance with the High Court Rules regarding service of the court papers upon Jacky Elmond Matlala, Clifford Malepe and Ernest Lefa Malgas. Members of the South African Police Service are directed to effect service of the preservation order and application in the event that the Sheriff does not cooperate with the Applicant.

Entry of appearance to oppose forfeiture order

7. 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 such intention in terms of section 39(3) of the POCA.

8. Such notice shall be delivered to the Applicant:

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

8.2 In the case of any other person, 14 calendar days after the date upon which a notice of the order was published in the Government Gazette.

9. 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:

9.1 Full particulars of the identity of the person giving the notice;

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

9.3 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;

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

9.5 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 application.

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

10.1 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).

10.2 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.

11. 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
GAUTENG DIVISION, PRETORIA

Case No: 10208/16

In the ex parte matter of
NATIONAL DIRECTOR OF PUBLIC PROSECUTION, Applicant

In re: An amount of R100 000 under the control of SBV, an amount of R15 034.70 under the control of SBV and a Volkswagen Golf 360 with registration number CW 05 KY GP and engine number CCZ052783 booked into Shamdor SAPS 13/51/2014.

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF ACT 121 OF 1998

NOTICE IN TERMS OF SECTION 39 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998 (POCA)

This notice is addressed to Jacky Elmond Matlala, Clifford Malepe, Ernest Lefa Malgas (the only member of Batho Pele Security Services and Investments) and all other persons who have an interest in an amount of R100 000 under the control of

SBV, an amount of R15 034.70 under the control of SBV and a Volkswagen Golf 360 with registration number CW 05 KY GP and engine number CCZ052783 booked into Shamdor SAPS 13/51/2014 (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 Act in respect of the property;
2. If you have an interest in the property, you should understand that it is now at risk. You would be well advised to obtain legal advice on whether your interest can be protected and, if so, how to protect it;
3. You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act for an order declaring the property forfeited 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 declaring the property forfeited to the State under section 53 of the Act;
8. You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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:
STATE ATTORNEY, Applicant's Attorneys, SALU Building, Ground Floor, Cnr Andries and Schoeman Streets, Pretoria. Tel: 012 309 1677. Cell: 073 434 1293. Email: RMathaga@justice.gov.za Reference number: R Mathaga Z56/_/2016
Any correspondence or other enquiries must also be directed to this address or contact number.

Case No: 43681/2015

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

Pretoria, 29 January 2016, Before the Honourable Judge Moseamo, AJ

In the application of: THE NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant

In re: A 1997 Mazda B-series 2.5 Diesel pick-up vehicle with registration number HGD 355 MP and engine number WLAT341668 which was seized by the Nelspruit SAPS on 21 August 2014.

AN APPLICATION IN TERMS OF SECTION 48 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998
COURT ORDER

Having read the Notice of Motion, affidavits and annexures thereto and having heard counsel,

It is hereby ordered that:

- 1 This order is applicable to a 1997 Mazda B-series 2.5 Diesel pick-up vehicle with registration number HGD 355 MP; engine number WLAT341668 and vehicle identification number BZY067W (the Mazda), which was seized from Kenneth Alex Mthombothi by the Nelspruit South African Police Services on 21 August 2014.
- 2 An order is granted in terms of the provisions of section 53, read with section 50(2) of the Prevention of Organised Crime Act 121 of 1998 (the POCA) declaring forfeit the Mazda to the victim of the criminal offences concerned, namely the Care for Wild Africa Wildlife Rehabilitation Centre (the Care for Wild Africa) that is situated on farm Riverside between Barberton and Mbombela in the Mpumalanga province.
- 3 This order is made in terms of section 50(2) of the POCA as a result of a representation made by Petronella Erndina Nieuwoudt, the owner and manageress of the Care for Wild Africa.
- 4 The appointment of a curator bonis is dispensed with.
- 5 Upon the expiry of 20 days after notice of this order is published in the Government Gazette, Mbali Nhlangothi, a duly authorised employee of the Asset Forfeiture Unit or any other employee with the requisite authority, is authorised to:

5.1 Assume control of the Mazda that is currently booked into the Nelspruit SAP 13 vehicle store with reference number SAP 13/308/2014 and take it into her/his custody.

5.2 Transfer and register the Mazda to the Care for Wild Africa.

5.3 Such person shall also perform any ancillary acts which, in his or her opinion, is reasonably necessary to give effect to the provisions of this order, including, but not limited to the signing of all documentation necessary to affect the transfer and registration of the Mazda to the Care for Wild Africa.

6 The Registrar of this Court is ordered to publish a notice of the granting of this order in the Government Gazette as soon as practicable in terms of section 50(5) of the POCA.

7 The transfer and registration of the Mazda to the victim (Care for Wild Africa) shall be regarded as payment to the State.

8 Any person whose interest in the Mazda concerned is affected by the forfeiture order, may within 20 days after he or she has acquired knowledge of such order, set the matter down for variation or rescission by this honourable Court.

BY ORDER OF THE COURT

REGISTRAR OF THE ABOVE HIGH COURT

**Case No: 2016/3066
132, Johannesburg**

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

Johannesburg, 16 February 2016, Honourable Acting Judge Swartz

In the matter between: Engen Petroleum Limited, plaintiff and Draharama Lingum Moodley, defendant

HAVING read the documents filed of record and having considered the matter:

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, are called upon to advance the reasons, if any, why the court should not order final sequestration of the said estate on the 16th day of May 2016 at 10h00 or so soon thereafter as the matter may be heard.

3. The costs of the application are costs in the insolvent estate of the Respondent.

By Order of the Court - Court Registrar

Lanham-Love Attorneys

Case No: 90334/2015

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

Pretoria, 16 February 2016, before the Honourable Makgoka J

In the matter between: Vital Distribution Solutions Pty) Ltd, 1st Applicant

Vital Distribution Solutions KZN (Pty) Ltd, 2nd Applicant and Ullmann Brothers (Pty) Ltd, Respondent

Reg No. 1950/036430/07

Address: 7 Edison Road, Industria, Randburg

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

IT IS ORDERED:-

1 THAT the abovementioned respondent company be and is hereby placed under provisional winding-up order.

2 THAT a rule nisi be and is hereby issued calling upon all persons concerned to appear and show cause, if any, to this court on 10h00 on 17 MARCH 2016 why the Respondent company should not be placed under final winding-up order.

3 THAT 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.

4 THAT a copy of this Order be served on the Respondent.

5 THAT a copy of this Order be published in a local newspaper circulating in the region of the Respondent's registered address.

6 THAT the costs of this Application be costs in the winding-up of the Applicant.

BY ORDER, REGISTRAR

Case No: 4270/16

IN THE HIGH COURT OF SOUTH AFRICA

(Gauteng Division, Pretoria)

Pretoria, 26 January 2016, Before the Honourable Prinsloo WRC (J), in Chambers

In the ex parte application of: NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant
In re: R9 000 and 750 Botswana Pula in cash held in the SAPS SAP13/103/2015 at Tom Burke police station under case Tom Burke CAS 08/10/2015

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF THE PREVENTION OF ORGANISED CRIMES ACT 121 OF 1998 (POCA)

COURT 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 a R9 000 and 750 Botswana pula in cash held in the South African Police Service (SAPS) SAP13 store at Tom Burke police station with reference SAP13/103/2015 (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 (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 any of the property to which this order relates.

Appointment of a Curator Bonis

3 The appointment of a curator bonis in terms of section 42 of POCA is hereby dispensed with.

4 The property shall remain in the custody of the South African Police Services at Tom Burke police station under the control and supervision of Constable Leah Mokgaetsi Bodiba, of the South African Police Service until the expiry of this order in terms of section 40 of POCA or until this matter is otherwise concluded.

Service and publication

5 The applicant must in terms of section 39 of POCA:

5.1 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 Moses Magilas at 56 Riggers Road Spartan, Kempton Park, Gauteng Province.

5.2 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.

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 POCA.

7. Such notice must be delivered to the applicant at the office of the State Attorney, Ground Floor, SALU Building 316 Thabo Sehume Street, Pretoria:

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 POCA, 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 POCA.

BY ORDER OF COURT

REGISTRAR OF THE HIGH COURT

DATE

Annexure A

IN THE HIGH COURT OF SOUTH AFRICA

GAUTENG DIVISION, PRETORIA

CASE NO: 4270/16

In the ex parte application of:

National Director of Public Prosecutions, Applicant

In re: R9 000 and 750 Botswana Pula in cash held in the SAPS SAP13/103/2015 at Tom Burke police station under case Tom Burke CAS 08/10/2015.

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998 (POCA)

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

This notice is addressed to Moses Magilas at 56 Riggers Road Spartan, Kempton Park, Gauteng Province and all other persons who have an interest in the R9 000 and 750 Botswana Pula in cash (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

Applicant's Attorney

SALU Building

316 Thabo Sehume Street
 PRETORIA

Tel No. 012 309 1500

Fax No. 012 328 2662/3

Reference: Mr Mathaga/0261/16/Z56

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

NOTICE OF MOTION

Case No: N/A

IN THE HIGH COURT OF SOUTH AFRICA

(Gauteng Division, Pretoria)

Rosebank, 23 February 2016, N/A

In the ex parte application of: Andre Malherbe Le Roux-1st Applicant (1st Plaintiff);

Marjorie Le Roux-2nd Applicant (2nd Plaintiff)

Change of Matrimonial Property Regime from In community of Property to out of community of property with the inclusion of the accrual system

Case No: 99611/2015

IN THE HIGH COURT OF SOUTH AFRICA

(GAUTENG DIVISION, PRETORIA)

PRETORIA, 17 December 2015, BEFORE THE HONOURABLE JUSTICE PRETORIUS, IN CHAMBERS

In the ex parte application of: NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant

In re: Silver Audi A3 motor vehicle with registration number CLL462L, chassis number WAUZZZ8P16A100191 and engine number BKD903588 held in the South African Police Service Pound at Seshego with reference SAP13 / 875/2013

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998

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

This order relates to Silver Audi A3 motor vehicle with registration number CLL462L, chassis number WAUZZZ8P16A100191 and engine number BKD903588 held in the South African Police Service Pound at Seshego with reference SAP13/875/2013 (the property).

Prohibition against dealing in any manner with the property

1 In terms of section 38(2) of the Prevention of Organised Crime Act 121 of 1998 (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.

2 Notwithstanding the provisions of this order, any person who has financial obligations in respect of the property is ordered to fulfil such obligations, including any obligations relating to vehicle finance, licences, and all interest accruing in respect of such obligations, pending the finalisation of the forfeiture proceedings unless such person signs consent to judgment in favour of the applicant.

Appointment of a Curator Bonis

3 The appointment of a curator bonis in terms of section 42 of POCA is hereby dispensed with.

4 The property shall remain in South African Police Services pound at Seshego under the control and supervision of Constable Mafemani Samuel Chauke until the expiry of this order in terms of section 40 of POCA or until this matter is otherwise concluded.

Service and publication

5 The applicant must in terms of section 39 of POCA:

5.1 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 Benedict Malesela Kgole at 585 Kalkspruit, Ga-Maraba, in Mashashane;

5.2 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.

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 POCA.

7 Such notice must be delivered to the applicant at Ground Floor, SALU Building 316 Thabo Sehume Street, Pretoria.

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, within 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 POCA and the basis for such defence; and

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 POCA.

BY ORDER OF COURT, REGISTRAR OF THE HIGH COURT

DATE:

ANNEXURE A

IN THE HIGH COURT OF SOUTH AFRICA

GAUTENG DIVISION, PRETORIA

CASE NO: 99611/2015

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

In re: A Silver Audi A3 motor vehicle with registration number CLL462L, chassis number WAUZZZ8P16A100191 and engine number BKD903588 held in the South African Police Service Pound at Seshego with reference SAP13 / 875/2013

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998

NOTICE IN TERMS OF SECTION 39(1)(B) OF THE PREVENTION OF ORGANISED CRIME ACT, NO. 121 OF 1998 ("THE ACT")

This notice is addressed to Benedict Malesela Kgole and all other persons who have an interest in the property or property representing such property or the proceeds of such property ("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 Act in respect of the property;

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

3. You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 Act;

8. You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours' notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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, SALU Building, 316 Thabo Sehume Street, PRETORIA, 0001. Ref: _____ / 2015 / Z56 Tel: (012) 309 1500. Fax: (012) 328 9294

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

Case No: 11369/2016

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

Pretoria, 19 February 2016, Before the Honourable Justice Teffo, in Chambers

In the ex parte matter of: NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant

**In re: AN AMOUNT OF R1 000 300 HELD IN SAPS' ABSA SUSPENSE ACCOUNT NUMBER 4054522787
AND AN AMOUNT OF R3 999 900 HELD IN KEEN TECH INVESTMENT (PTY) LTD'S NEDBANK ACCOUNT
1080622039 PLUS ANY INTEREST ACCRUED ON THIS AMOUNT**

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF ACT 121 OF 1998

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

IT IS HEREBY ORDERED THAT:

The Property

1. An amount of R1 000 300 held in SAPS' Absa suspense account number 4054522787 and an amount of R3 999 900 held in Keen Tech Investment (Pty) Ltd's Nedbank account 1080622039 plus any interest accrued on this amount.

Prohibition against dealing in any manner with the property

2. In terms of section 38(2) of the Prevention of Organised Crime Act, No 121 of 1998 ("the Act") 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 or otherwise dealing in any manner with the property to which this order relates.

3. The property shall remain in the custody of the South African Police Service (SAPS) under the control of the investigating officer, Colonel Makafela Benny Nkuna of the Directorate for Priority Crime Investigation, Pretoria, until the outcome of the forfeiture proceedings to be instituted in terms of section 48 of the Act.

Service and publication

4. The Applicant shall, in terms of section 39 of the Act:

4.1. Cause notice of this order, in the form set out in Annexure A hereto, together with the documents supporting the application, to be served by the sheriff or other person serving the process on:

a) Tian Tian Wang who will be appearing in the Regional Court 2 on 19 February 2016 at Pretoria Magistrates Court Cnr Francis Baard & Sophie De Bruyn Street, Pretoria.

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

Entry of appearance to oppose forfeiture order

5. Any person who has an interest in the property and who intends:

5.1. opposing the application for an order forfeiting the property to the State; or

5.2. 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 such intention in terms of section 39(3) of the Act.

6. Such notice shall be delivered to the Applicant:

6.1. In the case of any person specifically identified for service in terms of this order, within 14 calendar days after such service; and

6.2. In the case of any other person, 14 calendar days after the date upon which a notice of the order was published in the Government Gazette.

7. 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: -

7.1. Full particulars of the identity of the person giving the notice;

7.2. The nature and extent of his or her interest in the property concerned;

7.3. 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;

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

7.5. 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 application.

8. Any person who is affected by the order may on good cause shown, apply for reconsideration thereof. Such application shall be made upon 72 hours notice (or such shorter period as the Court may determine on good cause shown) to the Applicant and all other persons identified in this order as being persons who may have an interest in the property, and 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 Act.

BY ORDER OF COURT

REGISTRAR OF THE HIGH COURT

DATE

IN THE HIGH COURT OF SOUTH AFRICA

GAUTENG DIVISION, PRETORIA

Case no: 11369/16

In the ex parte matter of:

NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant

In re :AN AMOUNT OF R1 000 300 HELD IN SAPS' ABSA SUSPENSE ACCOUNT NUMBER 4054522787 AND AN AMOUNT OF R3 999 900 HELD IN KEEN TECH INVESTMENT (PTY) LTD's NEDBANK ACCOUNT 1080622039 PLUS ANY INTEREST ACCRUED ON THIS AMOUNT

NOTICE IN TERMS OF SECTION 39(1)(b) OF THE PREVENTION OF ORGANISED CRIME ACT, ACT 121 OF 1998

This notice is addressed to TIAN TIAN WANG and all other persons who have an interest in the property or property representing such property or the proceeds of such property ("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 Act in respect of the property;

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

3. You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 Act;

8. You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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

SALU Building

Thabo Sehume SALU BCnr. Schoeman & Andries Streets, Pretoria, 0001. Ref:0642/16/Z56. Tel: 012 309 1677. Fax: 086 672 4308.

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

**Case No: 87389/2015
P/H25**

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

Pretoria, 27 January 2016, Before the Honourable Judge Davis AJ

In the matter between: Slim, Mike (Id Number : 7202028550080), Applicant and Slim Holding 4 Transport Import and Export CC (Registration Number : 2010/008406/23), (IN LIQUIDATION) (Herein represented by it's Liquidators, Heiko Draht and Helena Jannetha De Beer of Colvan Trust CC), First Respondent

Glen Douglas Dolomite (Pty) Ltd t/a Afrimat (herein represented by it's attorneys Mark W Nixon Attorney of 2nd Floor, Hatfield Plaza, 424 Hilda Street, Hatfield, reference Mr S D Collins), Second Respondent

Having heard counsel for the Applicant in this matter and having read the papers herein, the following order is made:-

1. That a Rule Nisi do issue calling upon all interested parties to show cause to this court on Wednesday 30th March 2016 at 09h30 as to why the following order should not be made;

1.1 The final liquidation order granted against the First Respondent by the Honourable Madam Justice Molefe on 2nd July 2015 at the instance of the Second Respondent under case number 19587/2015 ("the liquidation application") and the winding up proceedings pursuant thereto be and are hereby set aside;

1.2 The Applicant is ordered to pay the costs of the liquidation application as taxed and / or agreed and all costs, charges and expenses of the provisional liquidators immediately upon the setting aside of the winding up proceedings;

1.3 The Applicant is ordered to bear the costs of this application,

2. That the order made in terms hereof be:-

2.1 served on the respondents and all parties set forth in pages 2 to 6 of the notice of motion herein per sheriff;

2.2 published once in the Star and Beeld daily newspapers circulating in Johannesburg and Pretoria and in the Government Gazette.

By Order

Martini Patlansky Attorneys, Applicant's Attorneys, Johannesburg, Docex 5, Houghton, Tel: (011) 487 1091, Fax: (011) 487 1059,

E-mail: phillip.marp@law.co.za, Ref: P Patlansky/pj/S463

Case No: 2015/40890

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

JOHANNESBURG, 28 January 2016, Honourable Judge Keightley

In the matter between: ROWAN KEVIN FORTE, Applicant and STRONG POINT CONSTRUCTION CC T/A OKIRAND CONSTRUCTION, Respondent

HAVING read the documents filed of record and having considered the matter:-

IT IS ORDERED THAT:-

1. The above mentioned Respondent Close Corporation 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 Close Corporation on 23 March 2016 at 09:30am or so soon thereafter as the matter may be heard.

3. A copy of this order is to be served on the Respondent Close Corporation at it registered office.

4. A copy is to be published forthwith once in the Government Gazette.
5. A copy of this order is to be forthwith forwarded to each known creditors by prepaid registered post or by electronically receipted telefax transmission.
6. The Costs of this application are costs in the winding up of the Respondent Close Corporation.
By Order of Court - Court Registrar. /sps

Case No: 86601/2015

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

PRETORIA, 2 February 2016, HONOURABLE JUSTICE DE VOS

In the matter between: KOSMOS RIDGE HOMEOWNERS ASSOCIATION, applicant and HENQUE 3978 CC, REG NR: 2001/017883/23 - FIRST RESPONDENT; COMPANIES & INTELLECTUAL PROPERTY COMMISSION (CIPRO) - SECOND RESPONDENT

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

1. A rule nisi is issued calling upon all interested persons to show cause on the 24 March 2016 why an order should not be made in the following terms:

1.1 the de-registration of Henque 3978 CC, with registration number: 2001/017883/23, be declared void and that the registration of the company be restored to the company register in terms of Section 83(4) of the Companies Act, 71 of 2008;

1.2 that Erf 276 situated in the Kosmos Ridge Township, Registration Division J.Q., Madibeng Local Municipality, North West Province, held under Deed of Transfer: 47550/2001 be declared to no longer be bona vacantia and are re-vested in Henque 3978 CC.

2. A copy of the rule nisi be delivered to:

- 2.1 the Registrar of Companies;
- 2.2 The South African Revenue Services;
- 2.3 The Registrar of Deeds; and
- 2.4 the Respondent at its registered address.

3. The rule be published once in:

- 3.1 The Government Gazette in English;
- 3.2 An Afrikaans or English newspaper circulating in Hartbeespoort; and
- 3.3 The Beeld Newspaper.

4. The costs of the application be on an attorney client scale in the winding up of the Respondent.

BY THE COURT

ATTORNEY: LINDA ERASMUS ATTORNEY

Case No: 86600/2015

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

PRETORIA, 2 February 2016, HONOURABLE JUSTICE DE VOS

In the matter between: KOSMOS RIDGE HOMEOWNERS ASSOCIATION, plaintiff and HENQUE 3977 CC, REG NR: 2001/017559/23 - FIRST RESPONDENT; COMPANIES & INTELLECTUAL PROPERTY COMMISSION (CIPRO) - SECOND RESPONDENT

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

IT IS ORDERED THAT:

1. a rule nisi be issued calling upon all interested persons to show cause why an order should not be made in the following terms:

1.1 the de-registration of HENQUE 3977 CC, with registration number: 2001/017559/23 be declared void and that the registration of the Company be restored to the Company register in terms of Section 83(4) of the Companies Act, 71 of 2008;

1.2 Erf 258 situated at the Kosmos Ridge Township, Registration Division J.Q., Madibeng Local Municipality, North West Province, held under Deed of Transfer: 47552/2001 be declared to no longer be bona vacantia and are re-invested in Henque

3977 CC;

2. a copy of the rule nisi be delivered to:
 - 2.1 the Registrar of Companies;
 - 2.2 the South African Revenue Services;
 - 2.3 the Registrar of Deeds; and
 - 2.4 the Respondent at its registered address.
3. the rule be published once in:
 - 3.1 the Government Gazette in English;
 - 3.2 an Afrikaans or English newspaper in Hartbeespoort; and
 - 3.3 the Beeld newspaper;
4. the costs of the application be costs on an attorney and client scale in the winding-up of the Respondent;
5. return date 24 March 2016.

BY THE COURT

ATTORNEY: LINDA ERASMUS ATTORNEY

**Case No: 2014/13867
DX 31, SANDTON SQUARE**

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG LOCAL DIVISION, JOHANNESBURG)
Johannesburg, 10 February 2016, Judge Mashile

In the ex parte application of: Firstrand Bank Limited t/a RMB Private Bank and The Companies and Intellectual Property Commission, First Respondent, South African Revenue Services, Second Respondent, The Ministry of Agriculture, Forestry and Fisheries, Third Respondent, The Ministry of Public Works, Fourth Respondent, The Registrar of Deeds, Fifth Respondent, Kokosioulis, Vasilios Sixth Respondent, Kokosioulis, Evangelia Seventh Respondent

In re: Firstrand Bank Limited t/a RMB Private Bank, Applicant

DRAFT ORDER

It is ordered that: 1. A rule nisi is issued returnable on 18th March 2016 calling upon all interested persons to show cause why an order should not be made in the following terms:

1.1 The registration of 1301 MYRTLE ROAD FOURWAYS GARDENS CC Registration number 1997/065515/23 is restored to the company register in terms of section 26 of the Close Corporation Act 69 of 1984 and in terms of section 83(4) of the Companies Act 71 of 2008; and

1.2 The assets of the company, specifically Erf 1301 Fourways Extension 8 Township, Registration Division JR the Province of Gauteng, measuring 1069 (one thousand and sixty nine) square metres in extent; ("the immovable property") are declared to be no longer bona vacantia.

Case No: 16/04349

86

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG LOCAL DIVISION, JOHANNESBURG)
JOHANNESBURG, 17 February 2016, -

In the ex parte application of: PILLAY, ARULAN LOGAN (Identity number: 820522 5100 087), First Applicant and PILLAY, VERUSHKA (Identity Number: 830612 0097 087), Second Applicant

KINDLY TAKE NOTICE that application will be made to the above Honourable Court on Wednesday the 20 April 2016 at 10H00 or as soon thereafter as Counsel may be heard, for an Order in the following terms:

1. That the Applicants be and are hereby granted leave to change the matrimonial property system which presently applies to their marriage, from one in community of property, to one out of community of property, with the inclusion of the accrual system, in terms of section 21(1) of the Matrimonial Property Act 88 of 1984.

2. That the Applicants be and are hereby authorised to enter into a notarial contract, a draft of which is marked annexure "ANC" to the First Applicant's affidavit, in terms of which the future matrimonial property system of the Applicants will be governed as from the date of registration of the said notarial contract in the Deeds Office, JOHANNESBURG.

3. That the aforesaid change in the parties' matrimonial regime shall not in any way prejudice the right of the creditors of their joint estate whose claims arose before registration of the aforesaid notarial contract.

4. That the Registrar of Deeds, JOHANNESBURG, be and is hereby authorised to register the aforesaid notarial contract within three months of this order in terms of the provisions of sections 86 and 89(1)(b) of Act no. 47 of 1937, as amended.

5. That the costs of this application are to be paid by the Applicants alternatively by any unsuccessful party opposing the granting of this Order.

6. Further and/or alternative relief.

KINDLY TAKE NOTICE that anyone who wishes to object to the proposed order to change the matrimonial property regime, or to make any representations in that regard, such person can do so by writing to the Registrar of the Court and sending a copy to the applicants' attorney, or by appearing in Court on the day of the hearing.

Saak Nr: 2014/13867
DX 31, SANDTON SQUARE

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

Johannesburg, 10 Februarie 2016, Regter Mashile

In die ex parte-aansoek van: Eerste Nasionale Bank Beperk h/a RMB Privaat Bank , Kommissie vir Maatskappye en Intellektuele Eiendom, Eerste Respondent, Suid Afrikaanse Inkomste diens Tweede Respondent, Ministerie van Landbou, Bosbou en Visserye Derde Respondent, Ministerie van Openbare Werke Vierde Respondent, Registrateur van Aktes Vyfde Respondent, Kokosioulis, Vasilios Sesde Respondent, Kokosioulis, Evangelia Sewende Respondent
In re: Eerste Nasionale Bank Beperk h/a RMB Privaat Bank

BEVEL

'n Reël *nisi* bevel word hiermee uitgereik met keer datum van 18 ~Maart 2016, wat alle belanghebbende partye versoek om redes aan te voer waarom 'n finale bevel nie gemaak moet in die volgende terme nie: 1.1 Die registrasie van 1301 MYRTLE ROAD FOURWAYS GARDENS BEPERK (Registrasie nommer 1999/065515/23 word hiermee herstel tot die maatskappy register in terme van artikel 26 van die Wet of Beslote Korporasies 69 van 1984 en in terme van artikel 83(4) van die Maatskappye Wet 71 van 2008; en 1.2 Die bates van die maatskappy , spesifiek Erf 1301 Fourways Uitbruiding 8 Dorpsgebied, Registrasie Afdeling JR die Provinsie van Gauteng, 1069 (een duisend nege en sestig) vierkante meter groot is;; ("die vaste eiendom") word verklaar nie meer *bona vacantia* te wees nie.

Case No: 93408/2012

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

PRETORIA, 16 March 2016, TUCHTEN

In the matter between: KEVIN DOUGLAS AUSTIN, Applicant and AFSS CONSULTANCY SERVICES (PTY) LTD
(Registration Number: 2010/015488/07).

Address: 3 Rachel Street, Sunair Park, Brakpan.

In re: PROVISIONAL LIQUIDATION ORDER

IT IS ORDERED:

1. THAT the abovementioned respondent company be and is hereby placed under provisional winding-up order;
2. THAT a rule nisi be and is hereby issued calling upon all persons concerned to appear and show cause, if any, to this court at 10h00 on 16 MARCH 2016 why the respondent company should not be placed under final winding-up order;
3. THAT a copy of this order should be served on the respondent company;
4. THAT costs of the application to be costs in the winding-up.

Case No: 8692/2016
289

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)
PRETORIA, 19 February 2016, HONOURABLE MADAM JUSTICE TEFFO
In the ex parte application of: G-MOBILE HOLDINGS LTD
(REG NO: 2001/015586/06)

IT IS ORDERED THAT:

1. THAT the above-mentioned applicant company be and is hereby placed under provisional winding-up order.
2. THAT 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 24 March 2016 why the Applicant company should not be placed under final winding-up order.
3. THAT this order be published forthwith once in each of the GOVERNMENT GAZETTE AND CITIZEN newspaper.
4. Notice of the Provisional order must be given to all known creditors of the Applicant per registered post.
5. The Provisional order must be served by the Sheriff on the registered office of the Applicant.
6. Costs to be costs in the liquidation.

Case No: 2015/34415
0

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Local Division, Johannesburg)
Johannesburg, 19 January 2016, Acting Judge Mali
In the matter between: Superbe Risk Consultants (PTY) Limited, plaintiff and Lizelle Slabbert, defendant

IT IS ORDERED THAT:-

1. The order provisionally sequestering the Respondent's estate is extended and returnable on 29th February 2016.
2. A copy of this order is to be served on the Respondent personally by sheriff, on the master, on SARS and on the employees.
3. The Respondent and any other party who wishes to avoid such an order being made final, order of sequestration of the said estate on the 29th day of February 2016 at 10h00 or as soon thereafter as the matter may be heard.
4. Costs of the application are to be cost in the administration of the estate.

BY THE COURT

Case No: 42981/2015
0

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG LOCAL DIVISION, JOHANNESBURG)
JOHANNESBURG, 26 January 2016, BEFORE THE HONOURABLE JUDGE KEIGHTLEY
IN THE MATTER BETWEEN TARSUS TECHNOLOGIES (PTY) LIMITED, Applicant and MZUMBE-EKAHAYA CONSULTING (PTY) LIMITED (CONVERTED FROM MZUMBE-KHAYA CONSULTING CC, Respondent

HAVNG HEARD THE DOCUMENTS FILED OF RECORD AND HAVING CONSIDERED THE MATTER:-

IT IS ORDERED THAT:-

1. The above mentioned Respondent Company is hereby place 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 29 MARCH 2016 at 10h00 or so soon thereafter as the matter may be heard.
3. A copy of this order is to be served on the Respondent at its registered address.
4. A copy of this order is to be published forthwith once in the Government Gazette.
5. A copy of this order is to be forthwith forwarded to each known creditors of the Respondent by prepaid registered post or by electronically received telefax transmission.

BY THE COURT

REGISTRAR

EASTERN CAPE / OOS-KAAP

YES
Case No: 504/16
041-585 7921

IN THE HIGH COURT OF SOUTH AFRICA
(Eastern Cape Local Division , Port Elizabeth)

Port Elizabeth, 25 February 2016, The Honourable Madam Justice Beshe

**In the ex parte application of: The National Director of Public Prosecutions, Plaintiff and Ntombizanele Ntsundwana,
Defendant**

In re: In re : A white Ford Ranger Bakkie with registration number DJC 693 EC

PRESERVATION ORDER

HAVING HEARD Advocate Nkewuse, counsel for the Applicant and having read the documents filed of record and having considered the matter:

It is ordered that:

1 An Order be and is hereby granted in terms of section 38(1)(a) of the Prevention of Organised Crime Act 121 of 1998 (POCA), prohibiting any person from dealing in any manner with a white Ford ranger bakkie with registration number DJC 693 EC, engine number F2242085 (the property) in police custody under a case registered as Cookhouse CAS 29/12/2014.1

2 Glynn Fraser (Fraser) be and is hereby appointed to take control of the property pending the outcome of the forfeiture proceedings to be instituted in terms of section 48 of POCA or until this matter is otherwise concluded.

3 The Applicant be and is hereby directed to cause a copy of this order to be published in one issue of the Government Gazette as soon as it is practicable after obtaining this Order.

4 The Applicant be and is hereby directed to give notice of Schedule A Annexure B to the papers and this Order to the Respondent and to all persons who become known to the Applicant to have interest in the matter.

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

6 The Respondent and any other person who has an interest to the property must deliver such an appearance to the Applicant within 14 days, as specified in section 39 (4) of POCA, after the date of service in terms of rules upon them.

7 An appearance must, in terms of section 39(5), include full particulars of the address chosen for delivery of the documents concerning further proceedings in this matter and must be accompanied by an affidavit.

8 An affidavit must set out full particulars of the identity of the person entering the appearance, the nature of his or her interest in the property and the basis of the defence upon which he or she intends to rely in opposing a forfeiture order or applying for the exclusion of his of her interest from the operation thereof.

9 Any person who is affected by this order may apply for rescission or variation thereof in terms of section 47 of POCA.

By Order of the Court

The State Attorney Registrar
SCHEDULE "A"

SEIZED MOVABLE PROPERTY

1 A white Ford Ranger Bakkie with registration number DJC 693 EC, engine number F2242085 (the property) held by the Police at the Port Elizabeth Pound under a case registered as Cookhouse CAS 29/12/2014.

NOTICE IN TERMS OF SECTION 39(1) OF ACT 121 OF 1998

1 This notice is addressed to the Respondent and to all persons who have an interest in the property listed in Schedule A. It is meant to advise such persons of some of the options available to them.

TAKE NOTICE THAT:

2 The National Director of Public Prosecutions (the National Director) has obtained a Preservation of Property Order (the Order) in terms of section 38(2) of the Prevention of Organised Crime Act 121 of 1998 (POCA) against the property listed in Schedule A. A copy of the Order is attached to this notice.

3 If you have an interest in the property you should understand that it is now at risk because the National Director intends applying to the Port Elizabeth High Court (the Court) for a Forfeiture Order within 90 days of the publication of the Order in the Government Gazette (the Gazette). The Order will remain in force until:

3.1 a Forfeiture Order granted by the Court in respect of the property subject to the Order remains unsatisfied; or

3.2 the National Director fails to apply for a Forfeiture Order within 90 days after publication of the Order in the Gazette; or

3.3 the Order is set aside by the Court before expiry of 90 days from date of its publication in the Gazette.

4 You are advised to obtain legal advice to ascertain if you can protect your interest and, if so, how to protect it. If you wish to oppose this Application, or to apply for an Order excluding your interest in the property from the operation of the Forfeiture Order that may be made, you must give notice of such intention in terms of the Order attached to this notice. The requirements of such notice are dealt with in section 39(3), (4) and (5) of POCA. An appearance must comply with these requirements.

5 If this notice has been served on you or delivered to you, you must within 14 days after that date give notice of your intention to oppose this Application or to apply for an Order excluding your interest in the property from the operation of the Forfeiture Order that may be granted. If you fail to do so within that time your interest in the property may be defeated by a Forfeiture Order granted by default in terms of sections 50 and 53 of POCA.

6 If this notice has not been served or delivered to you, you must within 14 days after the date of publication of the Preservation Order in the Gazette give notice of your intention to oppose this Application or to apply for an Order excluding your interest in the property from the operation of the Forfeiture Order that may be granted.

7 For a notice of intention to oppose this Application to be valid, you must:

7.1 serve or deliver the original to the Registrar of the Court;

7.2 serve or deliver a copy to the State Attorney at 29 Western Road, Central, Port Elizabeth;

7.3 state therein an address within 8 kilometers of the Court at which you will accept notice and service or delivery of all documents relating to this Application; and

7.4 attach to the notice an affidavit in which you set out:

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

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

7.4.3 whether you intend to oppose the making of the Forfeiture Order, or to apply for an order:

7.4.4 excluding your interest in that property from the operation from the Order; or

7.4.5 varying the operation of the Order in respect of that property;

7.4.6 whether you admit or deny that the property concerned is an instrumentality of an offence referred to in Schedule 1 of POCA, or is the proceeds of unlawful activities;

7.4.7 the facts:

7.4.7.1 on which you intend to rely in opposing the making of a Forfeiture Order or applying for a rescission order;

7.4.7.2 on the basis of which you admit or deny that the property concerned is an instrumentality of an offence referred in Schedule 1 of the Act, or is the proceeds of unlawful activities.

8 If you give notice in terms of the Order and comply with the above requirements for the notice you will be entitled to be given 14 days' notice of the Application for the Forfeiture Order.

9 If you should fail to give notice of your intention to oppose validly and in good time, or if you should not have received or become aware of this notice, you may yet have grounds to apply in terms of section 49 of POCA for leave of the Court to give late notice of your intention to oppose.

10 Any person affected by the Preservation Order may apply to the Court to have that Order set aside in the circumstances mentioned in section 47(1) of POCA. In addition, the Court is obliged by the provisions of section 47(1)(b) of POCA to set aside or rescind the Preservation Order when the proceedings against the Defendant concerned are concluded. However, section 50(4) of POCA also provides that the validity of a Forfeiture Order is not affected by the outcome of the criminal proceedings in respect of an offence with which the property is associated.

11 The Order in respect of immovable property may be rescinded or set aside by the Court at any time on the application by a person who is affected by it.

12 A Forfeiture Order must also be published in the Gazette in terms of section 50(5) of POCA. If a Forfeiture Order should have been made before you become aware that it is to be sought, you may have grounds on which to apply to this Court in terms of section 54 of POCA for the exclusion of your interest from the operation of the Forfeiture Order already made, or for an order varying the operation of the Forfeiture Order in respect of the property. You will then have to comply with the procedural requirements of section 54. You will have only 45 days from the date of publication of the Forfeiture Order in the Gazette in which

to make an application to the Court for relief.

13 If a Forfeiture Order or any other Order under section 53(1)(b) of POCA should be made by default, any person whose interest in the property concerned is affected by the Order will have the right, within 20 days after acquiring knowledge of the Order, to set the matter down for variation or rescission of the Order by the Court and the Court is empowered, upon good cause shown, to vary or rescind the default Order or to give some other direction on such terms as it deems appropriate.

Case No: 305 / 2016

122

IN THE HIGH COURT OF SOUTH AFRICA
(Eastern Cape Local Division, Port Elizabeth)
Port Elizabeth, 16 February 2016, Honourable Judge Mr Justice ALKEMA
In the matter between:- Leonie Rohrer - Applicant
In re: Removal of Restrictive Conditions

Having heard Counsel for the Applicant and having read the documents filed of record. It is ordered:

1. That a rule nisi do hereby issue calling upon all interested parties to show cause on or before the return date for the hearing of the matter, TUESDAY, 15 MARCH 2016 at 09:30 why an order in the following terms should not be made:-

1.1. deleting and amending the restrictive conditions set forth at paragraph B 4 (b), (c) and (d) on page 3, of the Title Deed incorporated in Deed of Transfer number T94558/93 in respect of the property described therein as ERF 432 Westering in the Nelson Mandela Bay Metropolitan Municipality, Division of Port Elizabeth, Province of the Eastern Cape, (hereinafter referred to as "the property"), to wit:-

B. "SUBJECT to the following conditions contained in the said Deed of Transfer Number T20714/1955 imposed by the Administrator of the Province of the Cape of Good Hope under the provisions of Ordinance No. 33 of 1934 when approving of the said Linton Grange Township:

4. This erf shall be subject to the following further conditions provided especially 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 compliance with such conditions as he may impose:-

2. As being in favour of the local authority and the registered owner of any erf in the Township:

b) it shall be used only for the purpose of erecting thereon one dwelling together with such outbuilding as are ordinarily required to be used therewith.

c) not more than half 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 6.30 metres to the street line which forms a boundary of this erf nor within 3.15 metres of the rear or 1.57 metres of the lateral boundary common to any adjoining erf, provided that with the consent of the local authority outbuildings not exceeding 3.05 metres in height measured from the floor to the wall plate may be erected within the above prescribed rear space and within the above prescribed lateral space for a distance of 9.45 metres reckoned from the rear boundary. On consolidation of any two or more even, this condition shall apply to the consolidated area as one erf."

3. That authorising the Registrar of Deeds to effect an endorsement of the Deed of Transfer Number T94558/93 in accordance with paragraph 1.1 herein above.

And by giving notice in such advertisement to the effect that the papers relating to this Application may be inspected at the offices of the Applicant's attorneys at 108 Cape Road, Mill Park, Port Elizabeth and of the Registrar of this Honourable Court, in Bird Street, Central, Port Elizabeth.

BY ORDER OF COURT

REGISTRAR

DTS ATTORNEYS

FREE STATE / VRYSTAAT

YES**Case No: 617/2016****051 410 6000**

IN THE HIGH COURT OF SOUTH AFRICA

(Free State High Court, Bloemfontein)

Bloemfontein, 18 February 2016, The Honourable Acting Deputy Judge President C VAN ZYL

**In the matter between: The National Director of Public Prosecutions, Plaintiff and Raleboha Maku, 1st Respondent, Eketsang Kalaele, 2nd Respondent, Mphonyana Makunyapana 3rd Respondent, Tshepang Poeya, 4th Respondent
In re: R62 250 seized on 15 January 2016 at the Phakisa Shaft, Harmony Gold Mine, Odendaalsrus and held under Odendaalsrus CAS 148/01/2016**

PRESERVATION ORDER

Having considered the Notice of Motion and the other documents filed of record and having heard Counsel for applicant

It is ordered that:

The Property

1 A Preservation of property order under section 38(1) of the Prevention of Organised Crime Act 121 of 1998 is hereby made. This order relates to R62 250 in cash seized on 15 January 2016 and held under Odendaalsrus CAS 148/01/2016 (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, or dealing in any other manner with any of the movable property to which this order relates;

3 The property shall remain under the effective control of Ludolf Johannes Adam Etzebeth the Regional Asset Controller mine security, Harmony Gold Mine.

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 B, together with documents supporting the application, to be served personally or in terms of the Uniform Rules of Court by the Sheriff on:

4.1.1 Raleboha Maku, Eketsang Kalaele, Mphonyana Makunyapana and Tshepang Poeya who are in custody at Odendaalsrus prison;

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

Entry of appearance to oppose forfeiture order

5 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.

6 Such notice must be delivered to the applicant:

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

6.2 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.

7 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:

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

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

7.3 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;

7.4 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;

7.5 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.

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

8.1 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).

8.2 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.

9 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

Notice in terms of section 39(1)(b) of the Prevention of Organised Crime Act 121 of 1998 (POCA)

1 This notice is addressed to Raleboha Maku (Maku), Eketsang Kalaele (Kalaele), Mphonyana Makunyapana (Makunyapana) and Tshepang Poeya (Poeya), who are in custody at the Odendaalsrus Prison and all other persons who have an interest in the property (the property):

Take notice that:

2 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;

3 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;

4 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;

5 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;

6 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;

7 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;

8 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;

9 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;

10 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.

11 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
Mr D Mtwebane
11th Floor, Fedsure Building
Charlotte Maxeke Street
Bloemfontein
9301
Tel: (051) 400 4300
Fax: (051) 400 4336

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

YES
Case No: 616/2016
051 410 6000

IN THE HIGH COURT OF SOUTH AFRICA
(Free State High Court, Bloemfontein)

Bloemfontein, 18 February 2016, The Honourable Acting Deputy Judge President C VAN ZYL

**In the matter between: The National Director of Public Prosecutions, Applicant and Paseka Mokhabi, 1st Respondent,
and**

Lesesa Lethunya, 2nd Respondent

**In re: R76 300 seized on 19 January 2016 at the Phakisa Shaft, Harmony Gold Mine, Odendaalsrus and
held under Odendaalsrus CAS 191/01/2016**

PRESERVATION ORDER

Having considered the Notice of Motion and the other documents filed of record and having heard Counsel for Applicant;
It is Ordered that:

The Property

1. A Preservation of property order under section 38(1) of the Prevention of Organised Crime Act 121 of 1998 is hereby made. This Order relates to R76 300 000 in cash seized on 19 January 2016 and held under Odendaalsrus CAS 191/01/2016 (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, or dealing in any other manner with any of the movable property to which this order relates;

3. The property shall remain under the effective control of Ludolf Johannes Adam Etzebeth the Regional Asset Controller mine security, Harmony Gold Mine.

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 B, together with documents supporting the application, to be served personally or in terms of the Uniform Rules of Court by the Sheriff on:

4.1.1 Paseka Mokhabi (Mokhabi) and Lesesa Lethunya (Lethunya) who are in custody at Odendaalsrus prison;

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

Entry of appearance to oppose forfeiture order

5. 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.

6. Such notice must be delivered to the applicant:

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

6.2 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*.

7. 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:

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

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

7.3 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;

7.4 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;

7.5 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.

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

8.1 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).

8.2 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.

9. 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

NOTICE IN TERMS OF SECTION 39(1)(b) OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998 (POCA)

This notice is addressed to Paseka Mokhabi (Mokhabi) and Lesesa Lethunya (Lethunya) who are in custody at the Odendaalsrus Prison and all other persons who have an interest in the property (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
Mr D Mtwebana
11th Floor, Fedsure Building
Charlotte Maxeke Street
Bloemfontein
9301
Tel: (051) 400 4300
Fax: (051) 400 4336

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

KWAZULU-NATAL

COURT ORDER
Case No: 508/2016IN THE HIGH COURT OF SOUTH AFRICA
(KWAZULU NATAL LOCAL DIVISION, DURBAN)
DURBAN, 25 January 2016, MR JUSTICE SISHI**WINDING UP IN TERMS OF SECTION 81 OF THE NEW COMPANIES ACT, 71 OF 2008 DAVID HOLDING, Plaintiff and
SOUND AND LIGHT CITY INVESTMENTS DURBAN (PTY) LTD (First Respondent) AND SOUND AND LIGHT CITY
INVESTMENTS (PTY) LTD (Second Respondent)****In re: In an application for the winding up of the First Respondent in terms of Section 81(1)(d)(i) of the
New Companies Act, 71 of 2008**

PROVISIONAL LIQUIDATION - RULE NISI

CASE NO.508/2016

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

BEFORE THE HONOURABLE MR JUSTICE SISHI

AT DURBAN ON 25th JANUARY 2016

In the matter between: DAVID HOLDING, APPLICANT and SOUND AND LIGHT CITY INVESTMENTS DURBAN (PTY) LTD, FIRST RESPONDENT REG NO. 2002/005193/07, SOUND AND LIGHT CITY INVESTMENTS (PTY) LTD, SECOND RESPONDENT REG NO. 1997/018143/07

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 First Respondent be and is hereby placed under a provisional winding-up order in the hands of the Master of the High Court, Durban.

2. That a rule nisi do hereby issue calling upon the Second Respondent and all other interested parties to show cause, if any, to this court 24th day of MARCH 2016 why the provisional order should not be made final.

3. That a copy of this order be published in the Natal Mercury and once in the Government Gazette, such publication to take place by no later than the 28th day of MARCH 2016.

COURT ORDER
Case No: 508/2016IN THE HIGH COURT OF SOUTH AFRICA
(KWAZULU NATAL LOCAL DIVISION, DURBAN)
DURBAN, 25 January 2016, MR JUSTICE SISHI**WINDING UP IN TERMS OF SECTION 81 OF THE NEW COMPANIES ACT, 71 OF 2008 DAVID HOLDING, Plaintiff and
SOUND AND LIGHT CITY INVESTMENTS DURBAN (PTY) LTD (First Respondent) AND SOUND AND LIGHT CITY
INVESTMENTS (PTY) LTD (Second Respondent)****In re: In an application for the winding up of the First Respondent in terms of Section 81(1)(d)(i) of the
New Companies Act, 71 of 2008**

PROVISIONAL LIQUIDATION - RULE NISI

CASE NO.508/2016

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

BEFORE THE HONOURABLE MR JUSTICE SISHI AT DURBAN ON 25th JANUARY 2016

In the matter between: DAVID HOLDING, APPLICANT and SOUND AND LIGHT CITY INVESTMENTS DURBAN (PTY)

LTD, FIRST RESPONDENT REG NO. 2002/005193/07 and SOUND AND LIGHT CITY INVESTMENTS (PTY) LTD, SECOND RESPONDENT REG NO. 1997/018143/07

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 First Respondent be and is hereby placed under a provisional winding-up order in the hands of the Master of the High Court, Durban.

2. That a rule nisi do hereby issue calling upon the Second Respondent and all other interested parties to show cause, if any, to this court 24th day of MARCH 2016 why the provisional order should not be made final.

3. That a copy of this order be published in the Natal Mercury and once in the Government Gazette, such publication to take place by no later than the 28th day of MARCH 2016.

Case No: 8686/2015

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

PIETERMARITZBURG, 9 February 2016, MR JUSTICE VAN ZYL

In the matter between: BUSINESS PARTNERS LIMITED, plaintiff and BRAVOSPAN 44 CC, defendant

IT IS ORDERED, THAT:

1. A Rule Nisi do hereby issue calling upon the Respondent and all other interested persons to show cause, if any, to this Court on the 29th day of MARCH 2016 at 9:30 am or so soon thereafter as the matter may be heard, why the Respondent should not be wound up.

2. This order to operate as an interim order with immediate effect provisionally winding up the Respondent.

3. A copy of this order be served on the Respondent at its principal place of business and registered address at 14 Birmingham Road, Willowton, Pietermaritzburg.

4. A copy of this order be served on:

(a) The Master of the High Court; and

(b) The South African Revenue Services.

5. A copy of this order be published on or before 25 March 2016 once in the Government Gazette and once in a daily newspaper published and circulated in Pietermaritzburg.

BY ORDER OF THE COURT, RJ JOOSTE, REGISTRAR

Case No: CA123212015

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

Durban, 9 February 2016, Before the Honourable Madam Justice Steyn

In the matter between: Tyre Corporation Manufacturing (Pty) Ltd, Registration Number: 1998/012065/07, plaintiff and Zibandela Business Solution (Pty) Ltd, Registration Number: 2007/007394/07, defendant

Upon the motion of counsel for the Applicant and upon reading the Notice Of Motion and the other documents filed of record, it is ordered:

1. That a Rule Nisi be issued calling upon all persons interested to show cause, if any, to the above Honourable Court on the 23rd day of March 2016 at 09h30 or so soon thereafter as the matter may be heard, why the Respondent should not be finally wound-up and why the costs of this application should not be costs in the liquidation.

2. That this order operate, with immediate effect, as a provisional order for the winding-up of the Respondent;

3. That the service of the Order be effected:-

3.1 By publication on or before 4th day of March 2016 in both the Government Gazette and a daily newspaper published and circulating in KwaZulu-Natal;

3.2 By service on the South African Revenue Service at corner of Albany Grove and Victoria Embankment, Durban;

3.3 By service on the Respondent;

3.4 By service on the Respondent's employees, if any; and

3.5 By service on the registered trade unions representing the Respondent's employees, if any.

By Order of Court.-Court Registrar
78 - Strauss Daly

Case No: 15892/2015

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

Pietermaritzburg, 17 February 2016, Honourable Mr Justice Ploos Van Amstel

In the matter between: Tyre Corporation Pietermaritzburg (Pty) Ltd, Applicant and Queenie's Tyres CC, Respondent

It is hereby ordered:

1. The Respondent be and is hereby placed under provisional winding-up.
2. A Rule nisi hereby issues calling upon all persons interested to show cause, if any, to this Court on 23 March 2016 at 09h30, or so soon thereafter as the matter may be heard, why this Court should not order the final winding-up of the Respondent.
3. That a copy of this order be served on the Respondent at its registered address and be published in the Government Gazette and in the Natal Witness on or before 4 March 2016.

By order of the Court - Court Registrar.

Shepstone & Wylie Attorneys. Tel: 033 355 1797. Fax: 033 355 1799. Email: jmanuel@wylie.co.za

Case No: CA127152015

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

Durban, 9 February 2016, Before the Honourable Madam Justice Steyn

In the matter between: Tyre Corporation Midrand (Durban Sales) (Pty) Ltd

(Registration Number: 2004/025341/07)

and Aryan Transport CC

(Registration Number: 2006/165599/23)

Upon the motion of counsel for the Applicant and upon reading the Notice Of Motion and the other documents filed of record, it is ordered:

1. That a Rule Nisi be issued calling upon all persons interested to show cause, if any, to the above Honourable Court on the 23rd day of March 2016 at 09h30 or so soon thereafter as the matter may be heard, why the Respondent should not be finally wound-up and why the costs of this application should not be costs in the liquidation.

2. That this order operate, with immediate effect, as a provisional order for the winding-up of the Respondent;

3. That the service of the Order be effected:-

3.1 By publication on or before 4th day of March 2016 in both the Government Gazette and a daily newspaper published and circulating in KwaZulu-Natal;

3.2 By service on the South African Revenue Service at corner of Albany Grove and Victoria Embankment, Durban;

3.3 By service on the Respondent;

3.4 By service on the Respondent's employees, if any; and

3.5 By service on the registered trade unions representing the Respondent's employees, if any.

By Order of Court.-Court Registrar

78 - Strauss Daly

NORTH WEST / NOORDWES

**Saak Nr: 79841/2015
110 PRETORIA**

IN DIE HOË HOF VAN SUID-AFRIKA
(GAUTENG AFDELING, PRETORIA)

PRETORIA, 11 November 2015, Voor haar Edele Regter Van Der Westhuizen WR

**In die aansoek van: VTECH CLEANING SOLUTIONS FOR MINING (PTY) LTD, Applikante, MINERAL WASTE
SEPERATION (PTY) LTD, Registrasie nommer: 2014/014539/07, Respondente**

1. DAT die bogemelde respondent maatskappy hierby in voorlopige likwidasië geplaas word.
2. DAT 'n bevel nisi hierby uitgereik word wat alle belanghebbende persone oproep om redes, indien enige, voor hierdie hof aan te voer om 10:00 op 31 Maart 2016 waarom die respondent maatskappy nie onder finale likwidasië geplaas sal word nie.
3. DAT betekening van hierdie bevel nisi geskied aan die respondent maatskappy by sy geregistreerde kantoor en onverwyld eenmaal gepubliseer word in die Staatskoerant en die Plaaslike koerant.
4. DAT die koste van hierdie aansoek deel van die likwidasiëkoste sal vorm.

YES

**Case No: M47/2016
051 410 6000**

IN THE HIGH COURT OF SOUTH AFRICA
(North West High Court, Mahikeng)

Mmabatho, 4 February 2016, The Honourable Madam Justice DJADJE AJ

**In the matter between: The National Director of Public Prosecutions, plaintiff and Sadath Thangal Kunju, defendant
In re: R100 000 cash seized on 06 October 2016 and held under Mmabatho CAS 64/10/2015.**

PRESERVATION ORDER

Having heard ADV. XOZWA on behalf of Applicant and having read the Notice of Motion and other documents filed of record;
IT IS HEREBY ORDERED THAT:

The Property

1 This order relates to the amount of R100 000 cash seized on 06 October and held under Mmabatho CAS 64/10/2016 (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 (POCA) all persons with knowledge of this order be and are, other than as required and permitted by this order, hereby prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, pledging or dealing in any other manner with any of the movable property to which this order relates.

3 The property shall remain in the custody of Colonel Simon Dince (Dince) Commander of the Mafikeng Police Finance Section until the outcome of the forfeiture proceedings to be instituted in terms of section 48 of the POCA or until the matter is otherwise concluded.

4 Notwithstanding the provisions of this order, any persons who has financial obligations in respect of the property is ordered to fulfill such obligations, pending the finalisation of the forfeiture proceedings unless such person signs a consent to judgment in favour of the Applicant.

Service and publication

5 The applicant shall in terms of section 39 of POCA :

5.1 Cause notice of this order, in the form set out in A, together with documents supporting the application to be served by the Sheriff on: Sabath Thangal Kunju residing at 66 Bimghian Road, Benoni.

5.2 Cause notice of this Order, in the form set out in Annexure B to be published in the Government Gazette as soon as practicable after the order is granted.

Entry of appearance to oppose forfeiture order

6 Any person who has an interest in the property and who intends:

6.1 Opposing the application for an order forfeiting the property to the State; or

6.2 Applying for an order excluding his interest from a forfeiture order in respect of the property must enter an appearance

giving notice of such intention in terms of section 39(3) of POCA.

7 Such notice shall 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 after such service; and

7.2 In the case of any other person, 14 calendar days after the date upon which 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 Full particulars of the identity of the person giving the notice;

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

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

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

8.5 If he intends applying for the exclusion of his interests from the operation of the forfeiture order, the basis for such application.

9 Any person who is affected by the order may on good cause shown, apply for reconsideration thereof. Such application shall be made upon 72 hours notice (or such shorter period as the Court may determine on good cause shown) to the Applicant and all other persons identified in this order as being persons who may have an interest in the property, and 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 POCA.

BY ORDER OF COURT. REGISTRAR OF THE HIGH COURT

NOTICE IN TERMS OF SECTION 39(1)(b) OF THE PREVENTION OF ORGANISED CRIME ACT, NO. 121 OF 1998 ("THE ACT")

This notice is addressed to Sadath Thangal Kunju and any person who has an interest in the amount of R100 000 cash seized on 06 October 2015 and held under Mmabatho CAS 64/10/2015 ("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 Act in respect of the property;

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

3 You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 Act;

8 You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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, Justice Chambers, First Floor, East Gallery, Mega City, Sekame Street, Mafikeng. Tel: (018) 381 0669. Fax: (018) 381 1575. Ref: ___

To: The Registrar of the High Court

The North West High Court, Mafikeng

YES

Case No: M48/2016
051 410 6000IN THE HIGH COURT OF SOUTH AFRICA
(North West High Court, Mahikeng)

Mmabatho, 4 February 2016, The Honourable Madam Justice DJADJE AJ

**In the ex parte application of: The National Director of Public Prosecutions and Gilbert Abea
In re: Toyota Camry PDZ 976 GP and R9000 cash seized on 06 March 2014 held under Rustenburg CAS
219/03/2014.**

PRESERVATION ORDER

Having heard ADV. Xozwa on behalf of the Applicant and having read the Notice of Motion and other documents filed of record.

IT IS HEREBY ORDERED THAT:

The Property

1 A Preservation of Property Order under section 38 (1) of the Prevention of Organised Crime Act 121 of 1998 is hereby made. This order relates to a Toyota Camry with registration numbers PDZ 976 GP and R9000 cash seized on 6 March 2014 and held under Rustenburg CAS 219/03/2014 (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, No 121 of 1998 ("the Act") 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 dealing in any other manner with any of the movable property to which this order relates.

The property shall remain under the effective control of the Commander of the Vehicle Safekeeping Section, Brigadier Gift Makhubela (Makhubela) of the SAP 13 Store Room.

Living and legal expenses

3 If any Respondent or any other person holding an interest in the property satisfies the Court that:

- a. He or she is unable to meet his reasonable living expenses or those of his family or household; or
- b. He or she is unable to meet his reasonable legal expenses in connection with any proceedings instituted against him in terms of the Act or any other related criminal proceedings; and
- c. He or she cannot meet the expenses concerned out of his property that is not subject to this order, the Court may, after the granting of this order, make appropriate provision for the payment of such expenses as in the Court's determination are reasonable, out of the property subject to this order; Provided further that no such provision for the payment of expenses may be made unless the person concerned has disclosed under oath all his interest in the property and has provided to the Court a full and sworn written statement of his or her assets and liabilities.

Service and publication

4 The applicant shall in terms of section 39 of the Act

a. Cause notice of this order, in the form set out in Annexure A hereto, together with documents supporting the application, to be served by the sheriff in terms of the Uniform Rules of Court on:

- i. Gilbert Abea, residing at 14A College Street, Malvern, Johannesburg.
- b. Cause notice of this order, in the form set out in Annexure A hereto, to be published in the Government Gazette as soon as practicable after the order is granted.

Entry of appearance to oppose forfeiture order

5 Any person who has an interest in the property and who intends:

- a. Opposing the application for an order forfeiting the property to the State; or
- b. Applying for an order excluding his interest from a forfeiture order in respect of the property must enter an appearance giving notice of such intention in terms of section 39(3) of the Act.

6 Such notice shall be delivered to the Applicant:

- a. In the case of any person specifically identified for service in terms of this order, within 14 calendar days after such service; and
- b. In the case of any other person, 14 calendar days after the date upon which a notice of the order was published in the Government Gazette.

7 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: -

- a. Full particulars of the identity of the person giving the notice;
- b. The nature and extent of his interest in the property concerned;
- c. Whether he intends opposing the making of the forfeiture order, or whether he intends applying for an order excluding his interest in that property from the operation of the order;
- d. Whether he admits or denies that the property concerned is an instrumentality of an offence referred to in schedule 1 of the Act, or is the proceeds of unlawful activities and the basis for such defence;
- e. If he intends applying for the exclusion of his interests from the operation of the forfeiture order, the basis for such application.

8 Any person who is affected by the order may on good cause shown, apply for reconsideration thereof. Such application shall be made upon 72 hours notice (or such shorter period as the Court may determine on good cause shown) to the Applicant and all other persons identified in this order as being persons who may have an interest in the property, and 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 Act.

BY ORDER OF COURT. REGISTRAR OF THE HIGH COURT

DATE

NOTICE IN TERMS OF SECTION 39(1)(b) OF THE PREVENTION OF ORGANISED CRIME ACT, NO. 121 OF 1998 ("THE ACT")

This notice is addressed to Gilbert Abea and to all other persons who have an interest in a Toyota Camry PDZ 976 GP and R9000 cash seized on 06 March 2014 and held under Rustenburg CAS 219/03/2014 ("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 Act in respect of the property;

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

3 You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 Act;

8 You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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, Dumisane Mtwebana, 11th Floor, Fedsure Building, Charlotte Makexa Street, Bloemfontein, 9301. Tel: 051 400 4300. Fax: 051 400 4336. Ref:

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

YES

Case No: M49/2016

051 410 6000

IN THE HIGH COURT OF SOUTH AFRICA
(North West High Court, Mahikeng)

Mmabatho, 4 February 2016, The Honourable Madam Justice DJADJE AJ

**In the ex parte application of: The National Director of Public Prosecutions, Plaintiff and Abel Mtambeka, Defendant
In re: Toyota Quantum with registration numbers JJY 631 NW seized on 18 October 2015 and held under
Swartruggens CAS 59/10/2015**

PRESERVATION ORDER

Having heard Adv. Xozwa on behalf of Applicant and having read the Notice of Motion and other documents filed of record;
IT IS HEREBY ORDERED THAT:

The Property

1 A Preservation of Property Order under section 38 (1) of the Prevention of Organised Crime Act 121 of 1998 is hereby made. This order relates to a Toyota Quantum with registration numbers and letters JJY 631 NW seized on 18 October 2015 and held under Swartruggens CAS 59/10/2015 (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 (POCA) all persons with knowledge of this order be and are, other than as required and permitted by this order, hereby prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, pledging or dealing in any other manner with any of the movable property to which this order relates.

3 The property shall remain in the custody of Captain Solly Bogatsu (Bogatsu) Station Commander of the Swartruggens police station or an officer above his rank, until the outcome of the forfeiture proceedings to be instituted in terms of section 48 of the POCA or until the matter is otherwise concluded.

4 Notwithstanding the provisions of this order, any persons who has financial obligations in respect of the property is ordered to fulfill such obligations, pending the finalisation of the forfeiture proceedings unless such person signs a consent to judgment in favour of the Applicant.

Service and publication

5 The applicant shall in terms of section 39 of POCA :

5.1 Cause notice of this order, in the form set out in A, together with documents supporting the application to be served personally or in terms of the Rules of Court by the Sheriff on: Abel Mtambeka, residing at Setlopo sa Bosigo, next to Mmamoagi, Mahikeng.

5.2 Cause notice of this Order, in the form set out in Annexure B to be published in the Government Gazette as soon as practicable after the order is granted.

Entry of appearance to oppose forfeiture order

6 Any person who has an interest in the property and who intends:

6.1 Opposing the application for an order forfeiting the property to the State; or

6.2 Applying for an order excluding his interest from a forfeiture order in respect of the property must enter an appearance giving notice of such intention in terms of section 39(3) of POCA.

7 Such notice shall 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 after such service; and

7.2 In the case of any other person, 14 calendar days after the date upon which 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 Full particulars of the identity of the person giving the notice;

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

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

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

8.5 If he intends applying for the exclusion of his interests from the operation of the forfeiture order, the basis for such application.

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

shall be made upon 72 hours notice (or such shorter period as the Court may determine on good cause shown) to the Applicant and all other persons identified in this order as being persons who may have an interest in the property, and 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 POCA.

BY ORDER OF COURT

REGISTRAR OF THE HIGH COURT

NOTICE IN TERMS OF SECTION 39(1)(b) OF THE PREVENTION OF ORGANISED CRIME ACT, NO. 121 OF 1998 ("THE ACT")

This notice is addressed to Abel Mtambeka and any person who has an interest in a Toyota Quantum with registration numbers and letters JJY 631 NW seized on 18 October 2015 and held under Swartruggens CAS 59/10/2015 ("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 Act in respect of the property;

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

3 You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 Act;

8 You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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, Justice Chambers, 47 Shippard Street, Mafikeng. Tel: (018) 381 0669. Fax: (018) 381 1575.

Ref: To: The Registrar of the High Court

The North West High Court, Mafikeng

YES
Case No: M50/2016
051 410 6000

IN THE HIGH COURT OF SOUTH AFRICA
(North West High Court, Mahikeng)

Mmabatho, 4 February 2016, The Honourable Madam Justice DJADJE AJ

**In the ex parte application of: The National Director of Public Prosecutions, Applicant and Thabang Glen Khutsoane,
1st Respondent and Tibebe Abebe, 2nd Respondent**

**In re: Tata truck with registration numbers HVM 382 NW seized on 24 March 2015 and held under
Nietverdiend CAS 25/03/2015.**

PRESERVATION ORDER

Having Having heard Adv. Xozwa on behalf of the Applicant and having read the Notice of Motion and other documents filed of record;

IT IS HEREBY ORDERED THAT:

The Property

1. A Preservation of Property Order under section 38 (1) of the Prevention of Organised Crime Act 121 of 1998 is hereby made. This order relates to a Tata truck with registration numbers and letters HVM 382 NW seized on 24 March 2015 and held under Nietverdiend CAS 25/03/2015 (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 (POCA) all persons with knowledge of this order be and are, other than as required and permitted by this order, hereby prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, pledging or dealing in any other manner with any of the movable property to which this order relates.

3. The property shall remain in the custody of Captain Joyce Phakedi (Phakedi) or an officer above his rank until the outcome of the forfeiture proceedings to be instituted in terms of section 48 of the POCA or until the matter is otherwise concluded.

4. Notwithstanding the provisions of this order, any persons who has financial obligations in respect of the property is ordered to fulfill such obligations, pending the finalisation of the forfeiture proceedings unless such person signs a consent to judgment in favour of the Applicant.

Service and publication

5. The applicant shall in terms of section 39 of POCA :

5.1 Cause notice of this order, in the form set out in A, together with documents supporting the application to be served personally or in terms of the Rules of Court by the Sheriff on:

Thabang Glen Khutswane, residing at 1505 Moputswane Section, Motswedi Village.

5.2 Cause notice of this Order, in the form set out in Annexure B to be published in the Government Gazette as soon as practicable after the order is granted.

Entry of appearance to oppose forfeiture order

6. Any person who has an interest in the property and who intends:

6.1 Opposing the application for an order forfeiting the property to the State; or

6.2 Applying for an order excluding his interest from a forfeiture order in respect of the property must enter an appearance giving notice of such intention in terms of section 39(3) of POCA.

7. Such notice shall 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 after such service; and

7.2 In the case of any other person, 14 calendar days after the date upon which 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 Full particulars of the identity of the person giving the notice;

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

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

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

8.5 If he intends applying for the exclusion of his interests from the operation of the forfeiture order, the basis for such application.

9. Any person who is affected by the order may on good cause shown, apply for reconsideration thereof. Such application shall be made upon 72 hours notice (or such shorter period as the Court may determine on good cause shown) to the Applicant and all other persons identified in this order as being persons who may have an interest in the property, and 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 POCA.

BY ORDER OF COURT

REGISTRAR OF THE HIGH COURT

NOTICE IN TERMS OF SECTION 39(1)(b) OF THE PREVENTION OF ORGANISED CRIME ACT, NO. 121 OF 1998 ("THE ACT")

This notice is addressed to Thabang Glen Khutsoane and Tibebe Abebe and any person who has an interest in a Tata truck with registration numbers and letters HVM 382 NW seized on 24 March 2015 and held under Nietverdiend CAS 25/03/2015 ("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 Act in respect of the property;

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

3. You are advised that the National Director will, within 90 days of publication of this notice, apply to the High Court under section 48 of the Act 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 opposing the application for a forfeiture order, or you intend applying 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 Act. 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 Act;

8. You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interests), on 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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

The State Attorney, Justice Chambers, 47 Shippard Street, Mafikeng. Tel: (018) 381 0669. Fax: (018) 381 1575.

Ref: _____

To: The Registrar of the High Court

The North West High Court, Mafikeng

WESTERN CAPE / WES-KAAP

ANNEXURE A
Case No: 2621/16
156

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

CAPE TOWN, 25 February 2016, JUSTICE DOLAMO

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

**In re: In re: R27 470 in cash seized on 23 September 2007 at 7 Turksvy Street, Lentegeur, Mitchells Plain
by members of the South African Police Services.**

In the high court of South Africa
(western cape DIVISION, cape town)

Case Number: 2621/16

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

In re: R27 470 in cash seized on 23 September 2007 at 7 Turksvy Street, Lentegeur, Mitchells Plain by members of the South African Police Services.

ORDER

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

IT IS HEREBY ORDERED THAT:

THE PROPERTY

1 This order relates to R27 470 in cash (the property) seized on 23 September 2007 at 7 Turksvy Street, Lentegeur, Mitchell's Plain by members of the South African Police Services.

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 (POCA) all persons with knowledge of this order, other than as required and permitted by this order, are prohibited from removing, taking possession of or control over, dissipating, interfering with, diminishing the value of, or dealing in any other manner with the property.

IN CUSTODY OF SAPS

3 The property shall remain under the control of the SAPS pending the finalisation of the forfeiture proceedings or until this matter is otherwise concluded.

PUBLICATION

4 The applicant shall 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.

ENTRY OF APPEARANCE TO OPPOSE FORFEITURE ORDER

5 Any person who has an interest in the property and who intends:

5.1 opposing the application for an order forfeiting the property to the State; or

5.2 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 such intention in terms of section 39(3) of POCA.

6 Such notice shall be delivered to the Applicant within 14 calendar days after the date upon which a notice of the order was published in the Government Gazette.

7 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:

7.1 full particulars of the identity of the person giving the notice.

7.2 the nature and extent of his or her interest in the property concerned.

7.3 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.

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

7.5 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 application.

APPLICATION FOR RECONSIDERATION

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

8.1 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).

8.2 in other instances, upon at least 7 days' notice; given to the Applicant and all other persons identified in this order as being persons who may have an interest in the property. Such 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 POCA.

BY ORDER OF COURT

Court Registrar

30 State Attorney, CAPE TOWN

annexure a

In the high court of South Africa

(western cape DIVISION, cape town)

Case Number: 2621/16

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

In re: R27 470 in cash seized on 23 September 2007 at 7 Turksvy Street, Lenteguur, Mitchells Plain by members of the South African Police Services.

notice in terms of section 39 (1)(b) of the prevention of organised crime act 121 of 1998

This notice is addressed to ALL OTHER PERSONS who may have an interest in the R27 470 in cash seized on 23 September 2007 at 7 Turksvy Street, Lenteguur, Mitchell's Plain by members of the South African Police Services.

TAKE NOTICE THAT:

1 The National Director of Public Prosecutions (the 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 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 advised that the National Director will, within 90 days of publication of this notice, apply to the Western Cape High

Court under section 48 of 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 opposing the application for a forfeiture order, or you intend applying 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 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 72 hours notice 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 applying for reconsideration of the preservation order in this case, you must in addition comply with paragraphs 4 and 5 above if you intend opposing the forfeiture application subsequently. 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, Mr M Kagee, 5TH Floor, 22 Long Street, CAPE TOWN. Tel: (021) 441 9200. Fax: (021) 421 9364.

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

Case No: 24195/15

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

Cape Town, 12 February 2016, Honourable Ms Justice Ndita
In the matter between: Megafreight Services (Pty) Ltd, Applicant

and Anelin-Bay Enterprises (Pty) Ltd T/A African Star Minerals, Respondent

Having heard Counsel for the applicant and having read the papers filed of record, it is hereby ordered as follows:

1. That the respondent is placed under provisional liquidation.

2. A rule nisi do hereby issue calling upon all interested persons to show cause, if any, to the above honourable court on Friday, 18 March 2016 at 10h00, or so soon thereafter as the matter may be heard, why the:

2.1. respondent should not be placed under final liquidation;

2.2. costs of this application should not be costs in the liquidation;

2.3. the Registrar of this Court should not be directed to transmit a copy of the final order to the Sheriff of this Court and to the Sheriff of every province in which it appears that the respondent owns property; and

2.4. the Sheriff should not be directed to attach all property which appears to belong to the respondent and to transmit to the Master of this Court an inventory of all property attached by him or her in terms of section 19 of the Insolvency Act, 24 of 1936.

3. That service of this order be effected:

3.1. upon the respondent by way of service upon:

3.1.1. the respondent's Chief Executive Officer and/or Managing Director, Mr Marco Moller, at 16 Preller Road, Parel Vallei, Somerset West;

ANNEXURE A
Case No: 2695/16
156

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

CAPE TOWN, 25 February 2016, JUSTICE DOLAMO

**IN MATTER BETWEEN THE NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS AND JEROME HENRY HERBERT The
National Director of Public Prosecutions, plaintiff and JEROME HENRY HERBERT, defendant**

**In re: In re: A RunX Toyota motor vehicle with registration number CA535423 and R26 000 in cash seized
by members of the South African Police Service from the respondent on 6 November 2014.**

In the high court of South Africa
(WESTERN CAPE DIVISION, CAPE TOWN)

Case No: 2695/16

On Thursday, 25 February 2016, Before the Honourable Mr Justice Dolamo

In the ex parte application of: The National Director of Public Prosecutions Applicant and Jerome Henry Herbert Respondent

In re: A RunX Toyota motor vehicle with registration number CA535423 and R26 000 in cash seized by members of the South African Police Service from the respondent on 6 November 2014.

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 the following motor vehicle and R26 000 in cash (the property) seized by members of the South African Police Service (SAPS) on 6 November 2014 from the respondent:-

1.1 a 2003 RunX Toyota 180 RSI model light passenger motor vehicle with registration number CA535423, chassis number AHT54ZEC307000315 and engine number 2ZZ0114307 (RunX); and

1.2 R26 000 in cash.

2 The property shall remain in the manner set out hereunder pending the finalisation of forfeiture proceedings to be launched by the applicant in terms of section 48 of POCA or until this matter is otherwise concluded:

2.1 RunX shall remain in possession and under the control of the SAPS at Steenberg police station under SAP 13 register number SAP 13/1804/2014 of Steenberg Cas 79/11/2014; and

2.2 The R26 000 in cash shall remain in the possession of the SAPS under the custody and control of Captain Cornay du Plessis (du Plessis) in the SAPS bank account number 4054522787, held at ABSA Bank.

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 dealing in any manner with the property to which this order relates.

4 The applicant shall cause a copy of this order to be published in one issue of the Government Gazette as soon as is practicable after obtaining the order.

5 The applicant shall, in terms of section 39 of POCA, cause a notice of this order, together with documents supporting the application, to be served by the sheriff on the respondents and any other person who becomes known to the applicant to have an interest in the property. A copy of the notice in terms of section 39 of POCA is annexed to this order marked annexure "A"

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 POCA.

7 Such notice must be delivered to the applicant's attorneys of record in the following manner-

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, within 14 calendar days after the date of publication of a notice of this order in the Government Gazette in terms of paragraph 4 of this order.

8 The said notice, must, in terms of section 39 of POCA, 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 the property from the operation of the forfeiture order;

8.4 whether he or she admits or denies that the property concerned is either proceeds of unlawful activities or, in the

alternative, an instrumentality of an offence 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 this order may, on good cause shown, apply for its 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 this order, or within such further period as the court may consider reasonable, bearing in mind the underlying objectives of Chapter 6 of POCA.

BY ORDER OF THE COURT

COURT REGISTRAR, 30 State Attorney, CAPE TOWN

ANNEXURE A

In the High Court of South Africa (western cape division, cape town)

Case No: 2621/16

In the ex parte application of: National Director of Public Prosecutions, Applicant And Jerome Henry Herbert, Respondent

In re: A RunX Toyota motor vehicle with registration number CA535423 and R26 000 in cash seized by members of the South African Police Service from the respondent on 6 November 2014.

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

This notice is addressed to the respondent and all other persons who have an interest in a RunX Toyota with registration number CA535423 and R26 000 in cash (the property) seized by members of the SAPS from the above named respondent on 6 November 2014.

Take notice that:

1 The National Director of Public Prosecutions (National Director) has obtained a preservation of property order (the preservation 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 preservation 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 preservation 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) of the POCA 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 preservation 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, Mr M. Kagee, 4th Floor, 22 Long Street, Cape Town. Tel: (021) 4419229. Fax: (021) 4219364

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

J158

SUPERSESSIONS AND DISCHARGE OF PETITIONS

Notice is hereby given by the Master of the High Court of South Africa, as stated, of the supersession of provisional orders of sequestration/liquidation and the discharge of petitions.

The information is given in the following order: (1) Estate number; (2) the applicant; (3) the respondent; (4) the date of the provisional order granted; (5) the High Court Division; (6) the date of the discharge order.

TERSYDESTELLINGS EN AFWYSINGS VAN AANSOEKE

Kennis word hiermee deur die Meester van die Hoë Hof van Suid-Afrika, soos vermeld, gegee van die tersydestelling van voorlopige bevel van sekwestrasie/likwidasië en die afwysing van aansoeke.

Die inligting word verstreë in die volgorde: (1) Boedelnommer; (2) die applikant; (3) die verweerder; (4) die datum van uitreiking van die voorlopige bevel; (5) die Afdeling van die Hoë Hof; (6) die datum van die afwysingsbevel.

GAUTENG

G162-2015—(2) **ABSA BANK LIMITED**, Applicant; (3) **EASTROCK PROPERTIES CC**, Respondent; (4) 11 December 2014; (5) SOUTH GAUTENG HIGH COURT; (6) 18 January 2016.

G20177-2014—(2) **WRECKERS CIVILS (PTY) LTD**, Applicant; (3) **RK POLLOCK NO, ME MALATSI NO, MASTER OF SOUTH GAUTENG HIGH COURT & CIPC**, Respondent; (4) 13 May 2014; (5) SOUTH GAUTENG HIGH COURT; (6) 12 November 2014.

G1380-2013—(2) **GARETH MARK ACKERMAN & KATHRYN JANE ROBINS**, Applicant; (3) **BALEMI BA LEKOA AGRICULTURAL CO-OPERATIVE**, Respondent; (4) 27 November 2013; (5) GAUTENG LOCAL DIVISION; (6) 8 December 2014.

G1742-2011—(2) **ILIAD AFRIKA TRADING (PTY) LTD**, Applicant; (3) **WIN-A-WAY INVESTMENTS 38 (PTY) LTD**, Respondent; (4) 30 August 2011; (5) SOUTH GAUTENG HIGH COURT; (6) 18 November 2013.

WESTERN CAPE / WES-KAAP

C791/2015—(2) **EX PARTE**, Applicant; (3) **BIOSENTA (PTY) LTD (IN LIQUIDATION)**, Respondent; (4) 1 December 2015; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 3 February 2016.

GNOT

GENERAL • ALGEMEEN

GAUTENG

VERLORE TITELBEWYS

Hierby word kennis gegee dat kragtens die bepalings van Artikel 38 van die Registrasie van Akteswet 47 van 1937, ons

1. HENDRIK NICOLAAS JANSEN VAN RENSBURG, Identiteitsnommer 620512 5128 08 1, Getroud buite gemeenskap van goed; en

2. SOPHIA DOROTHEA JANSEN VAN RENSBURG, Identiteitsnommer 640704 0111 08 1, Getroud buite gemeenskap van goed, Woonagtig te: Andersonstraat 413, Menlo Park, Pretoria, 0081.

van voornemens is om 'n Sertifikaat van Geregistreerde Titel uit te reik in plaas van Akte van Transport T63768/2007 gepasseer deur

1. JACOB HENDRIK CORNELIS VENTER, Identiteitsnommer 580706 5101 08 4, Ongetroud; en

2. ELSA DOROTHEA VENTER, Identiteitsnommer 590409 0042 08 4, Ongetroud ten gunste van

1. HENDRIK NICOLAAS JANSEN VAN RENSBURG, Identiteitsnommer 620512 5128 08 1, Getroud buite gemeenskap van goed; en

2. SOPHIA DOROTHEA JANSEN VAN RENSBURG, Identiteitsnommer 640704 0111 08 1, Getroud buite gemeenskap van goed ten aansien van

ERF 270 MENLO PARK DORPSGEBIED, REGISTRASIE AFDELING J.R., PROVINSIE VAN GAUTENG, 1 318 (EEN DUISEND DRIE HONDERD EN AGTIEN) VIERKANTE METER GROOT, wat verlore geraak het of vernietig is.

Alle persone wat teen die uitreiking van sodanige Sertifikaat van Geregisteerde Titel beswaar het, word hierby versoek om dit skriftelik in te dien by die Registrateur van Aktes te Pretoria binne ses weke na die eerste publikasie in die Staatskoerant. Gedateer te PRETORIA op hede die 29ste dag van Januarie 2016

REGISTRATEUR VAN AKTES PRETORIA

BORCHARDT & HANSEN PROKUREURS, Brooklyn Court, Blok A, 1ste Vloer, Vealestraat 361, Brooklyn, Pretoria, 0181, Tel: 012 460 8047, Fax: 012 346 7196, Email: luzaan@bhatorneys.co.za.

N/A

n/a n/a and n/a

In re: n/a

LOST TITLE DEED

NOTICE IS HEREBY GIVEN that under the provisions of Section 38 of the Deeds Registries Act, 1937, the Registrar of Deeds at Pretoria intends to issue a Certificate of Registered Title in lieu of Deed of Transfer ST 73814/2004 dated the 2nd June 2004 passed by; LONA CONSTRUCTION (PROPRIETARY) LIMITED, Registration Number 1964/008458/07

In favour of: EBERSPACHER PROPERTIES (PROPRIETARY) LIMITED, Registration Number 1997/0105197/07

In respect of certain: ERF 161 ROSSLYN-OOS TOWNSHIP, REGISTRATION DIVISION J.R., THE PROVINCE OF GAUTENG MEASURING 1,4882 (ONE COMMA FOUR EIGHT EIGHT TWO) HECTARES HELD BY DEED OF TRANSFER T 73814/2004 which title deed has been lost.

All persons having an objection to the issue of the Certificate are hereby required to lodge same in writing with the Registrar of Deeds at Pretoria 6 (six) weeks after the date of the first publication in the Government Gazette.

Dated at PRETORIA this 24th day of NOVEMBER, 2015.

REGISTRAR OF DEEDS

MALHERBE RIGG & RANWELL INC., 650 Trichardts Road, Beyers Park, Boksburg 1459, Tel: 0119184116, Fax: 0866344368, Email: tarynm@mrr.co.za.

LOST TITLE DEED ST73032/2007

Notice is hereby given that under the provisions of Section 38 of the Deeds Registries Act No. 47 of 1937, I, the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of Deed of Transfer ST73032/2007 dated 31 May 2007 passed by CHARL BASSON, JOHAN BURGER and AMANDA BURGER in favour of THE AMG INVESTMENT TRUST, Registration Number IT12950/2006, in respect of

A unit consisting of -

(a) Section Number 44 as shown and more fully described on Sectional Plan Number SS 970/2004 in the scheme known as VILLEFRANCHE in respect of the land and building or buildings situated at LONE HILL EXTENSION 87 TOWNSHIP, LOCAL AUTHORITY: CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY, of which section the floor area according to the said sectional plan is 52 (Fifty Two) square metres in extent; and

(b) an undivided share in and to the common property in the scheme apportioned to the said section in accordance with the participation quota as endorsed on the said sectional plan. Held by Deed of Transfer ST73032/2007, 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 Gazette.

Coetzer De Beer Inc (Ref: ALG0200), PO Box 13524, Hatfield, 0028., Tel: (012) 348 2401, Fax: 0865654205, Email: margagreyling@gmail.com.

NOTICE OF INTENTION TO APPLY FOR THE CANCELLATION OF A LOST/DESTROYED BOND SB90308/2007

Notice is hereby given under the provisions of Regulation 68(11B) of the Deeds Registries Act No. 47 of 1937, that it is the intention to cancel Mortgage Bond SB90308/2007 registered by THE STANDARD BANK OF SOUTH AFRICA LIMITED, Registration Number 1962/000738/06, passed in its favour by THE AMG INVESTMENT TRUST, Registration Number

IT12950/2006 for the amount of R350 000.00 (THREE HUNDRED AND FIFTY THOUSAND RAND) and additional amount of R87 500.00 (EIGHTY SEVEN THOUSAND FIVE HUNDRED RAND) in respect of

A unit consisting of -

(a) Section Number 44 as shown and more fully described on Sectional Plan Number SS 970/2004 in the scheme known as VILLEFRANCHE in respect of the land and building or buildings situated at LONE HILL EXTENSION 87 TOWNSHIP, LOCAL AUTHORITY: CITY OF JOHANNESBURG METROPOLITAN MUNICIPALITY, of which section the floor area according to the said sectional plan is 52 (Fifty Two) square metres in extent; and

(b) an undivided share in and to the common property in the scheme apportioned to the said section in accordance with the participation quota as endorsed on the said sectional plan. Held by Deed of Transfer ST73032/2007, which has been lost or destroyed.

All persons having objection to the cancellation of said mortgage bond are required to lodge the same in writing with the Registrar of Deeds at Pretoria within a period of six weeks after the date of the first publication of this notice.

Coetzer De Beer Inc (Ref: ALG0200), PO Box 13524, Hatfield, 0028, Tel: (012) 348 2401, Fax: 0865654205, Email: margagreyling@gmail.com.

Case/Application No: 12540/2009

IN THE HIGH COURT OF SOUTH AFRICA

(Gauteng Division, Pretoria)

Ex parte application Mzwandile Monde Morrison (Id No 7909285367087)

1st Defendant Nthabiseng Majane Elsie Morrison (Id No 8110050545085 2nd Defendant and

NOTICE OF MOTION

Kindly take notice that Mzwandile Monde Morrison and Nthabiseng Majane Elsie Morrison ("the Applicants") intend making application to the above Honourable Court on the 25th day of April 2016 at 10h00 or so soon thereafter as the matter may be heard for an order in the following terms:

1. That the Applicants be and are hereby rehabilitated.

2. That the costs of this application be borne by the Applicants save and except in the event of it being opposed in which event such costs be paid by such party opposing the rehabilitation.

3. Further and/or alternative relief.

AND FURTHER take notice that the affidavits of Mzwandile Monde Morrison and Nthabiseng Majane Elsie Morrison will be used in support of the application.

AND TAKE FURTHER notice that the Applicants have appointed the address of the Applicants' attorneys of record set out hereunder, as the address referred to in Rule 6(5)(b) of the Uniform Rules of Court, at which address he will accept notice and service of process in these proceedings.

AND TAKE FURTHER notice that the attention is drawn by any person/s opposing the rehabilitation of the Applicants to the provisions of Uniform Rule 57(15) which require them, without delay, to report to the Court and comment on any aspect of this application to which, in their view, attention should be drawn.

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

(a) notify the Applicants' attorneys in writing within fifteen (15) Court days (Notice: Court days exclude weekends and Public Holidays) of the service of this application upon you of your intention so to oppose, and further you are required to set out in your written notice of opposition an address referred to in Uniform Rule 6(5)(b) at which you will accept notice and service of all documents in these proceedings.

(b) within fifteen (15) days after you have given written notice of your intention to oppose, you are required to file your answering affidavits, if any.

TAKE NOTICE FURTHER that if no notification is given of your intention to oppose the application timeously, application will be made to the above Honourable court on the 25th day of April 2016 at 10h00 or so soon thereafter as the matter may be heard.

Venns Attorneys, C/o MacRobert Incorporated, MacRobert Building, Cnr Justice Mahomed & Jan Shoba Streets, Brooklyn, Pretoria, Tel: 012 425 3450, Fax: 012 425 3600, Email: lgani@macrobert.co.za.

LOST BOND

Notice of intention to apply for the cancellation of the registered 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 B54437/1992 registered on 3 January 1989 passed by Johanna Menu for the amount of R5000,00 (Five Thousand Rand) in favour of The South African Development Trust, which Trust has ceased to exist and of which the REPUBLIC OF SOUTH AFRICA is the successor in title in terms of Section 1(j) Proclamation R28 dated 31 March 1992, in respect of certain Erf 4011 Lethlabile-A, 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

STATE ATTORNEY D VAN DER MERWE, OFFICE OF THE STATE ATTORNEY(PTA), Tel: 012 3091601, Fax: 086 648 9194, Email: DVanDerMerwe@justice.gov.za.

Case/Application No: 96430/15

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

In the ex parte application of: Charmaine Kassis (ID no. 770413 0071087), First Applicant; Elie Kassis (Lebanese Passport No. RL2663668), Second Applicant and

In re: Section 21 of Act 88 of 1984 Read Together with Section 88 of Act 47 of 1937 Application
APPLICATION FOR CHANGE OF MATRIMONIAL REGIME FROM IN COMMUNITY OF PROPERTY TO OUT OF COMMUNITY OF PROPERTY

Case No: 96430/15

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

In the ex parte application of: CHARMAINE KASSIS (ID: 770413 0071 087) and ELIE KASSIS (Lebanese Passport Number RL 2663668)

In re: SECTION 21 OF ACT 88 OF 1984 READ TOGETHER WITH SECTION 88 OF ACT 47 OF 1937 APPLICATION -
CHANGE MATRIMONIAL REGIME FROM IN COMMUNITY OF PROPERTY TO OUT OF COMMUNITY OF PROPERTY

TAKE NOTE THAT Applicants will bring an ex-parte application in terms of Section 88 of Act 47 of 1937 and Section 21 of Act 88 of 1989 in the High Court of South Africa, Gauteng division, Pretoria on 22 March 2016 under case number 96430/15 for an order authorising their change of matrimonial regime from in community of property to out of community of property and that a post-nuptial agreement to that effect may be registered at the Deeds office within 60 days. In the event of any inquiries/ objections or to obtain a copy of the Order or draft contract please contact Hamel Attorneys at 012 754 3385, 409 BRAAM PRETORIUS STREET, MAGALIESKRUIJN, Pretoria: email: info@hamelattorneys.com

Hamel Attorneys, 409 Braam Pretorius Street, Magalieskruin, 0150, Tel: 0127543385, Fax: 0862488560, Email: info@hamelattorneys.co.za.

Case/Application No: 33607/2013

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION)

In the application of: BEAUX LANE (SA) PROPERTIES (PTY) LTD, PLAINTIFF and JOHANNES HENDRIK FILIPPUS VAN WYK, DEFENDANT

In re: NOTICE OF MOTION:1. The immovable property known as Erf 205, Pretoria with street address 423 West Street, Pretoria, Gauteng, held under Title Deed T84284/2006, be and is declared specifically executable;
NOTICE OF MOTION

BE PLEASED TO TAKE NOTICE that the Applicant intends applying for an order on the following terms:

1. The immovable property known as Erf 205, Pretoria with street address 423 West Street, Pretoria, Gauteng, held under Title Deed T84284/2006, be and is declared specifically executable;
2. The Registrar be and is authorised to issue a writ of execution in respect of the property mentioned in paragraph 1 above in order for the Applicant to execute its judgment against the half share of the First Respondent;
3. Costs of the application;
4. Further and/or alternative relief.

BE PLEASED TO TAKE NOTICE that the affidavit of NOLENE CLAASSEN is attached hereto and will be used in support of this application.

FINALLY TAKE FURTHER NOTICE that the Applicant has appointed GILDENHUYS MALATJI INC, GMI House, Harlequins Office Park, 164 Totius Street, Groenkloof, Pretoria who will accept notice and service on all processes in this proceedings.

KINDLY TAKE FURTHER NOTICE that if you intend on opposing this application you are require:

- (a) to notify the Applicant's attorney in writing on or before 10 March 2016; and
- (b) within 15 days after you have so given your notice of intention to oppose the application, to file your answering affidavit, if any, and further that you are required to appoint in such notification an address referred to in Rule 6(5)(b) at which you will accept notice and service of all documents in these proceedings.

If no such notice of intention to oppose is given, the application will be made on the 17th of March 2016.

The Respondent's attention is drawn to the provisions of Section 26(1) of the Constitution of the Republic of South Africa which accords to everyone the right to have access to adequate housing. Should the Respondent claim that the order for execution will infringe that right it is incumbent on the Respondent to place information supporting that claim before this Honourable Court.

The Respondent is hereby advised that he is entitled to place information regarding the relevant circumstances within the meaning of Section 26(3) of the Constitution and Rule 46(1) of the High Court Uniform Rules before this Honourable Court at the hearing of this matter and that no writ of execution shall be issued against his primary residence, unless a Court having considered all the relevant circumstances, orders execution against such property.

GILDENHUYIS MALATJI INC, GLMI HOUSE HARLEQUINS OFFICE PARK 164 TOTIUS STREET GROENKLOOF, Tel: 0124288615, Fax: 0124283601, Email: jsmaalberger@gminc.co.za.

Case/Application No: T11161/1999

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng, Johannesburg Deeds Office)

**Estate late KOPU JOHANNAH RATHANO ROSINA RATHANDO, PLAINTIFF and Johannesburg Deeds Office,
DEFENDANT
LOST DEED**

Notice is hereby given that under the provisions of section thirty-eight of the Deeds Registries Act, 1937, I, the CONVEYANCER TINTSWALO FAITH NGOBENI at TF NGOBENI ATTORNEYS intend to issue a Certificate of Registered Title in lieu of T11161/1999 dated 09 MARCH 1999 passed by (ROSINA RATHANDO) in favour of KOPU JOHANNAH RATHANO in respect of certain ERF 14889 MEADOWLANDS TOWNSHIP 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 DEED at JOHANNESBURG within six weeks after the date of the first publication in the Gazette.

TF NGOBENI ATTORNEYS, 208-212 JEPPE STREET, 1ST FLOOR MARBLE TOWERS BUILDING, JOHANNESBURG 2001, Tel: 011 333 7298, Fax: 011 333 7284, Email: faith@ngobeniinc.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

ESTATE LATE CHRISTOPHER DLAMINI, MASTER'S REFERENCE NO. 13763/2010

Notice is hereby given of the Sale of Erf 4125, Montague Gardens, Cape Town from the estate to Kholekile Collin Dlakiya and Lydia Lindi Dlamini-Dlakiya, for the purchase price of R 600 000.00.

Any interested parties having objections to the above mentioned sale shall lodge such objections in writing with the Master of the High Court, Johannesburg, Cnr. Sauer and Marshall Streets, 66 Hollard Building, Private Bag x 05, Johannesburg 2000.

MACHABA ATTORNEYS, 62 MARSHALL STREET, KHOTSO HOUSE, 7TH FLOOR, OFFICE 701, JOHANNESBURG, TEL. (011) 492 3449, Tel: 0795054870, Fax: 086 766 1755, Email: MARINANAYDENOVAATTORNEYS@GMAIL.COM.

LOST TITLE DEED

Notice is hereby given that under the provisions of Section Thirty-Eight of the Deeds Registries Act, 47 of 1937. I, the Registrar of Deeds at Pretoria, Intent to issue a Certificate of Registered Title in Lieu of Deed of Transfer No. T84824/2007 dated 29 June 2007 passes by RONALD DRESSEL and BAREND JOHANNES MARTHINUS SCHEEPERS and DANIEL VERMAAS.

In favour of DARIUS RAMOLOBE (ID NO. 670716 5604 087) AND ELIZABETH NTSHESE RAMOLOBE (ID NO. 680519 0515 086) MARRIED IN COMMUNITY OF PROPERTY TO EACH OTHER.

In respect of certain ERF 994 SILVERTON EXTENTION 5 TOWNSHIP, REGISTRATION DIVISION J.R., PROVINCE OF GAUTENG, MEASURING 793 (SEVEN HUNDRED AND NINETY THREE) 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 Pretoria at Corner Bosman and Pretorius Streets, Pretoria within six weeks after the date of the first publication in the Gazette.

Dated at PRETORIA this 9th day of June 2015.

Registrar of Deeds

Weyer & Weyer Prokureurs, PO BOX 16450, LYttelton, 0140, Tel: 0861111507, Fax: 0866542548, Email: philip@weyeraktes.co.za.

Case/Application No: 7888/2016

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

In the ex parte application of: Ettiene Smith as First Applicant and Petronella Magrietha Smith (Born Coetzee) as Second Applicant and The Registrar of Deeds Pretoria Respondent
In re: The Registrar of Deeds is given leave to effect the registration of a notarial contract, which contract will after registration thereof, regulate the Applicants matrimonial property system.

NOTICE IN TERMS OF SECTION 21 OF THE MATRIMONIAL PROPERTY ACT, 88 OF 1984

Both of:

16 Mount Reve, 127 South Street, Centurion, Pretoria, intends applying to the High Court of South Africa, Gauteng Division, Pretoria, situated on the corner of Vermeulen and Paul Kruger Streets, on 12 April 2016, for the following relief:

1. That the Applicants be given leave to effect the registration of a notarial contract which contract will, after registration thereof, regulate the Applicant's matrimonial system, the effect of which contract will be that the applicant's shall be married out of community of property with inclusion of the accrual system and which shall be in effect from the date of registration of the antenuptual agreement;

1.2. That the Registrar of Deeds be authorised and directed to register this prenuptual agreement as indicated in paragraph 1 hereof.

2. That the registration be effected within 2 months from date of this order, at the expiration of which period it will expire;

3. That this order shall not prejudice the rights of any creditor of the applicant's as at date of registration of the contract.

4. Further and/or alternative relief.

Should you intend opposing the relief, you are entitled to appear in Court, in person or through a legal representative, to oppose the relief sought on the day and time referred to above.

Thus done and signed at Pretoria on the 2nd day of February 2016.

Willem Jansen van Rensburg, Van Rensburg Jordaan & Olivier Attorneys, 111 Cantonments Ave, Lyttelton Manor x1, Centurion 0157, Tel: 012 664 6114, Fax: 086 633 6088, Email: willem@vjo.co.za..

LOST TITLE DEED

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 Mortgage Bond B88807/2007, registered on 30 May 2007, passed by 1. Rogeema Kenny, ID No. 8010160091089, Unmarried, in respect of certain property as shown and more fully described on Title Deed NO. T72149/2007, in respect of the land and building situated at Erf 122 Leydsdorp Pretoria, which floor area measures according to the said deeds, is 495 square metres in extent, which bond has been lost or destroyed, and of which the registration duplicate has 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 was registered, within a period of six weeks after the date of the first publication of the notice, being 8 February 2016, this bearing the first publication.

Smith Tabatha Buchanan Boyes Attorneys, 5 St Georges Mall, Cape Town, Tel: 0214069100,

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 Mortgage Bond SB115248/2007 registered on 30 July 2007:

Passed by BERNADETTE ANNE LAWRENCE, Identity number 510717 0077 10 9, Married to CHRISTOPHER JOHN LAWRENCE which marriage is governed by the laws of ENGLAND and duly assisted by him as far as needs be for the amount of R710 000.00 (Seven hundred and ten thousand rand) together with the additional sum of R142 000.00 (One hundred and forty two thousand rand).

in favour of: NEDBANK LIMITED, Registration Number 1951/000009/06

in respect of certain:

A unit consisting of-

(a) Section Number 37 as shown and more fully described on Sectional Plan Number SS 213/1992 (hereinafter referred to as "the sectional plan") in the scheme know as KERKIRA in respect of the land and building or buildings situate at SANDOWN EXTENSION 53 Township, EASTERN METROPOLITAN SUBSTRUCTURE, of which section the floor area, according to the said

Sectional Plan is 85 (EIGHTY FIVE) square metres in extent; and

(b) an undivided share in the common property in the scheme apportioned to the said section in accordance with the participation quota as endorsed on the said sectional plan; (hereinafter referred to as the "common property"), HELD BY DEED of Transfer Number ST 155515/2005.

An exclusive use area described as Parking P 37 measuring 12 (TWELVE) square metres being as such part of the common property comprising the land and the scheme known as KERKIRA in respect of the land and building or buildings situate at SANDOWN EXTENSION 53 Township, EASTERN METROPOLITAN SUBSTRUCTURE as shown and more fully described on Sectional Plan Number SS 213/1992

HELD under Notarial Deed of Cession Number SK 8504/2005s, Which mortgage 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 mortgage bond are hereby required to lodge the same in writing with the Registrar of Deeds at the deeds registry in which the mortgage bond is registered, being Pretoria, within a period of six weeks after the date of the first publication of this notice, this being the first publication.

Dated at Johannesburg on

For and on behalf of Nedbank Limited.

Denoon Sampson Ndlovu Inc, PO BOX 782051 Sandton, 2146, Tel: 011 666 9600, Fax: 011 666 9666, Email: catherine@denoon.co.za.

Case/Application No: n/a

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

(BY VIRTUE OF REGULATION 68(11B) AND 68(11C) OF THE DEEDS REGISTRIES ACT, 1937

Notice is hereby given that it is the intention to apply for the cancellation of the registration of B131422/2007, registered on 8 AUGUST 2007, passed by **CHRISTIAN CORNELIUS WILHELM ELS** for the amount of R1 250 000,00 in favour of **ABSA HOME LOANS GUARANTEE COMPANY (PROPRIETARY) LIMITED**, Registration Number 2003/029628/07, in respect of certain ERF 57, SUIDERBERG TOWNSHIP, REGISTRATION DIVISION J.R., PROVINCE OF GAUTENG, MEASURING: 1 294 (ONE THOUSAND TWO HUNDRED AND NINETY-FOUR) SQUARE METRES, held by DEED OF TRANSFER NUMBER T24112/2002, 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, being 26 FEBRUARY 2016.

Strydom Britz Mohulatsi, Building A Glenwood Office Park, 266 Sprite Avenue, Faerie Glen, 0043, Tel: 0123651887, Fax: 0867422402, Email: carina@sbmattorneys.co.za.

Case/Application No: 14664/16

IN THE HIGH COURT OF SOUTH AFRICA

ex parte aansoek BERNARD BLUNDEN and
In re: EX PARTE AANSOEK VAN: BERNARD BLUNDEN.
 NOTICE FOR REHABILITATION

APPLICATION FOR REHABILITATION

Pursuant to Section 124 of the Insolvency Act, 1936, notice is hereby given that the insolvent below will apply for his rehabilitation on the date, at the time and place and upon the grounds as therein set forth opposite his name.

Number of estate: T2748/2009

Family name (of insolvent): BLUNDEN

First names: BERNARD

Date of birth of insolvent and identity number: 27 JUNE 1967 / 670627 5068 084.

Present Occupation or status, place of business or residence of insolvent: 13 DION STREET, HELDERKRUIJN, JOHANNESBURG, GAUTENG (SALES REPRESENTATIVE).

Date when estate sequestrated: 19 JUNE 2009.

address, occupation or status of insolvent at the time of sequestration: 13 DION STREET, HELDERKRUIJN, JOHANNESBURG, GAUTENG (BUSINESSMAN).

Division of High Court to which and date and time on which application will be made: 21 APRIL 2016.

HOOGEREGSHOF VAN SUID-AFRIKA, GAUTENG AFDELING, PRETORIA

Ground of application: ARTIKEL 124(2)(a)

Advertiser and address MAGDA KETS INCORPORATED, 306 RUSSEL STREET, RIETONDALE, PRETORIA. Tel No: (012) 329-4518.

Notice for publication in the Government Gazette on 4 MARCH 2016.

MAGDA KETS ATTORNEYS, 306 RUSSEL STREET, RIETONDALE, PRETORIA, Tel: (012) 329 4518, Fax: 086 6918 373, Email: admin3@magdakets.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

**ex parte aansoek LEON BERNARD CHATER and
In re: EX PARTE AANSOEK VAN:
LEON BERNARD CHATER
NOTICE FOR REHABILITATION**

APPLICATION FOR REHABILITATION

Pursuant to Section 124 of the Insolvency Act, 1936, notice is hereby given that the insolvent below will apply for his rehabilitation on the date, at the time and place and upon the grounds as therein set forth opposite his name.

Number of estate: T4967/11

First names (First Applicant): LEON BERNARD

First names (Second Applicant): FRANCES - ANN

Date of birth of insolvent and identity number (First Applicant): 11 OCTOBER 1971/711023 5132 08 1

Date of birth of insolvent and identity number (Second Applicant): 19 APRIL 1973/730419 0270 08 1

Present Occupation or status, place of business or residence of insolvent (First Applicant): 22 DINGLER STREET, RYNFIELD, BENONI, GAUTENG

RECONCILIATION TEAM LEADER:

Present Occupation or status, place of business or residence of insolvent (Second Applicant): 36 5TH STREET, NORTHMEAD, BENONI, GAUTENG, CREDIT CONTROLLER.

Date when estate sequestered: 23 MARCH 2012

address, occupation or status of insolvent at the time of sequestration (First Applicant): 2 HALIFYX STREET, AIRFIELD, BENONI, GAUTENG, FINANCE CLERK

address, occupation or status of insolvent at the time of sequestration (Second Applicant): 2 HALIFYX STREET, AIRFIELD, BENONI, GAUTENG, CREDIT CONTROLLER

Division of High Court to which and date and time on which application will be made: HIGH COURT OF SOUTH AFRICA, GAUTENG LOCAL DIVISION, PRETORIA ON 26 APRIL 2016.

Ground of application: ARTIKEL 124(5)

MAGDA KETS ATTORNEYS, 306 RUSSEL STREET, RIETONDALE, PRETORIA, Tel: (012) 329 4518, Fax: 086 6918 373, Email: admin3@magdakets.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

**In re: NOTICE OF INTENTION TO APPLY FOR THE REGISTRATION OF A LOST / DESTROYED TITLE DEED AS PER
REG 38
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 ST 68461/2007 dated 23 MAY 2007, passed by JOSEPH EHRENSDORFER, IDENTITY NUMBER: 730906 5007 08 8 IN FAVOUR OF ANNELEEN MÜLLER, IDENTITY NUMBER: 7408100088085 in respect of ½ (ONE HALF) SHARE OF A Unit consisting of

(a) Section No. 16 as shown and more fully described on Sectional Plan No SS 880/2003 in the scheme known as VILLA MARCELL in respect of the land and building or buildings situate at ERF 430, RIETVALLEIRAND EXTENSION 35 TOWNSHIP; LOCAL AUTHORITY: CITY OF TSHWANE METROPOLITAN MUNICIPALITY, of which section the floor area, according to the said sectional plan is 115 (One Hundred and Fifteen) square metres in extent and

(b) An undivided share in the common property in the scheme apportioned to the said section in accordance with the participation quota as endorsed on the said sectional plan. HELD BY Deed of Transfer Number ST 68461/2007.

All persons having objection to the issue of such Certificate are hereby required to lodge the same in writing with the Registrar of Deeds, Pretoria at Corner Pretorius and Bosman Streets, Pretoria, 0001, within six weeks after the date of the first

publication in the Gazette.

STUART VAN DER MERWE ATTORNEYS, 825 ARCADIA STREET, ARCADIA, PRETORIA, Tel: 012 343 1900, Email: yolanda@svminc.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

**In the ex parte application of: Ronnie Regienald Dennison, 1st Applicant
and Sharon Charity Rosemarie Dennison, 2nd Applicant and
In re: Ronnie Regienald Dennison, 1st Applicant
and Sharon Charity Rosemarie Dennison, 2nd Applicant**

NOTICE IN TERMS OF SECTION 21(1) OF THE MATRIMONIAL PROPERTY ACT NO 88 OF 1984

Kindly take notice that the above mentioned applicants intend to apply to this Honourable Court, on 6 April 2016, for an order in the following terms:

1. That the applicants' marital regime be amended from one in community of property, to one out of community of property, with the inclusion of the accrual system as provided in Chapter IV of the Matrimonial property Act, 88 of 1984;
2. That the Registrar of Deeds be authorized to register the Post Nuptial Contract entered into by the parties, attached to the founding affidavit as Annexure "D";
3. That this court order shall lapse in the event where the Post Nuptial Agreement is not registered within 3 months from the date of this order;
4. That the Applicants will pay the costs of this application;
5. That such further and/or alternative relief be granted to the applicants, as this Honourable Court may deem fit.

Herman Esterhuizen Smalman Attorneys, 2nd Floor, Eastwood law Chambers, 876 Pretorius Street, Arcadia, Pretoria, Tel: (012) 342-4241, Fax: 086 548 0663, Email: smalmanjnr@telkomsa.net.

Case/Application No: 7972/2016

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

In the matter between: Jan Deon Du Preez, Plaintiff and Annemarie Elizabeth Du Preez (Du Plessis), Defendant
ABBREVIATED SUMMON

To ANNEMARIE ELIZABETH DU PREEZ (DU PLESSIS), Identity Number: 691226 0745 088, an adult female whose full and further particulars are unknown to the plaintiff and whose last known address is Plot 26, Kameelfontein, Roodeplaat, Pretoria, Gauteng, South Africa.

TAKE NOTICE THAT by Summons issued by this court, you have been called upon to give notice within 30 days after publication hereof to the REGISTRAR OF THE ABOVE HONOURABLE COURT, HIGH COURT BUILDING, MADIBA STREET, PRETORIA, and to the PLAINTIFF of your intention to defend (if any) in the action wherein:

1. JAN DEON DU PREEZ, the Plaintiff, Identity Number: 701219 5168 081, an adult male, married to ANNEMARIE ELIZABETH DU PREEZ (DU PLESSIS), the defendant, currently residing at Plot 26, Kameelfontein, Roodeplaat, Pretoria, Gauteng, South Africa.

Claims:

1. An order for divorce.
2. Cost of the suit, only if defended.
3. Further and/ or alternative relief.

AND TO TAKE FURTHER NOTICE that if you fail to give such notice judgment may be granted against you without further notice to you.

Registrar of the High Court.-M A Malan Attorneys, Attorneys for the Plaintiff, 91 Bending Lane, Ashlea Gardens, Pretoria, Tel: 0127533553/ 0738119134, REF: MAM/F041.

MA Malan Attorneys, 91 Bending Lane, Ashlea Gardens, Pretoria, Tel: 0738119134, Email: admin@mamalan.co.za.

EASTERN CAPE / OOS-KAAP

SIXHASA ILUNGELLO LOKUPHONONONGA IPETROLIYAM KWIIFAMA EZAHLUKAHLUKENEYO KWIZITHILI ZIKAMANTYI
ZASEMATATIELE NASEMOUNT FLETCHER, EMPUMA KOLONI

IRhino Oil and Gas Exploration South Africa (Pty) Ltd iye yafaka isicelo samalungelo okuphonononga kwiPetroleum Agency

South Africa (PASA) ngokuvisisana necandelo 79 leMinerals and Petroleum Resources Development Act (uMthetho Wophuhliso Lobuncwane Bezimbiwa NePetroliyam), ka-2002. IRhino Oil and Gas iza kwenza isicelo kwiPASA icela isigunyaziso sokwenza uphononongo kwindalo esingqongileyo njengokuba kuchazwe kwiListing Notices (iZaziso Zoluhlu) ezenziwe ngokuvisisana neCandelo 24(5) ye-National Environment Management Act (umThetho Kazwelonke Wolawulo Lwendalo Esingqongileyo) (No. 107 ka 1998) (NEMA). Ummandla ekuza kuqalwa ngawo kuphononongo uza kuquka ummandla weefama eziyi ~240 kwindawo elingana nee- ~ 120 000 ha. Ngamany' amagama olu phononongo luza kwenziwa kingingqi ekumantla eMpuma Koloni. Ihamba iye kunqandwa ngumda waseLesotho ukuya ngasentshona, kude kufuphi neQachas Nek ukuya kutsho malunga neekhilomitha eziyi-20 kumntla we- Mt. Fletcher xa uya kumazantsi. Lo mmandla uphaya kwintshona yendlela u-R56 phakathi kweMatatiele ne-Mr. Fletcher kuquka neMaria-Linden Mission phakathi kuloo mda. Iindawo ekuhlala kuzo abantu eziphakathi kule bhloko zona aziqukwanga. Imephu noludwe lweefama eziqukiweyo iyafumaneka xa uyicela okanye kule email: ftp.slrconsulting.co.za iUsername: 1013151013, iPassword: vwhuigfpi23r2.

IRhino Oil and Gas iceba ukuqalisa ngophononongo lokuqala lweoyile negesi eza kukhangelwa phantsi komhlaba kummandla wezinga lomhlaba ofanelekileyo. Injongo yoku kukuphanda ukuba ziyafumaneka kusini na iimveliso zepetroliyam ezingathi ziphandwe ngokubhekele phaya. Uphononongo lweminyaka emi-3 yokuqala luza kuphelela nje kubugcisa obungezi ngqo, uhlolo lwenyikima (seismic surveys), nokomba ngaphantsi kwemingxuma (boreholes) ezili10. IRhino iza kudinga ukungena kwiifama ezimbalwa isenza olu phando kwaye iza kuvumelana ngemiqathango ethile nabanini baloo mihlaba. Akuzi kubakho kuqhekezwa kwezinto nge-hydraulic okanye kwenziwe kusetyenziswe amanzi ukuqhekeza amatye (fracking).

Kwesi sicelo silandelayo kukho esi saziso silandelayo:

Uwiso Mthetho: I-National Environmental Management Act (No. 107 of 1998). Isigunyaziso esifunekayo nenkqubo emele ilandelwe: Isigunyaziso Sendalo Esingqongileyo ukwenzela umsebenzi 18 kwiSaziso 2 soluhlu (GNR 984), apho kuza kwenziwa inkqubo yokuphicotha ne EIA ngokuvisisana neMiselo ye-EIA ka- 2014. Igunya Elifanelekayo: Petroleum Agency South Africa Ref: 12/3/295 ER

I-SLR Consulting (Africa) (Pty) Ltd iye yachongwa njengomphononongi ozimeleyo wendalo esingqongileyo oza kuthi aphonononge indalo esingqongileyo aze aqhube inkqubo yokuthabatha inxaxheba kukawonke wonke. Esi sicelo siza kuxhomekeka kwinkqubo yokuphicotha nokuhlala ifuthe lendalo esingqongileyo njengoko kuchazwe kwi-EIA Regulations (GNR 982, 4 December 2014) eyenziwe phantsi keCandelo 24(5) leNEMA. Kungekudala kuza kukhutshwa iNgxelo Yokuphicotha eyilwayo ukwenzela abantu bakwazi ukuyihlolisisa. Bonke ababandakanyekayo bayamenywa ukuba babhalise njengemaQela Anomdla Nachaphazelekayo (Interested & Affected Parties) (IAP). Umele ubhalise njenge-IAP ukuba ungathanda inkcazelo engakumbi okanye unqwenela ukuthabatha inxaxheba kwiprojekthi yophononongo lwendalo esingqongileyo. Ukuze wenze njalo, okanye uphakamise naziphi na iingxaki zendalo esingqongileyo okanye izinto ezikuxhalabisayo ngokuphathelile le projekthi, nceda uqhagamshelane no: **Matthew Hemming (Imanejala YeProjekthi) kunye/okanye uStella Moeketse (Inxaxheba Kawonkewonke) nge:**

Email: mhemming@slrconsulting.com and/or smoeketse@slrconsulting.com Umnxeba: 011 467 0945, Feksi: 011 467 0975, Iposi: PO Box 1596, Cramerview 2060

Nceda uqhagamshelane nathi zingaphelanga iiveki ezi-3 emva kokupapashwa kwesi sibhengezo.

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

TSEBISO YA KOPO YA TOKELO YA TUMELLO YA TIKOLOHO: TSHEHETSONG YA KOPO YA TOKELO YA HO RAFA
PETROLIAMO MAPOLASING A FAPANENG A DITEREKENG TSA MMASETERATA WA MATATIELE LE WA MOUNT
FLETCHER, EASTERN CAPE (295 ER)

Rhino Oil and Gas Exploration South Africa (Pty) Ltd Rhino Oil and Gas Exploration South Africa (Pty) Ltd e entse kopo ya ho fuwa ditokelo tsa ho rafa ha mmoho le Mokgatlo wa Boemedi wa Petroliamo wa Afrika Borwa 'PASA' ho latela karolo ya 79 ya Molao wa Ntshetsopele ya Dihlahiswa tsa Diminerale le tsa Petroliamo, wa 2002. Rhino Oil and Gas e entse kopo ya tumello ya tikoloho ya mesebetsi ya ho rafa ho latela Kgaolo ya 5 ya Molao wa Naha wa Taolo ya Tikoloho, wa 1998 (wa Nomoro ya 107 wa 1998) (NEMA).

Sebaka sa pele seo ho tla rafuwa ho sona se kenyeletsa mapolasi a ~220 a sebakeng sa boholo bo etsang ~ 120 000 ha. Ka kakaretso sebaka sena seo ho tla rafuwa ho sona se ikadile lebatoweng le ka leboya ho Eastern Cape. Se iphaphathile moeding wa Lesotho ho ya ka bophirimela, ho tloha haufi le Qachas Nek nthong e ka etsang 20 km ka leboya ho Mt. Fletcher ka borwa. Sebaka sena se ka bophirimela ho tsela ya R56 e dipakeang tsa Matatiele le Mt. Fletcher mme Maria-Linden Mission e kaharenyana ho moedi. Dibaka tse tshireleditsweng le theepa ya bodulo e kahare ho sebaka seo ha di a kenyeletswa. Mmapa le lenaneo la mapolasi a kenyeleditsweng o a fumaneka ha o kopuwa ho ftp.slrconsulting.co.za 'Username' ke: 1013151013, 'Password' ke: vwhuigfpi23r2.

Rhino Oil & Gas e kopa feela kananelo ya ho rafa oli le kgase karolong ya pejana e ka fumanehang ka tlase ho lefatshe sebakeng se lokelang sa tikoloho ena. Sepheo ka mosebetsi ona e tla be feela ho tsepamisa boteng ba monyetla ofe kapa ofe wa mohlodi wa petroliamo o ka batlisiswang ho feta mona. Lenaneo la mosebetsi wa dilemo tse 3 wa ho rafa le tla sebedisa feela mekgwa e sa phunyeletseng, ha mmoho le dipatlisiso tsa diphuputso ekasitana le mosebetsi wa ho tjheka mekoti ya didiba tsa bohlokwa e ka tlase ho 10 feela ho tsepamisa dipatlisiso tsa diqhomanane. Kopong ena ha ho lohothwe taba ya ho tjheka 'hydraulic fracturing'. Rhino e batla feela monyetla wa ho kena mapolasing a seng makae ka tshebetso ena ya ho rafa mme e tla kena

ditumellanong le beng ba naha dibakeng tseo. Ha ho lohothwe taba ya ho tjheka `hydraulic fracturing`.

Mona ho tsebiswa ka dikopo tse latelang:

Molao: Molao wa Naha wa Taolo ya Tikoloho (wa Nomoro ya 107 wa 1998).

Ho hlokeha tumello le tsela e lokelang ho latelwa: Tumello ya Tikoloho ya mosebetsi wa 18 lenaneong la Tsebiso ya 2 (GNR 984), mabapi le ho etsa mosebetsi wa ho popola le tshebetso ya EIA ho latela Melawana ya EIA ya 2014.

Tumello ya Bokgoni: Petroleum Agency South Africa

SLR Consulting (Africa) (Pty) Ltd e fuwe mosebetsi jwalo ka basebetsi ba ikemetseng ba tlhahlobo ya tikoloho ba jarang boikarabelo ba ho etsa tlhahlobo ya tikoloho le ho laola tshebetso ya seabo sa setjhaba. Kopo e tla laolwa ke tshebetso ya ho popola le tlhahlobo ya tshusumetso ya tikoloho tse hlahelang Melawaneng ya EIA (GNR 982, 8 December 2014) e entsweng Karolong ya 24(5) ya NEMA. Moralo wa Ripoto ya ho Popola o tla fumeha haufinyane tekolongya setjhaba.

Baamehi kaofela ba memelwa ho ingodisa jwalo ka Bathathaselli le Baamehi (IAP). O tlameha ho ngodisa jwalo ka Mothahaselli le Moamehi (IAP) haeba o hloka lesedi le batsi ho feta mona le ho ba le seabo tlhahlobongya tikoloho ya morero wa projekte ena. Ho etsa sena, kapa ho hlahisa dintlha dife kapa dife tsa tikoloho kapa dingongoreho mabapi le morereo wa projekte ena, o kopuwa ho ikopanya le:

Matthew Hemming (Project Manager) le/kapa Stella Moeketse (Public Participation) ka

Email: mhemming@slrconsulting.com le/kapa smoeketse@slrconsulting.com

Tel: 011 467 0945

Fax: 011 467 0975

Post: PO Box 1596, Cramerview, 2060

O kopuwa ho ikopanya le rona nakong ya dibeke tse 3 tsa phatlalatsa ya tsebiso.

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

NOTICE OF APPLICATION FOR ENVIRONMENTAL AUTHORISATION: IN SUPPORT OF APPLICATION FOR EXPLORATION RIGHT FOR PETROLEUM ON VARIOUS FARMS IN THE MAGISTERIAL DISTRICTS OF MATATIELE AND MOUNT FLETCHER, EASTERN CAPE (295 ER)

Rhino Oil and Gas Exploration South Africa (Pty) Ltd has lodged an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. Rhino Oil and Gas has made an application for environmental authorisation of the exploration activities in terms of Chapter 5 of the National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA).

The initial exploration area includes ~220 farms over an area of ~ 120 000 ha. In broad terms the exploration area lies in the northern region of the Eastern Cape. It is bound by the Lesotho boundary to the west, from near Qachas Nek to approximately 20 km north of Mt. Fletcher in the south. The area lies to the west of the R56 road between Matatiele and Mt. Fletcher with the Maria-Linden Mission being just inside the boundary. Protected areas and residential properties within the block are not included. A map and list of included farms are available on request or at ftp.slrconsulting.co.za Username: 1013151013, Password: vwhuigfpi23r2.

Rhino Oil & Gas is only applying for approval to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose of the work would be solely to determine the presence of any possible petroleum resource which could be investigated further. The 3-year exploration work programme will be restricted to non-invasive techniques, as well as the drilling of less than 10 core holes for determining stratigraphy and seismic surveys. No hydraulic fracturing (fracking) is proposed in this application. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed.

Notice is hereby given of the following application:

Legislation: National Environmental Management Act (No. 107 of 1998)

Authorisation required and process to be followed: Environmental Authorisation for activity 18 in listing Notice 2 (GNR 984), for which a scoping and EIA process will be undertaken in term of the EIA Regulations 2014.

Competent Authority: Petroleum Agency South Africa: Ref: 12/3/295 ER

SLR Consulting (Africa) (Pty) Ltd has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA. A draft Scoping Report will be available shortly for public review.

All stakeholders are invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact:

Matthew Hemming (Project Manager) and/or Stella Moeketse (Public Participation) by.

Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com

Tel: 011 467 0945. Fax: 011 467 0975. Post: PO Box 1596, Cramerview, 2060

Please contact us within 3 weeks of publication of this notice.

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

FREE STATE / VRYSTAAT

KENNISGEWING VAN AANSOEK OM OMGEWINGSMAGTIGING: TER ONDERSTEUNING VAN 'N EKSPLORASIEREG VIR PETROLEUM OP VERSKEIE PLASE IN DIE REGISTRASIE DIVISIES VAN BOTHAVILLE, BULTFONTEIN, HEILBRON, KOPPIES, KROONSTAD, LINDLEY, ODENDAALSRUS, PARYS, THEUNISSEN, VILJOENSKROON, VREDEFORT, WELKOM, WESSELSBRON & PRETORIA IN DIE VRYSTAAT EN NOORDWES PROVINSIES

Rhino Oil and Gas Exploration Suid Afrika (Edms) Bpk beoog ingevolge artikel 79 van die "Minerals and Petroleum Resources Development Act", 2002 (MPRDA) 'n aansoek om 'n eksplorasierereg by die Petroleumagentskap Suid Afrika (PASA) in te dien. Die aansoek sal gemaak word vir die area waarvoor Rhino Oil and Gas tans 'n Tegnieese Samewerkingspermit het (108 TCP). Rhino Oil and Gas gaan by PASA aansoek doen om omgewingsgoedkeuring vir eksplorasië aktiwiteite soos in Lyskennisgewings, gemaak ingevolge Artikel 24(5) van die Nasionale Omgewingsbestuurswet (Nr 107 van 1998) (NEMA), uiteengesit. In breë terme is die eksplorasiereregarea geleë in die Noord-Vrystaat, en strek gedeeltelik in dele van die Noordwes in. Dit sluit ~ 5 700 plase oor 'n area van ~ 1 300 000 ha in. Die area lê noord van Kroonstad en noord en wes van Welkom. Dit strek ooswaarts tot naby Heilbron en Deneyville. In die weste is Leeudoringstad en Wesselsbron ook ingesluit. Residensiële eiendomme geleë binne die area word nie ingesluit nie. 'n Kaart en 'n lys van ingeslote plase is op versoek beskikbaar of by ftp.slrconsulting.co.za, Gebruikersnaam: 723.18034.00007 Wagwoord: vcn34fgiwe.

Rhino Oil and Gas beoog om 'n vroeëfase eksplorasië vir olie en gas wat ondergronds binne geskikte geologiese strata geleë mag wees te onderneem. Die doel is om die aanwesigheid van petroleumhulpbronne wat verder ondersoek kan word te bepaal. Die aanvanklike 3 jaar eksplorasiewerksprogram sal beperk word tot nie-indringende metodes, seismiese opnames en die boor van minder as 10 kernboorgate. Rhino sal slegs toegang tot enkele plase nodig hê, en sal bepalings met daardie grondeienaars ooreenkom. Geen hidroliese breekwerk of 'fracking' word voorgestel nie.

Kennis word hiermee gegee van die volgende aansoek:

Wetgewing: Nasionale Omgewingsbestuurswet (Nr. 107 van 1998).

Goedkeuring wat vereis word en proses wat gevolg gaan word: Omgewingsgoedkeuring vir aktiwiteit 18 in lys kennisgewing 2 (GNR984), waarvoor 'n omvangs- en OIE-proses ingevolge die OIE-regulasies 2014 onderneem sal word.

Bevoegde owerheid: Petroleumagentskap Suid-Afrika (PASA) Verw: 12/3/109 TCP

SLR Consulting (Afrika) (Edms) Bpk is aangestel as die onafhanklike omgewingsevalueringpraktisyn verantwoordelik vir die onderneem van die vereiste omgewingsevaluering en uitvoering van die openbare deelnameproses. Die aansoek sal onderhewig wees aan 'n omvangstudie en 'n omgewingsevaluering soos neergelê in die OIE-regulasies (GNR 982, 8 Desember 2014) uitgevoer ingevolge Artikel 24(5) van die NEMA. 'n Konsep-omvangstudie sal binnekort vir openbare hersiening beskikbaar wees.

Alle belanghebbendes word uitgenooi om te registreer as Belanghebbendes en Geaffekteerde Partye (BGP's). U moet as 'n BGP registreer as u verdere inligting verlang of aan die omgewingsevaluering van die projek wil deelneem. Om dit te doen, of om enige omgewingskwessies of knelpunte oor die projek te opper, tree asseblief in verbinding met:

Matthew Hemming en/of JC Pretorius per

Epos: mhemming@slrconsulting.com en/of jcpretorius@slrconsulting.com

Tel: 011 467 0945

Faks: 011 467 0975

Pos: Posbus 1596, Cramerview, 2060

Matthew Hemming (main contact) or JC Pretorius (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and jcpretorius@slrconsulting.com.

KENNISGEWING VAN AANSOEK OM OMGEWINGSMAGTIGING: TER ONDERSTEUNING VAN 'N AANSOEK OM EXPLORASIE/EXPLORASIEREG VIR PETROLEUM OP VERSKEIE PLASE IN DIE LANDDROSDISTRIKTE VAN FRANKFORT, HARRISMITH, HEILBRON, KROONSTAD, LINDLEY, REITZ, SENEKAL, VENTERSBURG EN VREDE IN DIE VRYSTAAT, MPUMALANGA & GAUTENG PROVINSIES

Rhino Oil and Gas Exploration Suid-Afrika (Edms) Bpk het ingevolge artikel 79 van die "Minerals and Petroleum Resources Development Act", 2002 (MPRDA) 'n aansoek om 'n eksplorasiesreg by die Petroleumagentskap Suid-Afrika (PASA) ingedien. Rhino Oil and Gas gaan by PASA aansoek doen om omgewingsmagtiging vir verkennende aktiwiteite soos in Lyskennisgewings, gemaak ingevolge Artikel 24(5) van die Nasionale Omgewingsbestuurswet (Nr. 107 of 1998) (NEMA), uiteengesit.

Die aanvanklike eksplorasiegebied sluit bykans 6 000 plase oor 'n area van ~ 1 000 000 ha in. In breë terme beslaan die eksplorasiegebied die noordoostelike Vrystaat, met geringe uitbreiding na Gauteng noord van Villiers en Mpumalanga naby Standerton. Die gebied lê grootliks noord van Reitz en Warden. Heilbron in die weste en Vrede in die ooste word ook ingesluit. Residensiële eiendomme binne die blok word nie ingesluit nie. 'n Landkaart en lys van plase wat betrek word, is op versoek beskikbaar of by ftp.slrconsulting.co.za, Gebruikersnaam: 1013151012, Wagwoord: wiutgf783e32.

Rhino Oil and Gas beoog om 'n vroeëfase-eksplorasie vir olie en gas wat ondergronds binne geskikte geologiese strata geleë mag wees, te onderneem. Die doel is om die aanwesigheid van 'n petroleumhulpbron wat verder ondersoek kan word, te bepaal. Die aanvanklike 3-jaarlang eksplorasiewerkprogram sal beperk word tot nie-indringende tegnieke, seismiese opnames en die boor van minder as 10 kernboorgate. Rhino sal vir eksplorasieaktiwiteite slegs toegang tot enkele plase nodig hê, en sal bepalings met daardie grondeienaars ooreenkom. Geen hidroliese breukkliewing of frakeerwerk word voorgestel nie.

Kennis word hiermee van die volgende aansoek gegee

- Nasionale Omgewings-bestuurswet (Nr. 107 van 1998)
- Omgewingsmagtiging vir aktiwiteit 18 in lys-kennisgewing 2 (GNR 984), waarvoor 'n trefwydte- en OIE-proses ingevolge die OIE-regulasies 2014 onderneem gaan word
- Petroleumagentskap van Suid-Afrika Verw: 12/3/294 ER

SLR Consulting (Afrika) (Edms) Bpk is aangestel as die onafhanklike omgewingsevalueringspraktisyn verantwoordelik vir onderneming van die vereiste omgewingsevaluering en uitvoering van die openbare deelnameproses. Die aansoek sal onderhewig wees aan 'n omvangstudie en 'n omgewingsinvloedevaluering soos neergelê in die OIE-regulasies (GNR 982, 8 Desember 2014) uitgevaardig ingevolge Artikel 24(5) van die NEMA. 'n Konsep-omvangstudie sal binnekort vir openbare oorsig beskikbaar wees.

Alle belanghebbendes word genooi om as Belanghebbende en Geaffekteerde Partye (BGP's) te registreer. U moet as 'n BGP registreer as u verdere inligting verlang of aan die omgewingsevaluering van die projek wil deelneem. Om dit te doen, of om enige omgewingskwessies of kommernisse oor die projek te opper, kom asseblief in aanraking met:

Matthew Hemming en/of JC Pretorius per:

Epos: mhemming@slrconsulting.com en/of jcpretorius@slrconsulting.com

Tel: (011) 467 0945

Faks: (011) 467 0975

Pos: Posbus 1596, Cramerview, 2060

Matthew Hemming (main contact) or JC Pretorius (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and jcpretorius@slrconsulting.com.

NOTICE OF APPLICATION FOR ENVIRONMENTAL AUTHORISATION: IN SUPPORT OF APPLICATION FOR EXPLORATION RIGHT FOR PETROLEUM ON VARIOUS FARMS IN THE REGISTRATION DIVISIONS OF BOTHAVILLE, BULTFONTEIN, HEILBRON, KOPPIES, KROONSTAD, LINDLEY, ODENDAALSRUS, PARYS, THEUNISSEN, VILJOENSKROON, VREDEFORT, WELKOM, WESSELBRON & PRETORIA IN THE FREE STATE & NORTH WEST PROVINCES

Rhino Oil and Gas Exploration South Africa (Pty) Ltd intends to lodge an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. The application will be made over the area where Rhino Oil & Gas currently holds a Technical Co-operation Permit (108 TCP). Rhino Oil and Gas is required to make an application for environmental authorisation of the exploration activities in terms of Chapter 5 of the National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA). The initial exploration area includes nearly 5 700 properties over an area of ~ 1 300 000 ha. In broad terms the exploration right application area is located in the northern Free State, extending marginally into parts of North West. The area lies north of Kroonstad and north and west of

Welkom. Extending eastward almost to Heilbron and Deneyville. In the west Leeudoringstad and Wesselbron are included. Residential properties within the block are not included. A map and list of included farms are available on request or at ftp.slrconsulting.co.za, Username: 723.18034.00007 Password: vcn34fgiwe.

Rhino Oil & Gas is only applying for approval to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose of the work would be solely to determine the presence of any possible petroleum resource which could be investigated further. The 3-year exploration work programme will be restricted to non-invasive techniques, as well as the drilling of less than 10 core holes for determining stratigraphy and seismic surveys. No hydraulic fracturing (fracking) is proposed in this application. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed.

Notice is hereby given of the following application:

Legislation: National Environmental Management Act (No. 107 of 1998)

Authorisation: Environmental Authorisation for activity 18 in Listing Notice 2 (GNR 984), for which a scoping and EIA process will be undertaken in term of the EIA Regulation 2014.

Competent Authority: Petroleum Agency South Africa Ref: 12/3/109 TCP

SLR Consulting (Pty) Ltd has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA. A draft Scoping Report will be available shortly for public review.

All stakeholders are invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact:

JC Pretorius or Matthew Hemming by

Email: jcpretorius@slrconsulting.com or mhemming@slrconsulting.com

Tel: 011 467 0945

Fax: 011 467 0975

Post: PO Box 1596, Cramerview, 2060

Please contact us within 3 weeks of publication of this notice.

Matthew Hemming (main contact) or JC Pretorius (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and jcpretorius@slrconsulting.com.

NOTICE OF APPLICATION FOR ENVIRONMENTAL AUTHORISATION: IN SUPPORT OF APPLICATION FOR EXPLORATION RIGHT FOR PETROLEUM ON VARIOUS FARMS IN REGISTRATION DIVISIONS GT, GU, GV, HT, HS, HU & HV, KWAZULU-NATAL (108 TCP)

Rhino Oil and Gas Exploration South Africa (Pty) Ltd intends to lodge an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. The application will be made over the area where Rhino Oil & Gas currently holds a Technical Co-operation Permit (108 TCP). Rhino Oil and Gas is required to make an application for environmental authorisation of the exploration activities in terms of Chapter 5 of the National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA).

The initial exploration area includes nearly 5 500 properties over an area of just under ~ 2 000 000 ha. In broad terms the exploration right application extends across northern KZN, from the N2 in the east to beyond the N11 in the west. In the east the area extends from Melmoth and Ntambanana in the south to Pongola in the north. In the central area Vryheid and Nqutu are included. The extent of the area stretches westward, including Dundee, Dannhauser and Newcastle. Protected areas and residential properties within the block are not included. A map and list of included farms are available on request or at ftp.slrconsulting.co.za Username: 723.18034.00006 Password: yt9872t3.

Rhino Oil & Gas is only applying for approval to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose of the work would be solely to determine the presence of any possible petroleum resource which could be investigated further. The 3-year exploration work programme will be restricted to non-invasive techniques, as well as the drilling of less than 10 core holes for determining stratigraphy and seismic surveys. No hydraulic fracturing (fracking) is proposed in this application. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed. Notice is hereby given of the following application:

Notice is hereby given on the following application:

Legislation: National Environmental Management Act (No. 107 of 1998)

Environmental Authorisation: Environmental Authorisation for activity 18 in Listing Notice 2 (GN 984), for which a Scoping and Environmental Impact Assessment (EIA) process will be undertaken in terms of the EIA Regulations 2014 (GNR 982, 8 December 2014)

Competent Authority: Petroleum Agency South Africa Ref: 12/3/108, TCP.

SLR Consulting (Pty) Ltd has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA. A draft Scoping Report will be available shortly for public review. All stakeholders are invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact:

Stella Moeketse or Matthew Hemming by

Email: smoeketse@slrconsulting.com or mhemming@slrconsulting.com

Tel: 011 467 0945

Fax: 011 467 0975

Post: PO Box 1596, Cramerview, 2060

Please contact us within 3 weeks of publication of this notice.

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

————— ◆ —————

NOTICE OF APPLICATION FOR ENVIRONMENTAL AUTHORISATION: IN SUPPORT OF APPLICATION FOR EXPLORATION RIGHT FOR PETROLEUM ON VARIOUS FARMS IN THE MAGISTERIAL DISTRICTS OF FRANKFORT, HARRISMITH, HEILBRON, KROONSTAD, LINDLEY, REITZ, SENEKAL, VENTERSBURG & VREDE IN THE FREE STATE, MPUMALANGA & GAUTENG PROVINCES.

Rhino Oil and Gas Exploration South Africa (Pty) Ltd has lodged an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. Rhino Oil and Gas has made an application for environmental authorisation of the exploration activities in terms of Chapter 5 of the National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA).

The initial exploration area includes nearly 6 500 farms over an area of ~ 1 000 000 ha. In broad terms the exploration area occupies the north-eastern Free State, extending marginally into Gauteng north of Villiers and Mpumalanga near to Standerton. The area lies largely north of Reitz and Warden. Heilbron in the west and Vrede in the east are included. Residential properties within the block are not included. A map and list of included farms are available on request at [ftp.slrconsulting.co.za](ftp://ftp.slrconsulting.co.za), Username: 1013151012, Password: wuotgf783e32.

Rhino Oil & Gas is only applying for approval to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose of the work would be solely to determine the presence of any possible petroleum resource which could be investigated further. The 3-year exploration work programme will be restricted to non-invasive techniques, as well as the drilling of less than 10 core holes for determining stratigraphy and seismic surveys. No hydraulic fracturing (fracking) is proposed in this application. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed. Notice is hereby given of the following application:

Notice is hereby given on the following application:

Legislation: National Environmental Management Act (No. 107 of 1998)

Environmental Authorisation: Environmental Authorisation for activity 18 in Listing Notice 2 (GN 984), for which a Scoping and Environmental Impact Assessment (EIA) process will be undertaken in terms of the EIA Regulations 2014 (GNR 982, 8 December 2014)

Competent Authority: Petroleum Agency South Africa Ref: 12/3/294, an agency of the Department of Mineral Resources.

SLR Consulting (Pty) Ltd has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA. A draft Scoping Report will be available shortly for public review

All stakeholders are invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact:

JC Pretorius or Matthew Hemming by

Email: jcpretorius@slrconsulting.com or mhemming@slrconsulting.com

Tel: 011 467 0945.

Fax: 011 467 0975.

Post: PO Box 1596, Cramerview, 2060.

Please contact us within 3 weeks of publication of this notice.

Matthew Hemming (main contact) or JC Pretorius (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and jcpretorius@slrconsulting.com.

KWAZULU-NATAL

Case/Application No: 12728/15

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

In the matter between: Vuyisile Seabreeze Msomi, Applicant and Monica Sebenzile Msomi, Presumption of Death Application
In re: Ex parte Application
DECLARED DEAD

In terms of paragraph 2 of the interim order granted by the above court, Monica Sebenzile Msomi identity number: 730409 0521 088 be declared dead as during or about November 2002. Any objections to have the interim order made final must be submitted in writing on the below given address.

Magubane Incorporated Attorneys, P.O Box 61258, Bishopsgate, 40008, Tel: (031) 301 4767, Fax: (031) 301 4769, Email: magubaneinc@telkomsa.net.

NOTICE OF APPLICATION FOR ENVIRONMENTAL AUTHORISATION: IN SUPPORT OF AN APPLICATION FOR AN EXPLORATION RIGHT FOR PETROLEUM ON VARIOUS FARMS IN REGISTRATION DIVISIONS ET, FT, GS, GT, GU & GV IN KWAZULU-NATAL

Rhino Oil and Gas Exploration South Africa (Pty) Ltd (Rhino Oil and Gas) has lodged an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. Rhino Oil and Gas has made an application for environmental authorisation of the exploration activities in terms of Chapter 5 of the National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA).

The proposed exploration area includes nearly 10 000 farms over an area of approximately 1 500 000 ha. In broad terms the exploration area extends from Richmond in the south to Ladysmith and Dundee in the north-west, passing just eastwards of Mooi River and Estcourt. In the north the area extends east almost to Ulundi and includes the regions around Tugela Ferry and Nkandla. The extent of the area narrows toward the south, including Kranskop, New Hanover and Asburton but being bounded just west of Camperdown. Protected areas and residential properties within the block are excluded from the rights application. A map and list of included farms are available on request or at ftp.slrconsulting.co.za, username: 723.18034.00004 password: hy578ht4

Rhino Oil & Gas is only applying for approval to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose of the work would be solely to determine the presence of any possible petroleum resource which could be investigated further. The 3-year exploration work programme will be restricted to non-invasive techniques, as well as the drilling of less than 10 core holes for determining stratigraphy and seismic surveys. No hydraulic fracturing (fracking) is proposed in this application. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed.

Notice is hereby given of the following application:

Legislation: National Environmental Management Act (No 107 of 1998)

Authorisation: Environmental Authorisation for activity 18 in Listing Notice 2 (GNR 984), for which a scoping and EIA process will be undertaken in term if the EIA Regulation 2014.

Competent Authority : Petroleum Agency South Africa Ref: 12/3/291 TCP

SLR Consulting (Pty) Ltd has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA. A draft Scoping Report will be available shortly for public review

All stakeholders are invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact:

Matthew Hemming or Stella Moeketse

Email: mhemming@slrconsulting.com or smoeketse@slrconsulting.com

Tel: 011 467 0945. Fax: 011 467 0975. Post: PO Box 1596, Cramerview, 2060

Please contact us within 3 weeks of publication of this notice.

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

INOTHISI YESICELO SOKUTHOLA IMVUME EMISEBENZINI YEZEMVELO: EKUFAKWENI KWESICELO SEMVUME YOKUFUNA I-PETROLEUM EMAPULAZINI AHLUKAHLUKENE KU-REGISTRATION DIVISIONS GT, GU, GV, HT, HS, HU & HV, KWAZULU-NATAL (108 TCP).

I-Rhino Oil and Gas Exploration South Africa (Pty) Ltd ihlose ukufaka isicelo sokuthola amalungelo okucinga noma okufuna okungase kube ngaphansi komhlaba ku-Petroleum Agency South Africa (PASA) ngokuhambisana neSigaba 79 se-Minerals and Petroleum Resources Development Act, 2002. Isicelo sizofakwa endaweni lapho i-Rhino Oil & Gas ine-Technical Co-operation Permit (108 TCP). I-Rhino Oil and Gas kudingeka ifake isicelo sokuthola imvume yezemvelo yemisebenzi yokucinga okungase kube ngaphansi komhlaba ngokuhambisana ne-Chapter 5 ye-National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA). Indawo yokuqala okuzocingwa kuyo ihlanganisa cishe izakhiwo ezingaba ngu-5 500 endaweni engaphansana nje kuka-~ 2 000 000 wamahektha. Lokhu kusho ukuthi isicelo samalungelo okucinga okungaphansi komhlaba ihamba ize ifike enyakatho ye-KZN, kusukela ku-N2 empumalanga kuze kube ngalé kuka-N11 entshonalanga. Empumalanga indawo isuka e-Melmoth nase-Ntambanana eningizimu kuye o-Pongola enyakatho. Endaweni emaphakathi kukhona i-Vryheid ne-Nqutu. Le ndawo ihamba iye ngasentshonalanga, ihlanganise i-Dundee, i-Dannhauser ne-Newcastle. Izindawo ezivikelwe nezakhiwo zokuhlala ngaphakathi ebhulokweni zona azihlanganisiwe lapha. Ibalazwe nohlu lwamapulazi alapho kuyatholakala uma umuntu ekucela noma ku ftp. slrconsulting.co.za Username: 723.18034.00006 Password: yt9872t3

-Rhino Oil & Gas ifaka kuphela isicelo semvume yokuqala umsebenzi wokucinga uwoyela negesi oyisigaba sokuqala ongase ube ngaphansi komhlaba uma sekugujwe ngokwezininga elithile. Injongo yomsebenzi kuzoba wukuthola ukuthi ingabe ikhona yini i-petroleum oyobe usucwaningwa kabanzi. Loluhlelo lokusebenza lweminyaka engu-3 ngeke luvubukule kakhulu, futhi kuzogujwa nje imigodi emincane engaphansi kwengu-10 ukuze kubonakale uhlobo lwamadwala noma amatshe angaphansi nokuthatha izithombe zokubona ukuthi sinjani isimo samadwala ngaphansi. Kuesi sicelo akucelwa ukuba kwenziwe inqubo yokugubha bese kuqheshulwa amadwala ukube kuphume igesi yemvelo, phecelezi i-hydraulic fracturing. I-Rhino izodinga ukungena emapulazini ambalwa kuphela ukuze yenze lo msebenzi futhi izovumelana nemibandela ethile nalabo banikazi bezindawo. Lesi akusona isicelo sokuqhephula amadwala ukuze kutholwe igesi yemvelo

Lapha kunikezwa isaziso ngalesi sicelo esilandelayo:

-UMthetho Wokulawulwa Kwezemvelo Kuzwelonke (No. 107 ka-1998)

-Isigunyazo Sezemvelo somsebenzi 18 eSazisweni sohlu 2 (GNR 984), lapho kuzokwenziwa khona inqubo yokubheka isimo ne-EIA ngokweZiqondiso Ze-EIA 2014

-Petroleum Agency South Africa Ref: 12/3/108 TCP

I-SLR Consulting (Africa) (Pty) Ltd iye yaqokwa njengomhlaziyi wezemvelo ozimele obhekelele loku kuhlolwa kwezemvelo okudingekayo nokwenza inqubo yokubamba iqhaza komphakathi. Isicelo sizoba ngaphansi kwenqubo yokubhekwa kwesimo nokuhlola komthelela kwezemvelo njengoba kushiwo eZiqondisweni Ze-EIA (GNR 982, 8 Disemba 2014) ezenziwe ngaphansi kweSigaba 24(5) se-NEMA.

Bonke abaneqhaza bayemenywa ukuba babhalise njengeBanomdlandla Nabathintekayo (IAP). Kumelwe ubhalise njenge-IAP uma unganathanda ukuthola ulwazi olwengeziwe noma ufisa ukubamba iqhaza kwiphrojekthi yokuhlola kwezemvelo. Ukuze wenze kanjalo, noma uphakamise noma yiziphi izinkinga noma izinto ezikhathazayo zemvelo mayelana nale phrojekthi, sicela uthinte:

U-Matthew Hemming (Project Manager) kanye/noma u-Stella Moeketse (Public Participation) nge-

Imeyili: mhemming@slrconsulting.com and/or smoeketse@slrconsulting.com

Sicela usithinte engakapheli amaviki angu-3 ngemva kokunyatheliswa kwale nothisi

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

ISIMEMEZELO SESIBILI SESICELO SESIGUNYAZO SEZEMVELO NESIMEMEZELO SEMIHLANGANO EYENGEZIWE YOMPHAKATHI: EKUSEKELENI ISICELO SELUNGELO LOKUHLOLA IZIMBIWA-PHANSI EMAPULAZINI AHLUKAHLUKENE KUMA-REGISTRATION DIVISION ET, FT, GS, GT, GU & GV ESIFUNDENI SEMANTSHI YASEMGUNGUNDLOVU, KWAZULU-NATALI

I-Rhino Oil and Gas Exploration South Africa (Pty) Ltd isifake isicelo selungelo lokuhlola ku-Petroleum Agency South Africa (PASA) ngokwesigaba 79 soMthetho Wokuthuthukiswa Kwezimbiwa-phansi Ne-Petroleum, 2002. I-Rhino Oil and Gas izokwenza isicelo esiya ku-PASA sesigunyazo sezemvelo semisebenzi yokuhlola njengoba ibekwe eSazisweni Sohlu esenziwe

ngokweSigaba 24(5) soMthetho Wokulawulwa Kwezemvelo Kuzwelonke (No. 107 ka-1998) (NEMA).

Indawo yokuqala yokuhlolwa ihlanganisa amapulazi abalelwa ku-10 000 endaweni ecishe ibe amahlektha angu-1 500 000. Indawo yokuhlola isuka e-Richmond eningizimu yoMnambithi ne-Dundee iye enyakatho-ntshonalanga, idlule empumalanga ye-Mooi River noMtshezi. Enyakatho, le ndawo idlulela empumalanga cishe ize ifike Olundi futhi ihlanganisa izindawo ezizungeze i-Tugela Ferry ne-Nkandla. Inani lezindawo liyancipha uma seliya eningizimu, kuhlanguke neNtunjambili, uMshwathi ne-Asburton kodwa ziphelele ngaphakathi komgcele osentshonalanga ye-Camperdown. Izindawo zokuhlola ezingaphakathi kule bhulokhi azifakiwe. Ibalazwe kanye nohlu lwamapulazi afakiwe kuyatholakala ku ftp.slrconsulting.co.za username: 723.18034.00004 password: hy578ht4.

I-Rhino Oil and Gas ihlongoza ukwenza ukuhlola kwasekuqaleni kukawoyela negesi engase itholakale ngaphansi komhlaba endaweni yemvelo efanele. Injongo ukuthola ukuba khona kwezimbiwa-phansi ezingase ziqhubeke zicwaningwa kabanzi. Umsebenzi wokuqala yokuhlola kweminyaka engu-3 uzogcina ngokwenza amasu angangeni ajule phakathi, ukuhlolwa kwezinto ezibangelwa ukuzamazama komhlaba nokubhola imigonqozo engaphansi kuka-10. I-Rhino izodinga ukungena empulazini ambalwa kuphela ukuze yenze imisebenzi yokuhlola futhi izovumelana nabanikazi balawo mapulazi. Akukho ukuqeshulwa nokuqhunyiswa kwamadwala ngamanzi okuhlongozwayo.

Lapha kunikezwa isaziso ngalesi sicelo esilandelayo:

-UMthetho Wokulawulwa Kwezemvelo Kuzwelonke (No. 107 ka-1998)

-Isigunyazo Sezemvelo somsebenzi 18 eSazisweni sohl 2 (GNR 984), lapho kuzokwenziwa khona inqubo yokubheka isimo ne-EIA ngokweZiqondiso Ze-EIA 2014

-Petroleum Agency South Africa Ref: 12/3/291 ER

I-SLR Consulting (Africa) (Pty) Ltd iye yaqokwa njengomhlaziyi wezemvelo ozimele obhekelele loku kuhlolwa kwezemvelo okudingekayo nokwenza inqubo yokubamba iqhaza komphakathi. Isicelo sizoba ngaphansi kwenqubo yokubhekwa kwesimo nokuhlolwa komthelela kwezemvelo njengoba kushiwo eZiqondisweni Ze-EIA (GNR 982, 8 Disemba 2014) ezenziwe ngaphansi kweSigaba 24(5) se-NEMA. Uhlaka loMbiko Wokubhekwa Kwesimo luzotholakala ngokushesha ukuze luhlaziywe umphakathi.

Bonke abaneqhaza bayemenywa ukuba babhalise njengeBanomdlandla Nabathintekayo (IAP). Kumelwe ubhalise njenge-IAP uma ungathanda ukuthola ulwazi olwengeziwe noma ufisa ukubamba iqhaza kwiphrojekthi yokuhlolwa kwezemvelo. Ukuze wenze kanjalo, noma uphakamise noma yiziphi izinkinga noma izinto ezikhathazayo zemvelo mayelana nale phrojekthi, sicela uthinte:

U-Matthew Hemming (Project Manager) kanye/noma u-Stella Moeketse (Public Participation) nge-Imeyili: mhemming@slrconsulting.com and/or smoeketse@slrconsulting.com

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

◆◆◆◆◆

NOTICE OF APPLICATION FOR ENVIRONMENTAL AUTHORISATION: IN SUPPORT OF AN APPLICATION FOR AN EXPLORATION RIGHT FOR PETROLEUM ON VARIOUS FARMS IN REGISTRATION DIVISIONS ET, FT, GS, GT, GU & GV IN KWAZULU-NATAL

Rhino Oil and Gas Exploration South Africa (Pty) Ltd (Rhino Oil and Gas) has lodged an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. Rhino Oil and Gas has made an application for environmental authorisation of the exploration activities in terms of Chapter 5 of the National Environmental Management Act, 1998 (No. 107 of 1998) (NEMA).

The proposed exploration area includes nearly 10 000 farms over an area of approximately 1 500 000 ha. In broad terms the exploration area extends from Richmond in the south to Ladysmith and Dundee in the north-west, passing just eastwards of Mooi River and Estcourt. In the north the area extends east almost to Ulundi and includes the regions around Tugela Ferry and Nkandla. The extent of the area narrows toward the south, including Kranskop, New Hanover and Asburton but being bounded just west of Camperdown. Protected areas and residential properties within the block are excluded from the rights application. A map and list of included farms are available on request or at ftp.slrconsulting.co.za, username: 723.18034.00004 password: hy578ht4

Rhino Oil & Gas is only applying for approval to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose of the work would be solely to determine the presence of any possible petroleum resource which could be investigated further. The 3-year exploration work programme will be restricted to non-invasive techniques, as well as the drilling of less than 10 core holes for determining stratigraphy and seismic surveys. No hydraulic fracturing (fracking) is proposed in this application. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed.

Notice is hereby given of the following application:

Legislation: National Environmental Management Act (No 107 of 1998)

Authorisation: Environmental Authorisation for activity 18 in Listing Notice 2 (GNR 984), for which a scoping and EIA process will be undertaken in term if the EIA Regulation 2014.

Competent Authority : Petroleum Agency South Africa Ref: 12/3/291 TCP

SLR Consulting (Pty) Ltd has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA. A draft Scoping Report will be available shortly for public review

All stakeholders are invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact: Matthew Hemming or Stella Moeketse

Email: mhemming@slrconsulting.com or smoeketse@slrconsulting.com

Tel: 011 467 0945

Fax: 011 467 0975

Post: PO Box 1596, Cramerview, 2060

Please contact us within 3 weeks of publication of this notice.

Matthew Hemming (main contact) or Stella Moeketse (alternative contact) - SLR Consulting (Africa) (Pty) Ltd, PO Box 1596 Cramerview 2060, Tel: 0114670945, Fax: 0114670978, Email: mhemming@slrconsulting.com and smoeketse@slrconsulting.com.

LIMPOPO

VERLORE/VERNIETIGDE/ONVOLLEDIGE/ONBRUIKBARE TITELBEWYS

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 Geregistreerde Titel uit te reik in plaas van Transportakte T91444/2004 gedateer 14 Augustus 2007 gepasseer deur KUMBA COAL (EIENDOMS) BEPERK Registrasienuommer 2000/011078/07 ten gunste van CHRISTIAAN LOURENS ERASMUS MARITZ Identiteitsnommer 521209 5034 08 4, Ongetroud, ten aansien van sekere ERF 1977 ELLISRAS UITBREIDING 16 DORPSGEBIED Registrasie Afdeling L.Q., Limpopo Provinsie Groot: 1230 (EEN TWEE DRIE NUL) vierkante meter wat verlore geraak het of vernietig, onvolledig of onbruikbaar is.

Alle persone wat teen die uitreiking van sodanige Sertifikaat beswaar het, word hierby versoek om dit skriftelik in te dien by die Registrateur van Aktes te Pretoria binne ses weke na die eerste publikasie in die Staatskoerant.

Gedateer te Pretoria op hede die 15de dag van Februarie 2016.

Registrateur van Aktes

Truter & Wessels Prokureurs, 10C Erama Gebou, Jacobusstraat, Ellisras, 0555, Tel: 0147633003, Fax: 0147633479, Email: marina@twprok.co.za.

MPUMALANGA

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 for the province of Mpumalanga at Nelspruit intend to issue a certificate of registered title in lieu of Certificate of Registered Title T 14987/2006 dated 10 February 2006 registered in favour of Trivenc Property Developments Pty Ltd Registration no 2001/018093//07 in respect of erf 1033 Stonehenge Ext 8 township which has been lost.

All persons having any objection to the issue of such certificate are required to lodge same in writing with the Registrar of Deeds at Nelspruit within 6 weeks after the date of first publication of this notice in the Gazette

Russell Loftus Attorney, Victoria Gate West, Hyde Park Lane, c/o Jan Smuts Ave and William Nicol Drive, Hyde Park, Johannesburg, Tel: (011)447-0094, Fax: (086)204-2341, Email: russell@loftuslaw.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 for the province of Mpumalanga at Nelspruit intend to issue a certificate of registered title in lieu of Certificate of Registered Title T 14987/2006 dated 10 February 2006 registered in favour of Trivenc Property Developments Pty Ltd Registration no 2001/018093//07 in respect of erf 1033 Stonehenge Ext 8 township which has been lost.

All persons having any objection to the issue of such certificate are required to lodge same in writing with the Registrar of Deeds at Nelspruit within 6 weeks after the date of first publication of this notice in the Gazette.

Russell Loftus Attorney, Victoria Gate West, Hyde Park Lane, c/o Jan Smuts Ave and William Nicol Drive, Hyde Park, Johannesburg, Tel: (011)447-0094, Fax: (086)204-2341, Email: russell@loftuslaw.co.za.

NORTH WEST / NOORDWES

VERLORE TITELAKTE (KRAGTENS ARTIKEL 38 VAN DIE AKTESWET 48 VAN 1937)

VERLORE TITELAKTE

[KRAGTENS ARTIKEL 38 VAN DIE AKTES WET 47 VAN 1937]

Hierby word kennis gegee dat kragtens die bepalings van Artikel 38 van die Akteswet 47 van 1937, ek, die Registrateur van Aktes te Pretoria voornemens is om 'n Sertifikaat van Geregistreerde Titel uit te reik in plaas van Akte van Transport No. T141386/2007 gepasseer deur THE ISLANDS ESTATE DEVELOPMENT COMPANY PROPRIETARY LIMITED ten gunste van THE MRM PROPERTY TRUST ten aansien van ERF 323 THE ISLANDS ESTATE UITBREIDING 2 DORPSGEBIED, Registrasie Afdeling JQ, Noordwes Provinsie, 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 Registrateur van Aktes te Pretoria binne ses weke na die eerste publikasie in die Staatskoerant.

Gedateer te Hartbeespoort op hede die 19de dag van Februarie 2016.

Registrateur van Aktes

ELMARIE HESSE PROKUREURS, POSBUS 533, HARTBEEPOORT, 0216, Tel: (012) 253-2744, Fax: 0866 11 8041, Email: rene.k@iafrica.com.

NORTHERN CAPE / NOORD-KAAP

LOST BOND DEED. DEEDS REGISTRIES ACT

Notice is hereby given that under the provisions of section 38 of the Deeds Registries Act, 1937. I, the Registrar of Deeds at VRYBURG intend to issue a certified copy of Bond Nr B1538/1978, registered in name of JOHANNES HENDRIK MARITZ, Identity Number : 330923 5007 08 4 and CATHARINA MARIA MARITZ, Identity Number : 390523 0032 00 2, married in community of property with each other in favor of ABSA BANK OF SOUTH AFRICA, Registration Number : 1986/004794/06 in respect of PORTION 1 OF THE FARM VERGENOEG NR 586, SITUATE IN THE MUNICIPALITY OF TSANTSABANE, DIVISION KURUMAN, PROVINCE NORTHERN CAPE, 1713,0640 (ONE THOUSAND SEVEN HUNDRED AND THIRTEEN comma ZERO SIX FOUR ZERO) HECTARES which has been lost or destroyed. All persons having objection to the issue of such copy are hereby required to lodge the same in writing with the REGISTRAR at VRYBURG within six weeks after the date of the first publication in the Gazette.

OOSTHUIZEN SWEETNAM & REITZ, MARKPLEIN 80, POSBUS 6, OLIFANTSHOEK, 8450, Tel: 0533310006, Fax: 0533310251, Email: sarita@osrohoek.co.za.

In re: Advertisement for Lost Title Deed (in terms of Section 38 of the Act)

LOST TITLE DEED. DEEDS REGISTRIES ACT

Notice is hereby given under the provisions of Section 38 of the Deeds Registries Act, 1937.

I, the Registrar of Deeds at Vryburg, intend to issue a Certificate of Registered Title in lieu of Deed of Transfer Number T1103/1953 registered on 26 November 1953 in the name of PIETER JOHANNES SWANEPOEL, IDENTITY NUMBER: 250831 5017 08 7, MARRIED OUT OF COMMUNITY OF PROPERTY, in respect of REMAINING EXTENT OF THE FARM BOXMOOR 439, SITUATE in the MUNICIPALITY GA-SEGONYANA, DIVISION KURUMAN, PROVINCE NORTHERN CAPE, IN EXTENT: 2569,2805 (TWO THOUSAND FIVE HUNDRED AND SIXTY NINE comma TWO EIGHT ZERO FIVE) Hectares 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 at Vryburg within 6 (six) weeks after the date of the first publication in the Gazette.

Jordaan & Mans Inc, 26 Beare Street, Kuruman, 8460, Tel: 0537121091, Email: anneli@jorman.co.za.

WESTERN CAPE / WES-KAAP

IN THE HIGH COURT OF SOUTH AFRICA

(Western Cape Division, Cape Town)

In the matter between: SOLOMON POTGIETER (ID: 8108175106080), First Applicant and MICHELLE HESLOP (ID: 7706010104086), Second Applicant

In re: NOTICE OF APPLICATION IN TERMS OF SECTION 21 (1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984
NOTICE OF APPLICATION IN TERMS OF SECTION 21(1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984

IN THE HIGH COURT OF SOUTH AFRICA

(Western Cape Division, Cape Town)

In the matter between: SOLOMON POTGIETER (ID: 8108175106080), First Applicant and MICHELLE HESLOP (ID: 7706010104086), Second Applicant

NOTICE OF APPLICATION IN TERMS OF SECTION 21 (1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984

Be pleased to take notice that it is the intention of Solomon Potgieter, ID 8108175106080, and Michelle Heslop, ID 7706010104086 (referred to herein as "the Applicants"), married in community of property, to make application to the above Honourable Court on Thursday, 31 March 2016 at 10h00, for an Order in the following terms:

(a) That the Matrimonial Property System currently in force between the Applicants by virtue of their marriage in community of property on 15th January 2010 shall no longer be of application.

(b) Authorising the Applicants to enter into a Notarial Contract (having the effect of an Antenuptial Contract) with the exclusion of the accrual system in terms of the Matrimonial Property Act 88 of 1984.

(c) Authorising the Registrar of Deeds, Cape Town, to register the proposed contract.

And that the affidavit of Solomon Potgieter annexed hereto will be used in support thereof.

And be pleased to take further notice that a copy of the Application papers including a copy of the proposed Notarial Contract is available for inspection at, alternatively may, upon request, be obtained from:

Saunders Attorneys, 68 Keerom Street, Cape Town. Tel(021) 422 1108 Fax(021) 0864473956. (Ref: G Dormehl).

Saunders Attorneys, 68 Keerom Street, Cape Town, Tel: (021) 422 1108, Fax: 0864473956, Email: reception@saundersattorneys.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

(Western Cape Division, Cape Town)

In the matter between: SOLOMON POTGIETER (ID: 8108175106080), First Applicant; and and MICHELLE HESLOP (ID: 7706010104086), Second Applicant

In re: NOTICE OF APPLICATION IN TERMS OF SECTION 21 (1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984

NOTICE OF APPLICATION IN TERMS OF SECTION 21(1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984

IN THE HIGH COURT OF SOUTH AFRICA

(Western Cape Division, Cape Town)

In the matter between: SOLOMON POTGIETER (ID: 8108175106080), First Applicant, and MICHELLE HESLOP (ID: 7706010104086), Second Applicant

NOTICE OF APPLICATION IN TERMS OF SECTION 21 (1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984

Be pleased to take notice that it is the intention of Solomon Potgieter, ID 8108175106080, and Michelle Heslop, ID 7706010104086 (referred to herein as "the Applicants"), married in community of property, to make application to the above Honourable Court on Thursday, 31 March 2016 at 10h00, for an Order in the following terms:

(a) That the Matrimonial Property System currently in force between the Applicants by virtue of their marriage in community of property on 15th January 2010 shall no longer be of application;

(b) Authorising the Applicants to enter into a Notarial Contract (having the effect of an Antenuptial Contract) with the exclusion of the accrual system in terms of the Matrimonial Property Act 88 of 1984;

(c) Authorising the Registrar of Deeds, Cape Town, to register the proposed contract.

And that the affidavit of Solomon Potgieter annexed hereto will be used in support thereof.

And be pleased to take further notice that a copy of the Application papers including a copy of the proposed Notarial Contract is available for inspection at, alternatively may, upon request, be obtained from:

Saunders Attorneys, 68 Keerom Street, Cape Town. Tel: (021) 422 1108 Fax: (021) 0864473956 (Ref: G Dormehl).

Saunders Attorneys, 68 Keerom Street, Cape Town, Tel: (021) 422 1108, Fax: 0864473956, Email: reception@saundersattorneys.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 verstrekk 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

- 12173/2004—(2) **Kingsley Sutherland**, Curatorship; 52 Cabernet Tin Road, Bromhof, Randburg 2188; (3) Curator: John Lombard Swan, 376 Plantations, 47 Shongweni Road, Hillcrest, 3610; (4) Termination; 16 December 2015; (5) Pietermaritzburg.
- 66311/2010—(2) **Gosego Selogilo**, Curatorship; Po Box 75216, Lynnwood Ridge, 0040; (3) Curator: Hester Benson, 33 Leslie Street, Murrayfield, Pretoria, 0184; (4) Appointment; 14 November 2012; (5) Pretoria.
- 464/13—(2) **Helena Jacomina Potgieter**, Kuratorskap; Po Box 75216, Lynnwood Ridge, 0040; (3) Kurator: Hester Benson, 33 Leslie Street, Murrayfield, Pretoria, 0184; (4) Beëindiging; 7 Desember 2015; (5) Pretoria.
- 20492/14—(2) **Theunis Frederik Jacobus Steyn**, Kuratorskap; Po Box 75216, Lynnwood Ridge, 0040; (3) Kurator: Hester Benson, 33 Leslie Street, Murrayfield, Pretoria, 0184; (4) Aanstelling; 14 Januarie 2015; (5) Pretoria.
- 188/13—(2) **Gert Cornelius Stephanus Stoltz**, Kuratorskap; Po Box 75216, Lynnwood Ridge, 0040; (3) Kurator: Hester Benson, 33 Leslie Street, Murrayfield, Pretoria, 0184; (4) Beëindiging; 20 Junie 2014; (5) Pretoria.
- MC51/08—(2) **Margaretha Cecilia Van Riet**, Kuratorskap; Po Box 75216, Lynnwood Ridge, 0040; (3) Kurator: Hester Benson, 33 Leslie Street, Murrayfield, Pretoria, 0184; (4) Aanstelling; 13 Maart 2014; (5) Pretoria.
- 2608/2016—(2) **PAUL NIEUWOUDT**, Curatorship; 227 Muller Street, Queenswood, Pretoria; (3) Curator: Mario Coetzee, 225 Muller Street, Queenswood, Pretoria; (4) Appointment; 17 February 2016; (5) North Gauteng High Court.
- MC 4450/02—(2) **Gloria Khoza**, Curatorship; 4361 Zone 4, Pimville, Soweto. 1809; (3) Curator: Ewan Smith, Suite 11, Coldstream Office Park, Coldstream Street, Little Falls 1724; (4) Appointment; 12 February 2016; (5) North Gauteng - Pretoria.
- MC 15055/02—(2) **Alison Robina Edwards**, Curatorship; Leicester City Council Home, 400 Thurstaston Road, Leicester LE4 2 RP, United Kingdom; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dunkeld West, Johannesburg 2196; (4) Termination; 12 February 2016; (5) North Gauteng - Pretoria.
- MC 4450/02—(2) **Gloria Khoza**, Curatorship; 4361 Zone 4, Pimville, Soweto. 1809; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dunkeld West, Johannesburg 2196; (4) Termination; 12 February 2016; (5) North Gauteng - Pretoria.
- MC 325/07—(2) **Sian Lisa Van Wyk de Vries**, Curatorship; Mayfield Court, Knotty Ash, Liverpool, United Kingdom; (3) Curator: Ewan Smith, Suite 11, Coldstream Office Park, Coldstream Street, Little Falls 1724; (4) Appointment; 12 February 2016; (5) North Gauteng - Pretoria.
- MC 325/07—(2) **Sian Lisa Van Wyk de Vries**, Curatorship; Mayfield Court, Knotty Ash, Liverpool, United Kingdom; (3) Curator: Lionel Ivor Karp, Chartered House, 2 North Road, Dunkeld West, Johannesburg 2196; (4) Termination; 12 February 2016; (5) North Gauteng - Pretoria.
- MC 15055/02—(2) **Alison Robina Edwards**, Curatorship; Leicester City Council Home, 400 Thurstaston Road, Leicester LE4 2 RP, United Kingdom; (3) Curator: Ewan Smith, Suite 11, Coldstream Office Park, Coldstream Street, Little Falls 1724; (4) Appointment; 12 February 2016; (5) North Gauteng - Pretoria.

EASTERN CAPE / OOS-KAAP

M/C91/98—(2) **Eric Sephton Billing**, Curatorship; Komani Hospital, Queenstown, 5320; (3) Curator: Barend Johannes Sahl, 8 Grey Street, Queenstown, 5319; (4) Termination; 11 July 2015; (5) Grahamstown.

MC64/2015—(2) **WINIFRED SARAH BRYDEN (ID 330215 0058 08 6)**, Curatorship; 66 VERDUN ROAD, LORRAINE, PORT ELIZABETH, 6070; (3) Curator: STEVEN WILLIAM BRYDEN, 13 ASTER AVENUE, SUNRIDGE PARK, PORT ELIZABETH 6008; (4) Appointment; 2 February 2016; (5) EASTERN CAPE LOCAL DIVISION, PORT ELIZABETH.

M/C199/20005—(2) **Ntombizodidi Mnana**, Curatorship; n/a; (3) Curator: Garth Voigt, PO Box 432 East London 5200; (4) Appointment; 10 May 2005; (5) Eastern Cape.

M/C000032/2015E—(2) **Mutile Maxwell Mamase**, Curatorship; -; (3) Curator: Garth Voigt, PO Box 432 East London 5200; (4) Appointment; 20 January 2015; (5) Eastern Cape.

FREE STATE / VRYSTAAT

CE10/2014—(2) **SAREL CLIFFORD KOTZE KOTZE**, Minderjarige; CAMBRIDGESTRAAT 251, BETHLEHEM; (3) Kurator: JP NIEMANN, P/A PHATSHOANE HENNEY INGELYF, POSBUS 152, BLOEMFONTEIN, 9300; (4) Beëindiging; 25 Julie 2014; (5) BLOEMFONTEIN.

WESTERN CAPE / WES-KAAP

CR313/2015—(2) **MARIA MARIETTE LOOTS**, Curatorship; KLARADYN RETIREMENT VILLAGE, BUITEKANT STREET, BRACKENFELL, 7560; (3) Curator: JOHANN FRANCOIS VOS, VISAGIEVOS, 181 VASCO BOULEVARD, GOODWOOD; (4) Appointment; 12 October 2015; (5) CAPE TOWN.

CR346/2015—(2) **Themba Lawrence Rasmeni**, Curatorship; 6027 Sikhove Street, Lower Cross Roads, Philippi, 7750; (3) Curator: Edwin John Pietersen, Moosa, Waglay and Petersen Inc, 1st Floor Rondebosch Medical Centre, 85 Klipfontein Road, Rondebosch, 7700; (4) Appointment; 25 January 2016; (5) Western Cape.

CR195/2015—(2) **IRIS VAN WYK**, Curatorship; ROOM 043, PLUMSTEAD RUSSOORD, BIRMINGHAM ROAD, PLUMSTEAD; (3) Curator: MRS JUNE ROSE THERON, 2ND FLOOR, BUCHANAN CHAMBERS, CNR WARWICK STREET & PEARCE ROAD, CLAREMONT, 7708; (4) Appointment; 18 December 2015; (5) CAPE TOWN.

CR20243/2014—(2) **LISE BROENS**, Curatorship; 44 CASALINO CRESCENT, BELLVILLE, 7530; (3) Curator: JOHANN FRANCOIS VOS, VISAGIEVOS, 181 VASCO BOULEVARD, GOODWOOD; (4) Appointment; 28 November 2014; (5) CAPE TOWN.

MC127/2015—(2) **ELIZABETH LEONIE PRICE**, Curatorship; HUIS ANDRE VAN DER WALT, DURBAN ROAD, BELLVILLE; (3) Curator: JOHANN FRANCOIS VOS, VISAGIEVOS, 181 VASCO BOULEVARD, GOODWOOD; (4) Appointment; 5 August 2015; (5) CAPE TOWN.

CR457/2015—(2) **HILDEGARD MARTHA GERTRUD LIESELOTTE EGELER**, Curatorship; ST. JOHANNIS HEIM, FRANS CONRADIE RYLAAN 155, PAROW, 7500; (3) Curator: JOHANN FRANCOIS VOS, VISAGIEVOS, 181 VASCO BOULEVARD, GOODWOOD; (4) Appointment; 9 December 2015; (5) CAPE TOWN.

MC363/2015—(2) **SHANTE JONATHAN**, Curatorship; 56 WUPPERTHAL STREET, DEVON PARK, EERSTE RIVIER; (3) Curator: WERNER GREEFF, VISAGIEVOS, 181 VASCO BOULEVARD, GOODWOOD; (4) Appointment; 10 November 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

016481/2015—(2) **BURGER, JACOMINA ELIZABETH**, 24 Januarie 1942, 4201240001081, HERSCHELSTRAAT 6, VANDERBIJLPARK; (3) 11 November 2015; (4) PHILLIPUS DANIEL BURGER, 1 Desember 1930, 3012015001086; (5) SANDRA ELIZABETH LÖTTER, PAARLSTRAAT 50 A, STANDERTON, 2430.

001424/2016—(2) **KOTOANE, RAPASE**, 7 Augustus 1937, 3708075269089, 3386 MGWE STREET IKAGENG POTCHEFSTROOM; (3) 11 Julie 2012; (4) KEDIBONE AGNES KOTOANE, 30 Julie 1940, 4007300355089; (5) SANET RAS PROKUREURS, PETER MOKABALAAN 101, POTCHEFSTROOM, 2531.

7756/2015—(2) **VAN TONDER, MARIA CORNELIA**, 14 September 1944, 4409140014084, NATURES VALLEY 6, SELIKAATS CAUSEWAY, FAERIE GLEN, 0181; (3) 21 Maart 2015; (4) JACOBUS CORNELIUS VAN TONDER, 10 Julie 1942, 4207105017088; (5) GERHARD MARÉ, Brooklyn Court Blok A, 1ste Vloer, Veale Straat 361, Brooklyn, Pretoria.

19533/2015—(2) **BURKE, IONE EMILY**, 10 October 1941, 4110100063182, 40 Kerry Road, Parkview, 2193; (3) 9 July 2015; (5) Mendelow-Jacobs Attorneys, Suite 8C, First Floor, 3 Melrose Boulevard, Melrose Arch, Melrose North, Johannesburg, 2000.

3705/01—(2) **HENDERSON, MARY REBECCA**, 21 December 1921, 2112210084084, PLOT 40 APPLE ORCHARD, WALKERVILLE; (3) 21 December 1999; (5) ARNOLD JOSEPH HENDERSON, PLOT 40 APPLE ORCHARD, WALKERVILLE.

007898/2015—(2) **VILAKAZI, PATRICK HARRY**, 15 December 1943, 4310105538085, IRONSYDE (SEBOKENG); (3) 22 July 2013; (5) ADRIAAN IZAK ODENDAAL, 16A LOCHSTREER, MEYERTON, 1960.

33492/2014—(2) **KHIBA, SIMON**, 19 February 1946, 4602055264080, 196 IRONSYDE, 1941; (3) 22 July 2014; (4) MARIA MAHLASELA; (5) MARIA MAHLASELA, 196 IRONSYDE, 1941.

21836/2014—(2) **VAN GRAAFF, TINUS**, 4 February 1961, 6102045065081, 10 LORRAINE STREET, DEL JUDOR, EMALAHLENI; (3) 5 November 2013; (4) MAGDALENA ADRIANA VAN GRAAFF, 24 January 1962, 6201240014082; (5) ERASMUS, FERREIRA & ACKERMANN, WCMAS BUILDING, CNR OR TAMBO & SUSANNA STREET, EMALAHLENI.

019111/2015—(2) **DAVIE, DAVID ALLAN**, 3 October 1961, 6110305119084, 57 SUNDOWN ROAD, WEST BEACH CAPE TOWN; (3) 29 May 2015; (4) URSULA ANNE DAVIE, 1 October 1962, 6210010067089; (5) BENNO DIPPENAAR, 48 ABBROATH ROAD, BEDFORDVIEW JOHANNESBURG 2007.

3124/2016—(2) **Bowan, Savita**, 26 August 1942, 4208260108084, 21 Punjab Avenue, Mackenzieville, Nigel; (3) 19 April 2013; (4) Raman Bowan, 27 February 1937, 3702275073086; (5) Joshika Bhana, 2 Vintage Street, Alphen Park, Benoni.

3121/2016—(2) **Bowan, Raman**, 27 February 1937, 3702275073086, 21 Punjab Avenue, Mackenzieville, Nigel; (3) 19 October 2014; (5) Joshika Bhana, 2 Vintage Street, Alphen Park, Benoni.

2060/2016—(2) **COETZEE, HENDRIK GERRIT**, 1 June 1965, 6506015088081, 41 YVONNE ROAD SELECTION PARK SPRINGS JHB; (3) 19 July 2015; (4) ANNALEEN ELIZABETH COETZEE, 28 March 1969, 6903280267088; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

2078/2016—(2) **VENTER, DOROTHY OLGA**, 13 June 1934, 3406130053081, 4261 RIFLE RANGE ROAD HADDON JHB 2135; (3) 18 August 2015; (4) N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

1666/2016—(2) **MAHLANGU-ARMSTRONG, DESIREE-MARE**, 24 December 1947, 4712240100087, 403 FLOWER STREET CAPITAL PARK; (3) 27 August 2015; (4) N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

2065/2016—(2) **BOTHA, HENDRIK PETRUS**, 13 August 1944, 4408135029081, 8 GOCH ROAD GERMISTON JHB; (3) 3 September 2015; (4) N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

2059/2016—(2) **CRAUCAMP, HELENA ELIZABETH**, 8 January 1948, 4801080072082, 77 ELSENBURG STREET WITPOORTJIE JHB; (3) 27 November 2014; (4) PHILIP CHARLES CRAUKAMP, 8 January 1948, 4801080072082; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

2068/2016—(2) **SEDIBE, LEETO ZEBULON**, 9 March 1929, 2903095101088, 7227 ZONE 4 SEDIBA STREET DIEPKLOOF SOWETO; (3) 4 November 2015; (4) N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

1658/2016—(2) **VAN SCHALKWYK, MARTHA ELIZABETH**, 9 May 1948, 4805090144088, 528 SCHUUR, AN AVENUE PRETORIA GARDENS; (3) 18 September 2015; (4) N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

2063/2016—(2) **PHETHELA, MOKETE WILLIAM**, 29 April 1947, 4704295452083, 2970 DOBSONVILLE JHB; (3) 19 September 2015; (4) BUWANG AUGUSTINA PHETHELA, 17 November 1952, 5211170533085; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE, CENTURION, 0157; (6) 30.

2061/2016—(2) **POTGIETER, ISAAK HERMANUS**, 21 June 1939, 3906215018081, 4 REID STREET JHB; (3) 4 August 2015; (4) SUSARA FRANSINA JOHANNA POTGIETER, 29 June 1943, 4306290024089; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE, CENTURION, 0157; (6) 30.

002049/2016—(2) **Van Niekerk, Tienie**, 20 Mei 1948, 4805200105086, 15 Aandblom Street, Edleen, Gauteng, 1619; (3) 6 Desember 2015; (5) Heinrick Gunter Klokow, Crestway Office Park, Blok B, 1st Floor, 1 Hotel street, Lynnwood, Pretoria. 000626/2016—(2) **VICKERS, PATRICK DOUGLAS FLEMING**, 28 Desember 1944, 4412285050087, 308 LONG AVENUE, FERNDALE, RANDBURG; (3) 31 Desember 2015; (5) ALLAN RONALD APPEL, P O BOX 70433, BRYANSTON, 2021.

3857/2014—(2) **VARRIE, ANTHONY WILLIAM**, 19 January 1940, 4001195026087, 34 EAST LANE, THE ESTATE, 80 OBERON ROAD, SUNWARD PARK, BOKSBURG; (3) 11 August 2013; (4) N/A N/A; (5) A CHIMES & VAN WYK ATTORNEYS INC, CHURCH CORNER, GROUND FLOOR, C/O COURTENAY & KERK STREET, GEORGE, 6530. TEL : 044 874 1621.

002609/2016—(2) **Siwedi, Benedict Abie**, 21 February 1955, 5502215320086, 9415 Kamela Street, Pimville, Soweto, 1809; (3) 23 Desember 2015; (4) Phanile Irene Siwedi, 16 March 1958, 5803160317089; (5) BDE Administrators, 11 The Highway, Florida Park, Florida, 1709.

018276/2015—(2) **Kunupi, George**, 9 Desember 1950, 5012095666087, 2664 Cromer Street, Protea Soutn; (3) 5 October 2005; (4) Louisa Rachel Kunupi, 20 March 1956, 5603200812085; (5) TELFER & ASSOCIATES, P O Box 70693, Bryanston.

3005/2016—(2) **Venter, Jan Andries**, 20 May 1941, 4105205025086, 142 Drakensberg Street Sonlandpark Vereeniging; (3) 27 November 2015; (5) Jacomie Koster, PO Box 10 Park South 1910; (6) n/a.

2989/2016—(2) **Van Houtenr, Violet Annie**, 15 October 1941, 4110150093089, 13 Estoril Emfuleni Drive, Vanderbijlpark, 1911; (3) 22 November 2015; (5) Jaco Hill, PO Box 10, Park South, 1910; (6) n/a.

003055/2016—(2) **JURGENS, DONALD LLOYD**, 27 April 1941, 4104275008080, 36 CASA VISTA, BERGBRON DRIVE, BERGBRON, JOHANNESBURG; (3) 9 Desember 2015; (4) MARIA MAGDALENA JURGENS, 21 July 1942, 4207210061088; (5) N L ADMINISTRATION SERVICES (PTY) LTD, FIRST FLOOR, TMC HOUSE, 11 BOSBOK ROAD (EAST), RANDPARK RIDGE, 2169.

001508/2016—(2) **HORN, CORNELIUS ROEDOLF**, 6 Desember 1939, 3912065008081, A16 TWEERIVIERE AFTREE OORD, MONTANA, PRETORIA; (3) 8 Januarie 2016; (4) HESTER ALETTA HORN, 18 Maart 1943, 4303180014080; (5) WERNER ROOS / WERNER ROOS & IMMELMAN PROKUREURS, POSBUS 16754, PRETORIA NOORD 0116; (6) 30 DAYS.

002118/2016—(2) **Budd, Wayne**, 12 October 1968, 6810125012084, 3 Lakeside Gardens, 18 Viljoen Street, Krugersdorp, 1739; (3) 23 November 2015; (5) Elizabeth Margaret Breedt, Standard Trust Limited, P O Box 1291, Parklands, 2121; (6) 30.

002148/2016—(2) **Simmonds, Diane**, 3 February 1941, 4102030092084, 73 Ring Rd, Three Rivers, Vereeniging, 1929; (3) 19 November 2015; (4) Edward Thomas Simmonds, 11 December 1936, 3612115102088; (5) Elizabeth Margaret Breedt, Standard Trust Limited, P O Box 1291, Parklands, 2121; (6) 30.

030043/2015—(2) **DAL BO, DOMENICO**, 18 January 1938, 3801185051180, 14 DAPHNE STREET, CYRILDENE, JOHANNESBURG; (3) 4 October 2015; (5) HERBERT NORMAN KROUSE, SUITE 317, BALFOUR PARK MALL, ATHOLL ROAD HIGHLANDS NORTH JOHANNESBURG.

002439/2016—(2) **DOYLE, JOYCE**, 1 March 1941, 4103010058087, 21 LENS STREET, DELVILLE, GERMISTON; (3) 10 January 2016; (4) WALTER BERTRAM DOYLE, 8 Desember 1920, 2012085008087; (5) ANDRIES JOHANNES SPANGENBERG, 57 CHARL CILLIERS AVENUE, ALBERTON NORTH. ALBERTON, 1449; (6) 30 DAYS.

1832-2014—(2) **Pillay, Parvathi**, 9 April 1929, 2904090068082, 73 Dolomite Crescent, Moorton Chatsworth, 4092; (3) 6 September 2012; (5) R. Maharaj and Company, Suite 6, Daddys Centre, 258 Lenny Naidu Drive, Bayview, Chatsworth, 4092.

025835/2015—(2) **JAMNADAS, DEVKOR**, 2 July 1926, 2602070062089, 37 SEAGULL STREET, EXTENSION 1, LENASIA, 1827; (3) 11 August 2015; (5) YUVRAY SOLANKI, 37 SEAGULL STREET, EXTENSION 1, LENASIA, 1827; (6) 21 days.

001657/2016—(2) **VAN DEN BERG, JOHANNA ELIZABETH**, 5 Desember 1931, 3112050004084, MERCURY STRAAT 30 MIDDELBURG; (3) 30 Oktober 2015; (5) AWG PROKUREURS, POSBUS 22755 MIDDELBURG 1050.

014259-2015—(2) **MASWANGANYI, SHAAREEN MOTLALEPULA**, 28 January 1964, 6401280850086, PLOT 87 GOLF LANE LUSTHOF VASTFONTEIN HAMMANSKRAAL; (3) 20 July 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) MALEBYE, MALEHO ATTORNEYS, SUITE 208 ABSA BUILDING 485 GERRIT MARITZ STREET PRETORIA NORTH.

009963/2015—(2) **De Klerk, Theunis Daniel**, 28 Desember 1943, 4312285062084, Stephanopark 85, Vanderbijl Park; (3) 12 May 2015; (4) Lorraine De Klerk, 6 June 1947, 4706060056080; (5) GH Engelbrecht, PO Box 2298, Wingate Park, 0153 or 767 Ortho Clase Street, Elarduspark, 0181.

002002/2016—(2) **PAT, ANTONIE LOUIS WILHELMUS HENDRIKUS PAT**, 1 Maart 1949, 4903015052088, AURETSTRAAT 14 POTCHEFSTROOM; (3) 2 Januarie 2016; (4) ANNA CATRINA PAT, 14 Oktober 1961, 6110140050080; (5) SANET RAS PROKUREURS, PETER MOKABALAN 101 POTCHEFSTROOM.

027556/2015—(2) **RAS, GERHARDUS**, 4 April 1959, 5904045072087, 45 PORTER STREET, BRAKPAN 1541; (3) 12 November 2014; (4) JOHANNA MARIA RAS, 1 September 1963, 6309010027083; (5) Liebenberg Malan Liezel Horn Ingelyf, Van der Walt Straat 61, Dalview, Brakpan.

000985/2016—(2) **Groves, Pauline Marguerite**, 25 August 1922, 2208250024087, Parkview, Johannesburg; (3) 21 November 2015; (5) Standard Trust Limited, ID No. 750722 0066 085, 2nd Floor, Rosebank Corner, 191 Jan Smuts Avenue, Parktown North, sed Estate lying for Inspection; (6) 30.

001195/2016—(2) **Dlamini, Nontsikintsiki Sina**, 11 March 1918, 1803110291081, 72 Mkhwanazi Street, Emangweni Section, Tembisa; (3) 20 October 2002; (5) Sisi Lekina Mabena, 72 Mkhwanazi Street, Emangweni Section, Tembisa.

003773/2016—(2) **Nhlangoti, Mandla Philemon**, 12 June 1944, 4406125550082, 11796 Ngetweni Street, KwaThema, Springs; (3) 11 February 2016; (4) Boniswa Nonkonyane, 14 March 1965, 6503140324085; (5) Boniswa Nonkonyane, 11796 Ngetweni Street, KwaThema, Springs.

21333/2013—(2) **Bolotina, Mzwandle**, 14 April 1974, 7504145314088, 9489 Sibanyoni Street, East Park, Kagiso; (3) 10 August 2013; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1709; (6) 30 days.

000509/2016—(2) **Tait, Jacobus Johannes Frederik**, 29 August 1947, 4708295005080, W14, Waterval, Rustenburg; (3) 1 December 2015; (4) Senta Aletta Tait, 4 April 1965, 6504040035086; (5) Senta Aletta Tait, W14, Waterval, Rustenburg.

003869/2016—(2) **MAHLANGU, HILDA**, 5 August 1965, 6508050313085, ERF 8503 DOBSONVILLE EXT 2, ROODEPOORT; (3) 27 August 2014; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

778/2016—(2) **Mvimbi, Nobantu Cynthia**, 1 October 1946, 4601001052208, 31 Summerview Road, Summer Field estate, Kosmos South, Centurion; (3) 15 May 2015; (5) Daniel Francois Arnoldus Du Toit, cnr of Lynnwood and Dyer Road, Lynnwood, Pretoria, 0028; (6) 30.

1506/2016—(2) **Van Aswegen, Guillaume Johannes**, 8 February 1930, 3002085009085, 111 Herculaas Street, Roseville, Pretoria; (3) 28 November 2015; (5) Daniel Francois Arnoldus Du Toit, cnr of Lynnwood and Dyer Road, Lynnwood, Pretoria, 0028; (6) 30.

708/2016—(2) **Hefer, Frederick Johannes**, 6 December 1959, 5912065014087, 522 John Scott Street, Constantia Park, 0010; (3) 5 November 2015; (5) Daniel Francois Arnoldus Du Toit, Private Bag X5, Hatfield, 0028; (6) 30.

787/2016—(2) **Van Der Merwe, Chris**, 28 July 1964, 6407285102084, Plot 44, Lewzene Estate Agricultural Holdings, Gauteng, Pretoria; (3) 6 November 2015; (5) Daniel Francois Arnoldus Du Toit, cnr of Lynnwood and Dyer Road, Lynnwood, Pretoria, 0028; (6) 30.

003679/2016—(2) **HOHO, SIPHO EDWIN**, 28 May 1964, 6405285599085, ERF 8380 ROODEKOP EXT 11, GERMISTON; (3) 23 September 2012; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

016250/2015—(2) **JANSE VAN RESNBURG, JOHANNES FREDERIK**, 14 December 1929, 2912145011080, BOUGAINVILLE RETIREMENT VILLAGE, BOUGAINVILLASTR 1301, MONTANA, PRETORIA; (3) 4 November 2015; (4) Not applicable Not applicable; (5) TERBLANCHE - PISTORIUS INC. whereby incorporated HELGARD DU PREEZ, 23 Dr Beyers Naude Street, P O Box 2128, MIDDELBURG, 1050; (6) 30.

003629/2016—(2) **RYCE, VIOLET MARIA**, 4 February 1929, 2902040085081, 29 RETREAT ROAD, ELDORADO PARK EXT 4; (3) 2 September 2014; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

001901/2016—(2) **Steyn, Petrus Christoffel**, 22 Januarie 1937, 3701225059088, Albustraat 11, Vanderbijlpark; (3) 12 Oktober 2015; (4) N.V.T. N.V.T.; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 4 Maart 2016.

14734/2015—(2) **Els (Gebore Jonker), Maria Magdalena**, 5 September 1956, 5609050162083, Allemanstraat 10, Vanderbijlpark; (3) 10 Desember 2014; (4) N.V.T. N.V.T.; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 4 Maart 2016.

003655/2016—(2) **VAN RENSBURG, GREGORY RAYMOND**, 1 April 1961, 6104015201084, 18 1ST STREET, ORANGE GROVE; (3) 22 August 2015; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

001904/2016—(2) **Joubert, Johan**, 20 Desember 1955, 5512205016081, Exnerstraat 28, Roodepoort; (3) 5 November 2015; (4) N.V.T. N.V.T.; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 4 Maart 2016.

001903/2016—(2) **Grovè (Gebore Jooste), Wilhelmina Josephine**, 18 Augustus 1933, 3308180055083, Millarstraat 78, Triomf, Johannesburg; (3) 14 Desember 2015; (4) N.V.T. N.V.T.; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 4 Maart 2016.

003873/2016—(2) **MPHUTHI, SANKATANA MESHACK**, 22 May 1970, 7005225661083, 156 ISIMUKU STREET, BIRCH ACRES, KEMPTON PARK; (3) 14 April 2011; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

1654/2016—(2) **Stroleny, Pavel Miroslav**, 3 July 1939, 3907035007080, 1008b Vlakdrift Street, Faerie Glen, Pretoria; (3) 26 Desember 2015; (4) Alena Stroleny, 8 September 1943, 4309080001085; (5) Aletta van Goeverden, Posbus 12129, Aston Manor, 1630.

14004/2012—(2) **DUFFTON, JAMES**, 28 March 1929, 2903285041086, 100 VICTORIA STREET ROSETTENVILLE; (3) 1 May 2009; (4) NOT APPLICABLE NOT APPLICABLE; (5) SONIA MICALLEF, 45 SKY STREET CASON BOKSBURG NORTH.

003806/2016—(2) **GREEN, ALAN**, 17 September 1947, 4709175002080, 109 FRENCH CENTRE, OOSTHUIZEN STREET, GERMISTON, 1401; (3) 21 December 2015; (4) N/A N/A; (5) THERESA GREEN, P O BOX 83, EDENVALE, 1610.

26629/2006—(2) **MADIBA, GEORGE**, 23 February 1961, 6102235408083, 22530 MAMELODI EXT 4; (3) 10 December 2006; (4) MEISIE MARIA MADIBA, 28 April 1961, 6104280715081; (5) VAN DER WALT ATTORNEYS, UNIT 20, CAMBRIDGE OFFICE PARK, 5 BAUHINIA STREET, HIGHVELD TECHNOPARK, CENTURION.

3563/2016—(2) **MALEVU, MKHWEZI ROBERT**, 28 July 1951, 5107285456081, 99 MONAHENG, SECTION, KATLEHONG; (3) 6 June 2015; (5) OLIVIA TSAKANI SBUSISIWE NGEMA, 807 CLEEVE ROAD, HENLEY ON KLIP, MEYERTON, 1961.

001361/2016—(2) **Rankin, David**, 22 December 1931, 3112225036086, 2290 Waterfall Valley Midrand Gauteng; (3) 20 December 2015; (5) Maitland Executors Limited, Maitland House 1, River Park, Gloucester Road Mowbray 7700.

024156/2015—(2) **Smidt, Hannah**, 14 May 1930, 3005140030087, 7 Valerie Crescent, Bagleyston, 2192; (3) 2 September 2015; (4) N/A N/A; (5) Cranko Karp & Associates, P O Box 2585, Johannesburg, 2000.

29640/2015—(2) **DUZE, MABHUNGU MICHAEL**, 2 March 1949, 4903025424087, 3092 ZONE 1, ZONKIZIWE, KATHLEHONG; (3) 19 September 2015; (4) NTOMBIZODWA LILIAN DUZE, 5 November 1960, 6011050318089; (5) REG JOUBERT ATTORNEY, 64 FIRST AVENUE, DUNVEGAN, EDENVALE, 1609.

004080/2016—(2) **Mellors, Donald Patrick**, 2 May 1957, 5705025045088, Dan Davie Street 18, Boksburg West; (3) 22 November 2015; (5) Franco Jacques De Wet, Tijgervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.

002259/2016—(2) **KOCH, VALERIE VIOLET**, 21 March 1930, 3003210012085, 142 SAINT GEORGES ROAD<OBSERVAT ORY<JOHANNESBURG; (3) 16 January 2016; (4) N/A N/A; (5) LANCE DAVID RAMSAY ATTORNEY (Agent), 67 WEST ROAD SOUTH<MORNINGSIDE SANDTON.

025844/2015—(2) **BHAYAT, GULAM MAHOMED EBRAHIM**, 22 January 1935, 3501225084080, 32 WOODPECKER STREET, EXTENSION 1, LENASIA, 1827; (3) 4 July 2015; (4) N/A N/A, N/A; (5) FOUAD GULAM BHAYAT, 32 WOODPECKER STREET, EXTENSION 1, LENASIA, 1827; (6) 21 days.

4062/2016—(2) **MICHE, JOYCE MYRTLE**, 12 April 1929, 2904120048187, 419 FETHERBROOKE HILLS, RETIREMENT, 202 SUNRISE AVENUE, HOME HAVEN EXTENTION 23, KRIGERSDORP, 1739; (3) 2 January 2016; (5) NICOLEEN YOLANDIE KEULDER, 4TH FLOOR, FNB BUILDING, CNR CRADOCK & TYRWHITT AVENUE, ROSEBANK.

003372/2016—(2) **SAUNDERSON, MERYL**, 20 April 1948, 4804200424084, 19 KWARTZ AVENUE, JUJSKEI PARK, 2188; (3) 15 November 2015; (4) ROBERT HERRICK SAUNDERSON, 13 July 1941, 4107135439080; (5) GILLIAN VENTER IN HER CAPACITY AS NOMINEE OF FNB FIDUCIARY (PTY) LTD, PO BOX 52297, SAXONWOLD, 2132.

003286/2016—(2) **JACKSON, MARY FRANCES**, 22 June 1948, 4806220027185, 7 PRIMROSE DRIVE, VICTORY PARK, JOHANNESBURG, 2195; (3) 22 October 2015; (5) GILLIAN VENTER IN HER CAPACITY AS NOMINEE OF FNB FIDUCIARY (PTY) LTD, PO BOX 52297, SAXONWOLD, 2132.

003399/2016—(2) **BAKER, DONALD MOWAT**, 2 March 1931, 3103025010082, 145 VINCENT STREET, LINMEYER, JOHANNESBURG, 2190; (3) 31 December 2015; (5) GILLIAN VENTER IN HER CAPACITY AS NOMINEE OF FNB FIDUCIARY (PTY) LTD, PO BOX 52297, SAXONWOLD, 2132.

126/2016—(2) **Harris, John Alfred**, 29 July 1929, 2907295062180, Douglasdale Retirement Village, Galloway Road, Douglasdale, 2191; (3) 30 September 2015; (4) Felicity Joyce Harris (born Murdoch), 10 February 1935, 3502100026089; (5) De Jager Du Plessis Attorneys, Unit 2 Stellenberg, 363 Pretoria Avenue, Ferndale, Randburg.

14320/2015—(2) **MEIRING, JOHANNES OCKERT**, 22 August 1949, 49082200171, WINDHOEK, NAMIBIA; (3) 6 March 2015; (5) JOHANNES NICOLAAS BRITS, 14 SPANTOU AVENUE, WAPADRAND, PRETORIA, 0050; (6) -.

863/2016—(2) **BESTER, ISAK JACOBUS**, 10 November 1953, 5311105067082, 9 ANN ROAD, CLAYVILLE EAST, OLIFANTSFONTEIN, GAUTENG; (3) 30 August 2015; (4) WILMA BESTER, 13 April 1960, 6004130098086; (5) WILMA BESTER, 14 SPANTOU AVENUE, WAPADRAND, PRETORIA, 0050; (6) -.

24895/2015—(2) **Morris, Sammy**, 8 May 1946, 4605085158089, 594 Westrand Agricultural Holding Extension1; (3) 6 August 2015; (4) None; (5) Chipu Attorneys, 151 Commissioner Street, Office 511, Klamson Towers, Johannesburg, 2001, Tel: 0110582917, Fax: 0864029810; (6) none.

478/2016—(2) **SCHUTTE, FRANS LOURENS MARTHINUS**, 10 Mei 1936, 3605105072089, SCHANETTE WOONSTEL NO 5, PARYS, 9585; (3) 24 September 2015; (4) SOPHIA JOHANNA GERTRUIDA SCHUTTE, 11 Augustus 1938, 3808110060087; (5) JAN DANIEL DU TOIT, P.O. BOX 43, PARYS, 9585.

000504/2016—(2) **UYS, NICOLAAS JOHANNES JANSE**, 26 Desember 1951, 5112265002087, PLAAS BELLVUE, CHRISSIESMEER, 2332; (3) 21 Desember 2015; (4) ANNA JOHANNA CHRISTINA UYS, 22 September 1952, 5209220033080; (5) A E ROUX, LLOYD & JANSEN, P.O. BOX 99, ERMELO, 2350.

20297/2013—(2) **DE WAAL, TERTIA ALETHA**, 6 January 1968, 6801060131088, 6 GERKE PLACE ALBERMARLE GERMISTIN 1401; (3) 10 June 2012; (4) JACOB LOURENS CAROLUS DE WAAL, 12 September 1962, 6209125160086; (5) JACOB LOURENS CAROLUS DE WAAL, 6 GERKE PLACE ALBEMARLE GERMISTON 1401.

020318/2013—(2) **BOTHA, JEAN**, 22 February 1953, 5302220073089, 4 GARY STREET, RANDHART, ALBERTON, 1449; (3) 4 November 2012; (5) HENDRIKUS BOTHA, 25 FLICK STREET, FLORENTIA, ALBERTON, 1449.

004041/2016—(2) **Mbonyana, Phatwa Duncan**, 18 September 1954, 5409185713086, 1-458 West Street, Halfway House; (3) 15 December 2015; (4) Sisinyane Beatrice Mbonyana, 29 May 1952, 5205290680081; (5) Johanna Catharina Sophia Hageman, Fnb Building, 3rd Floor, Cnr Cradock & Tyrwhitt Avenues, Rosebank.

027181/2015—(2) **MARTIN, ERNEST JOHN**, 12 June 1935, 3506125012081, 11 GOLDWING STREET, RACEVIEW, ALBERTON, 1449; (3) 20 October 2015; (4) Yvonne Martin, 29 October 1946, 4610290036088; (5) RENIER MARTIN, 49 PROVEN CLOSE, THORNHILL ESTATE, MODDERFONTEIN, 1645.

002206/2016—(2) **HOWEY, ROBERT JOHN**, 17 December 1930, 3012175020082, UNIT 2; MEGARO COMPLEX; 24 TRELAWNY STREET; ALBERTON 1450; (3) 11 October 2015; (5) WILHELMINA JACOBA PIETERSE, Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood.

002155/2016—(2) **COMBRINK, JOHANNA ERASMIA**, 21 April 1924, 2404210001089, 68 HEUNINGVOEL STREET, EAST LYNNE, PRETORIA; (3) 30 September 2015; (4) N/A N/A; (5) PETRUS JACOBUS ROOS, 90 JEAN AVENUE, DORINGKLOOF, CENTURION.

35203/2014—(2) **Masina, Mphikeleli Wilson**, 6 October 1947, 4701065301086, 21 Pelikaan Street Meyerton 1961; (3) 1 August 2014; (4) Beauty Masina, 26 September 1944, 4409260423081; (5) -, -.

16330/2015—(2) **Captieux, Sidney**, 5 February 1939, 3902055054088, 2926 Abraham street, Westbury, Extension Z, Johannesburg; (3) 26 April 2014; (5) Jaco Burmeister as nominee of Lubbes Trust Pty Ltd, 20 Tecomaria street, Montana, 0186.

024818/2015—(2) **Pereira, Carlos Alberto Alves**, 14 May 1957, 5705145057187, 1 Nico Place, 15 Pine Road, Bedfordview, 2007; (3) 27 July 2015; (5) Antonio Pereira, c/o P O Box 4616, Orange Grove, 2119.

001182/2016—(2) **GONSALVES, INACIO PEDRO**, 10 December 1947, 4712105064089, 122 MERCURY STREET, PROCLAMATIONHILL, PRETORIA; (3) 31 December 2015; (4) MARIAMAUELADEBASTOSGONSALVES, 24 November 1952, 5211240090181; (5) JAN LODEWIKUS PRETORIUS, VDT ATTORNEYS, BROOKLYN PLACE, C/O DEY & BRONKHORST STREETS, BROOKLYN, PRETORIA.

0076690/2015—(2) **MOKONE HLATYWAYO, NTOMBENHLE CHARLOTTE**, 8 May 1968, 6805080380088, 69 LEPELLE STREET KWATHEMA 1575; (3) 28 February 2015; (4) PATRICK THEMBA HLATYWAYO, 4 March 1960, 6003045792080; (5) BOITUMELO VANESSA MORWALLE, 337 PETROLEUM STREET WALTLOO PRETORIA.

002142/2016—(2) **STEENEKAMP, DAVID JOHANNES**, 5 Augustus 1945, 4508055018087, NOORDWEG 34, GREENHILLS, 1759; (3) 22 Oktober 2015; (4) MARGARET JACOBA STEENEKAMP, 10 April 1945, 4504100009080; (5) BOITUMELO VANESSA MORWALLE, PETROLEUM STRAAT 337, WALTLOO, PRETORIA, 0184.

002207/2016—(2) **MCDOLLEY, LESLIE MICHAEL DUDLEY**, 23 January 1938, 3801235106083, 433 RHINE AVENUE, EERSTERUST, PRETORIA 0023; (3) 30 November 2015; (5) Karen Van Niekerk Attorneys, PO Box 42, Woodlands, Pretoria, 0072.

1688/2016—(2) **Opperman, Louis Johannes Albertus**, 18 May 1962, 6205185137089, 914 Wekker Street, Moreleta Park, Pretoria; (3) 3 January 2016; (4) Lizette Opperman, 6 February 1968, 6802060063081; (5) McKenzie van der Merwe & Willemse Inc, 68 Dann Road, Aston Manor, Kempton Park.

025878/2015—(2) **Haylock, Derrick Michael**, 12 July 1954, 5407125131088, 16 Cherry Drive, Robinhills, Randburg, 2194; (3) 19 September 2015; (5) André Christo Du Toit, 208 Barry Hertzog Avenue, Greenside, 2193; (6) 30.

016726/2015—(2) **RAMOKONE, MATSOKU PETUNIA**, 1 August 1985, 8508011027087, UNIT 28 PRINSLOO PARK THE ORCHARDS EXT 11; (3) 30 November 2015; (5) BALOYI MASANGO INCORPORATED, 1215B DUGMORE STREET QUEENSWOOD PRETORIA.

0023232016—(2) **VAN DER MERWE, ANDRIES**, 26 Maart 1928, 2803265010087, KATJIEPIERING STRAAT NR 10, BELA BELA, 0480; (3) 15 November 2015; (5) IZAK ANDRIES VAN NIEKERK, NUMERI REKENMEESTERS, NUMERI REKENMEESTERS, POSBUS 263, BELA BELA, 0480; (6) 30 DAE.

000449/2016—(2) **Baigent, Susan Mary**, 17 November 1955, 5511170023080, 25 St. Luke Road, Hurlyvale, 1609; (3) 30 September 2015; (5) Richard Ireland King, C/O BDO Wealth Advisers, Private Bag X60500, Houghton, 2041.

2157/2016—(2) **Maraschin, Gino**, 12 January 1930, 3001125064183, 10 Villa Monte Negro Cnr Minauch and Bach Streets Buurendal 1610; (3) 25 January 2016; (4) Anna Maria Maraschin, 14 December 1939, 3912140040182; (5) Elio Francesco Mario Banchetti, 42 Morsim Road Hyde Park 2196.

3294/2016—(2) **MAQUBELA, ANGELA GONSALVEZ MANDI**, 21 August 1938, 3808210285089, 1595 PULELO STREET LIKOLE EXT 1 KATLEHONG; (3) 17 September 1995; (5) NGL ATTORNEYS- AGENT, 53 PHILIP ENGELBRECHT, AVENUE MEYERSDAL.

003644/2016—(2) **Goosen, Emmarentia Cornelia**, 15 June 1922, 2206150032085, Unit 8 KM, Kronendal, 650 Pretorius Street, Pretoria; (3) 17 December 2015; (5) David Hermus Erasmus, 512 sandton Emperor, 8 West Road South, Sandton, 2194.

002403/2016—(2) **Muller, Yvonne**, 17 December 1924, 2412170020080, The Lodge, Grovenor Road, Bryanston; (3) 22 December 2015; (5) Alastair Dale Preston & Richard Adrian Peter Shannon, 6 San Pietro, 15 Majuba Lane, Riverclub Ext 40, Sandton.

000837/2016—(2) **do Pinheiro, Elizabeth Maria Sequeira**, 14 November 1965, 6511140160086, 40 Carlisle Avenue, Hurlingham, Sandton, 2196; (3) 9 September 2015; (4) Jose Manuel Rebelo do Pinheiro, 19 March 1966, 6603195192088; (5) Patrick Francis Daly, Block B. 38 Grosvenor Road, Bryanston, Johannesburg.

003161/2016—(2) **FOURIE, HERMANUS STEPHANUS**, 21 May 1956, 5605215052086, 40 PROGRESS AVENUE, LINDHAVEN, ROODEPOORT; (3) 19 January 2016; (4) JOHANNA ELIZABETH FOURIE, 23 May 1957, 5705230024084; (5) ANDRIES JOHANNES SPANGENBERG, 57 CHARL CILLIERS AVENUE, ALBERTON NORTH. ALBERTON, 1449; (6) 30 DAYS.

003293/2016—(2) **Montjane, Thamage Nelson**, 17 January 1938, 3810175248086, 13 galahad road, dawn park, boksburg; (3) 23 November 2015; (4) Sekuna Grace Montjane, 17 October 1938, 4110240269087; (5) Sekuna Grace Montjane, 2951 naleledi ext, kwa-xuma 1868; (6) 31 days.

003292/2016—(2) **Jiyana, Selby**, 10 December 1950, 5012105485080, 6548 stand no.6548 zone 7 zonkizizwe x2; (3) 8 August 2015; (5) Claudette Eva Shilibane, 6548 Stand No.6548, Zone 7, Zonkizizwe X2; (6) 31 days.

000165/2016—(2) **De Abreu, Joao**, 19 August 1937, 3708195027086, 57 Cleator Street, Hazelpark, Germiston; (3) 3 November 2015; (4) Maria Erene De Abreu, 30 November 1952, 5211300032081; (5) Dykes van Heerden Inc, 19 Ontdekkers Road, Roodepoort.

001623/2016—(2) **FROST, MINNIE**, 19 November 1928, 2811190010080, G53 EQUESTRIA RETIREMENT VILLAGE; (3) 18 November 2015; (5) WEAVIND & WEAVIND INC., P O BOX 34, PRETORIA, 0001.

003293/2016—(2) **Montjane, Thamage Nelson**, 17 January 1938, 3810175248086, 13 galahad road, dawn park, boksburg; (3) 23 November 2015; (4) Sekuna Grace Montjane, 17 October 1938, 4110240269087; (5) Sekuna Grace Montjane, 2951 naleledi ext, kwa-xuma 1868; (6) 31 days.

9825/2015—(2) **de Villiers, Mercia**, 11 June 1929, 2906110001084, Palms Renaissance retirement village, Silverton, Pretoria.; (3) 1 April 2015; (5) Ben Greyling de Villiers, 7 Populier Street, Heatherpark, George.

24420/2014—(2) **DE RIJK, JAN**, 8 November 1939, 3911085035185, 25 SMIT STREET, ELSBURG; (3) 19 June 2014; (5) GROVEWOOD ADMINISTRATION SERVICES cc, P O BOX 3626, DAINFERN, 2055.

2412 / 2016—(2) **BEZUIDENHOUT, HESTER SUSANNA FRANCINA**, 22 June 1927, 2706220010086, 27 TAMBOTIE STREET, VAN DYK PARK, BOKSBURG; (3) 14 October 2015; (5) GERT ABRAHAM JACOBUS GRIESSEL, 85 RIETFONTEIN ROAD, BOKSBURG WEST.

3320/2015—(2) **KONINIS, GEORGE**, 11 September 1948, 4809115159188, 26 ASHTON MANOR, MULBARTON ROAD, BEVERLY, LONEHILL; (3) 9 November 2014; (5) ADELE PATRICIA KONINIS, P O BOX 3601, DAINFERN, 2055.

003353/2016—(2) **PUTTER, JESAJA ANDREAS THOMAS PUTTER**, 13 August 1952, 5208135105082, 72 STEGMAN STREET, KRUGERSDORP WEST, KRUGERSDORP; (3) 25 December 2015; (4) GERTRUIDA MARIA PUTTER, 7 August 1959, 5908070073084; (5) WILLEM LOMBARD ATTORNEYS, P O BOX 408, RUIMSIG, 1732 / 570 FEATHER FALLS ESTATE, FURROW ROAD, HOMES HAVEN, KRUGERSDORP, 1739.

28937/2015—(2) **Fourie, Louis Jacobus**, 18 September 1939, 3909185288080, 59 Kruger Street, Petersfield, Springs; (3) 7 September 2015; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619.

002206/2016—(2) **HOWEY, ROBERT JOHN**, 17 December 1930, 3012175020082, UNIT 2; MEGARO COMPLEX; 24 TRELAWNY STREET; ALBERTON 1450; (3) 11 October 2015; (5) WILHELMINA JACOBA PIETERSE, Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood.

001260/2016—(2) **HATTINGH, LACEA SOPHIA PETRONELLA**, 9 Junie 1941, 4106090109084, HUIS HERMON, GENERAAL DE WET STRAAT 489, PRETORIA NOORD, 0182; (3) 1 Januarie 2016; (4) N.V.T.; (5) WILSENACH VAN WYK GOOSEN & BEKKER ING., BEN VILJOEN STRAAT 311, PRETORIA NOORD, 0182.

016307/2015—(2) **Schultz, Catrina Petronella**, 6 Oktober 1935, 3510060083081, Nr. 24 Protea Aftreeoord, C/o Rossouwstraat & Swaardleniestraat, Die Wilgers, Pretoria; (3) 29 Oktober 2015; (4) Jasper Jacobus Coetzee Schultz, 30 Oktober 1932, 3210305034086; (5) Rynhart Kruger Van Rynhart Kruger Prokureurs, Postnet Suite #631, Privaatsak X10, Elarduspark, 0047; (6) 30 Dae.

32633/2011—(2) **Vermaak, Hermina**, 4 March 1939, 3903040070080, 56 9th Avenue, Northmead, Benoni, Gauteng; (3) 25 August 2011; (4) Widow; (5) A S Steijn Attorneys, 64 4th Avenue, Northmead, Benoni.

005205/2015—(2) **Faria, Maria De Lurdes**, 1 June 1964, 6406010907080, Portugal; (3) 17 November 2014; (4) Adelino Domingues Faria, 27 June 1945, 4506275024083; (5) Rynhart Kruger Of Rynhart Kruger Attorneys, Postnet Suite #631, Private Bag X10, Elarduspark, 0044; (6) 30 days.

759/2016—(2) **Opperman, Willem Andries Gottlieb**, 3 Mei 1947, 4705035021088, 15 Jan Van Riebeeck Straat, Stilfontein; (3) 8 Desember 2015; (4) Anna Chatharina Johanna Opperman, 9 Desember 1950, 5012090093089; (5) Rynhart Kruger Attorneys, 62 Hesketh Street Moreleta Park, 0044.

029634/2015—(2) **Van Den Berg, Elsie Susanna**, 15 September 1933, 3309150041087, Huis Siesta, Saal D, Pasteur Boulevard, Vanderbijlpark; (3) 6 April 2015; (4) 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.

3842/2016—(2) **Du Sart, Allan Raymond**, 10 December 1954, 5412105031084, 8 Washington Drive, Northcliff Ext 15, Johannesburg; (3) 29 December 2015; (4) Debra Arlene Du Sart, 15 March 1958, 5803150125088; (5) Orlando Wenceslau Morna Fernandes p/a Struwig Attorneys, PO Box 82, Alberton, 1450; (6) 30 Days.

3837/2016—(2) **Giannakopoulos, George**, 2 November 1936, 3611025034084, Flat 1, 2 New Market Heights, 87 Voortrekker Road, Alberton, Gauteng; (3) 27 January 2016; (4) n/a; (5) Leonel Fernandes p/a Struwig Attorneys, PO Box 82, Alberton, 1450; (6) 30 Days.

10722/2015—(2) **Swanepoel, Pieter de Villiers**, 2 Januarie 1929, 2901025010080, Heimialaan 222, Wonderboom, Pretoria, 0182; (3) 2 Augustus 2015; (4) n/a n/a; (5) Wilna Swanepoel Attorneys, Cato Wilhelmina Swanepoel, P O Box 15926, Sinoville, 0129.

340/2016—(2) **De Beer, Andries**, 8 Augustus 1924, 2408085011081, 346 Stork Ave, Zwartkop, CENTURION.; (3) 17 November 2015; (4) Dirkey De Beer, 30 Januarie 1932, 3201300059087; (5) JJ van Heerden, Van Heerden Prokureurs, Van Heerden Prokureurs, Posbus 12265, CLUBVIEW, 0014..

97/2016—(2) **CATTO, FIONA VIOLET**, 8 February 1940, 4002080091087, 30 HLANGANANI STREET, LOUIS TRICHARDT (OLD AGE HOME); (3) 6 July 2015; (4) NONE; (5) CHENINE GOUWS, 10 DUIKER CRESCENT, TABLEVIEW, WESTERN CAPE, 7441.

003256/2016—(2) **Lardner-Burke, Molly Frances Julia**, 8 August 1913, 1308080028083, Mid care D07 Fleming House Highlands North; (3) 25 February 2015; (5) FNB Fiduciary (Pty) Limited, corner of Cradock and Tyrwhitt avenues Rosebank.

003382/2016—(2) **Lane, Daphne Edith**, 10 March 1932, 3203100043089, 99 Merrowdown, Troupant Street, Magaliessig; (3) 28 Desember 2015; (5) Johanna Catharina Sophia Hageman, FNB Building, 3rd Floor, Cnr Cradock & Tyrwhitt Avenues, Rosebank, 2196.

023694/2015—(2) **Irvine, Cecil Joseph Christopher**, 18 November 1935, 3511185044180, 26 The Bernardino, Barbet Rod, Khyber Rock, Woodmead; (3) 4 August 2015; (4) Martha Sheila Irvine, 6 July 1936, 3607060050084; (5) Johanna Catharina Sophia Hageman, Fnb Building, 4th Floor, Cnr Cradock & Tyrwhitt Avenues, Rosebank.

4078/2016—(2) **CHAPMAN, WILLIAM ROGAN**, 10 January 1925, 2501105029081, SUITE A, FRAIL CARE, ALAN WOODROW PARK, BOKSBURG; (3) 21 Desember 2015; (5) NICOLEEN YOLANDIE KEULDER, 4TH FLOOR, FNB BUILDING, CNR CRADOCK & TYRWHITT AVENUE, ROSEBANK.

4111/2016—(2) **DAVIDS, DORIS**, 22 June 1947, 4706220133084, 7 FLORIDA AVENUE, ELDORADO PARK, JOHANNESBURG, 1811; (3) 18 Desember 2015; (5) NICOLEEN YOLANDIE KEULDER, 4TH FLOOR, FNB BUILDING, CNR CRADOCK & TYRWHITT AVENUE, ROSEBANK.

004097/2016—(2) **BOULTON, ANN**, 14 April 1933, 3304140267181, 54 HARVESTON RETIREMENT VILLAGE, 30 PENCHARTZ ROAD, HARVESTON, 2017; (3) 1 December 2015; (4) N/A N/A; (5) NICOLEEN YOLANIE KEULDER, P.O. BOX 52297, SAXONWOLD, 2132.

004067/2016—(2) **Munyange, Muyambo Jimmy**, 16 August 1965, OB0686309, 15B Bevan Road, Rivonia Valley, Rivonia; (3) 11 June 2015; (4) Patufala Patricia Mbonyana, 13 Desember 1970, OB0809788; (5) Johanna Catharina Sophia Hageman, Fnb building, 3rd Floor, Cnr Cradock & Tyrwhitt Avenues, Rosebank.

3912/2016—(2) **Raal, Louisa Petronella**, 25 January 1942, 4201250050085, 12 Dunning Road Dunnottar Nigel 1590; (3) 19 January 2016; (4) Julius Raal, 29 November 1941, 4111295067087; (5) Ivan Davies-Hammerschlag, 660 Lassie Street Garsfontein PRETORIA 0042.

2494/2016—(2) **Scott, Glynis Lynette**, 10 November 1950, 5011100114083, 23 Kafue Road, Selcourt, Springs 1559; (3) 10 December 2015; (5) Ivan Davies-Hammerschlag, 23 Kafue Road, Selcourt, Springs 1559.

003841/2016—(2) **Da Silva, Manuel Araujo**, 5 August 1950, 5008055166084, 74 Hampton Court, Edenvale; (3) 26 November 2015; (5) Standard Trust Ltd, P O Box 5562, Cape Town, 8000o Creditors£i; (6) 30.

002178/2016—(2) **DE BEER, JOHANNES GIDEON**, 22 Januarie 1951, 5101225056085, 123 HALEY ROAD WEAWIND PARK PRETORIA 0127; (3) 6 Januarie 2016; (5) BOITUMELO VANESSA MORWALLE, 337 PETROLEUM STREET WALTLOO PRETORIA.

002039/2016—(2) **KNOESEN, ANDRE LEON**, 15 Mei 1954, 5405155171081, CAROL VAN DER WALT 16, EDLEEN UITBREIDING 3, KEMPTONPARK, 1619; (3) 21 Oktober 2015; (4) ISABELLA CAWOOD KNOESEN, 23 Maart 1954, 5403230136088; (5) BOITUMELO VANESSA MORWALLE, PETROLEUM STRAAT 337, WALTLOO, PRETORIA, 0184.

002141/2016—(2) **MC ARTHUR, KEITH**, 16 August 1937, 3708165010005, 52 2ND AVENUE, EDENVALE, GAUTENG, 1609; (3) 8 August 2014; (4) ANNA SOPHIA MC ARTHUR, 11 February 1946, 4602110063087; (5) BOITUMELO VANESSA MORWALLE, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

2034/2016—(2) **MORITI, TUTUGE GILBERT**, 4 September 1949, 4909045422084, SITE NO 501, RAMAKONOPI EAST, KATLEHONG 1434; (3) 29 November 2015; (4) MATSWELE GRACE MORITI, 10 Julie 1950, 5007100283084; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

002138/2016—(2) **OOSTHUIZEN, JACOBUS JOHANNES**, 21 Februarie 1930, 3002215009088, EBENAESER AFTREE OORD W/S 112 ANNA WILSONSTRAAT KILNER PARK 0186; (3) 11 Desember 2015; (5) BOITUMELO VANESSA MORWALLE, 337 PETROLEUM STREET WALTLOO PRETORIA.

2139/2016—(2) **ROOS, CHRISTIAAN JOHANNES**, 8 Februarie 1946, 4602085036084, BEARSTRAAT 721, PRETORIA TUINE 0082; (3) 6 Desember 2015; (4) MAGRIETA ROOS, 30 Maart 1951, 5103300027080; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

002037/2016—(2) **SAVILLE, FLORENCE MARGARET**, 29 September 1921, 2109290036083, JOHANNESBURG ASSOCIATION, 153 SOUTHERN KLIP REIVIERBERG, THE HILL, JOHANENSBURG, 2000; (3) 26 November 2015; (5) BOITUMELO VANESSA MORWALLE, PETROLEUM STRAAT 337, WALTLOO, PRETORIA, 0184.

002140/2016—(2) **SCHLER, GERHARD HEINRICH FRANZ**, 24 Julie 1941, 4107245007082, BUFFELSTREET, 9 MIDDELBURG, 1055; (3) 17 November 2015; (5) BOITUMELO VANESSA MORWALLE, 337 PEYTROLEUM STREET, WALTLOO, PRETORIA.

1705/2016—(2) **VAN DEN BERGH, ANNA CATHARINA**, 20 July 1926, 2607200001089, PANORAMA PARK 38, BESTSTRAAT, OUDORP, 2571; (3) 8 Desember 2015; (5) LIESE PELSER - NOMINEE OF ABSA TRUST LIMITED, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

3711/2016—(2) **Van Niekerk, Adriaan Benjamin**, 4 February 1940, 4002045024082, 84 Fourth Street Boksburg North; (3) 10 December 2015; (4) n/a n/a; (5) Jaco Hill, PO Box 10 Park South 1910; (6) n/a.

002156/2016—(2) **Bezuidenhout, Willem Robert**, 19 Februarie 1930, 3002195006088, 13 Vaal Eden, Constantia Laan, Vaalpark; (3) 4 Januarie 2016; (5) Edward Frederick Bezuidenhout, Witels str 40, Bryanston, Randburg.

002431/2016—(2) **DU PREEZ, RODNEY EDGAR DU PREEZ**, 16 November 1951, 5111165163080, ERF 1191, ENNERDALE, EXT 1, JOHANNESBURG, 2000; (3) 13 Desember 2014; (4) MAUREEN ALICE DU PREEZ DU PREEZ, 16 Augustus 1951, 5108160171084; (5) MAUREEN ALICE DU PREEZ,, P/A PHATSHOANE HENNEY INGELYF; (6) 30 DAE.

002884/2015—(2) **ALDOUS, ARNOLD**, 26 November 1959, 5911265154081, 20 ERATIRA VILLAGE VIEW POINT ROAD BOKSBURG 1459; (3) 27 Desember 2015; (5) ABSA TRUST LIMITED, 16 A CENTRAL AVENUE KEMPTON PARK 1619 PO.BOX.1081 KEMPTON PARK 1620.

006097/2015—(2) **MATHE, JABULANI JOB**, 30 August 1957, 5708305303086, 717 TWALA SECTION KATLEHONG 1431; (3) 20 November 2014; (5) MAREESE LUCILLE JOSEPH NOMINEE OF ABSA TRUST LIMITED, 16A CENTRAL AVENUE ABSA BUILDING 8TH FLOOR KEMPTON PARK 1619; (6) 30.

5427/2015—(2) **ALLAN, ELSABE JACQUELINE**, 29 February 1948, 4802290093082, UNIT 451, WATERFALL HILLS ESTATE, SUNNINGHILL, SANDTON; (3) 16 April 2014; (5) GASCOIGNE RANDON & ASSOCIATES, P.O. BOX 31, EDENVALE, 1610.

16925/2015—(2) **MASOKO, SIMON**, 24 October 1961, 6110245726089, 962 BLOCK L SOSHANGUVE; (3) 10 October 2015; (4) MADIKGALE ESTHER MASOKO, 10 November 1961, 6111100402089; (5) BALOYI MASANGO INCORPORATED, 1215B DUGMORE STREET QUEENSWOOD PRETORIA.

000838/2016—(2) **HEYTEK, ANTONIE MARIUS**, 26 April 1926, 2604265032083, 14 MACADAMIA VILLAGE, AQUA AVENUE, TZANEEN, 0850; (3) 9 Oktober 2015; (5) NUMERI REKENMEESTERS ING, POSBUS 263, BELA BELA, 0480; (6) 30 DAE.

1613/2015—(2) **RAMARUMO, TEBOGO ELVIN**, 19 December 1974, 7412195676085, A 251 SEKAMPANENG; (3) 25 November 2014; (5) BALOYI MASANGO INCORPORATED, 1215B DUGMORE STREET QUEENSWOOD PRETORIA.

00955/2014—(2) **KEKANA, PHILLIMON DIAMOND**, 23 December 1982, 8212236022086, UNIT 143, LYNHURST, ESTATE BRAMLEY VIEW; (3) 15 July 2013; (5) BALOYI MASANGO INCORPORATED, 1215B DUGMORE STREET, QUEENSWOOD, PRETORIA.

32464/2015—(2) **MASANGO, BUTI JOSIAH**, 2 September 1945, 4509025424082, 2158 UNIT 2 TEMBA; (3) 27 July 2013; (4) SILIA MASANGO, 16 March 1955, 5503160703086; (5) BALOYI MASANGO INCORPORATED, 1215B DUGMORE STREET QUEENSWOOD PRETORIA.

003881/2016—(2) **Viljoen, Frederick Coenraad**, 24 April 1940, 4004245100001, 14 Heather Avenue, Lilianton, Boksburg, 1459; (3) 8 January 2016; (4) Jacoba Elizabeth Viljoen, 22 February 1946, 4602220098080; (5) Craig WA Webber Attorneys, 207 Tuscan Estates Van Heerden Street Libradene Boksburg 1459; (6) 30.

003582/2016—(2) **Price, David Jonathen**, 28 March 1957, 5703285019083, 7 Swan Street, Atlasville, Boksburg, 1459; (3) 13 January 2016; (5) Craig WA Webber Attorneys, 207 Tuscan Estates Van Heerden Street Libradene Boksburg 1459; (6) 30.

4759/2014—(2) **DOMINGUEZ, OSCAR OSVALDO**, 12 December 1942, 4212125046182, 9 LILAC STREET, LINDHAVEN, ROODEPOORT; (3) 10 December 2013; (4) DOLORES DOMINGUEZ, 10 September 1942, 4209100057184; (5) V V VOGELPATH, P O BOX 6685, WESTGATE 1734.

032056/2013—(2) **Kindo, Godfrey Samuel**, 20 January 1944, 4401205106087, 256 3rd Avenue, Eikendaal, Kraaifontein; (3) 14 June 2007; (5) Petrus Johannes Janse van Rensburg, 221 Gordon Road, Hatfield, 0083.

6749/2015—(2) **PADAYACHEY, KALYANI VEERAPPEN**, 27 January 1944, 4401270134089, 204 EMERALD STREET, LAUDIUM, PRETORIA; (3) 9 July 2004; (5) M RETIEF, FRIEDLAND HART SOLOMON & NICOLSON ATTORNEYS, 301 BLOCK 4 MONUMENT OFFICE PARK, 79 STEENBOK AVENUE, MONUMENT PARK, PRETORIA.

4774/2015—(2) **JOANNOU, ASPASIA**, 2 January 1925, 2501020049180, 25 SIRDAR STREET, KENSINGTON "B" 2194; (3) 14 June 2012; (5) DEWEY HERTZBERG LEVY INC., 10TH FLOOR, OFFICE TOWERS, SANDTON CITY, SANDTON; (6) 30 DAYS.

004087/2016—(2) **Van Vuuren, Johannes Marthinus Stephanus**, 18 January 1945, 4501185128082, 23 Swempie Straat; Crystal Park; Benoni; (3) 6 October 2015; (4) Johanna Magrietha Van Vuuren, 15 December 1949, 4912150712083; (5) Johan Nel, Tijgervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.

2003/2016—(2) **STOKBROEKX, MARIA GERTRUIDA**, 4 November 1931, 3111040025084, ROOM 11A, PROTEA RETIREMENT VILLAGE, CLIFTON AVE, CENTURION & 506 TORING BLOCK, HUIS EIKELAAN, POTCHEFSTROOM; (3) 4 December 2015; (5) NEDGROUP TRUST LIMITED, PO Box 6287, PRETORIA, 0001; (6) 30.

002873/2016—(2) **SPIES, JOHANNES HERMANUS**, 16 May 1960, 6005165016083, 31 WELTEVREDEN CRESCENT, GLEN ERASMIA BOULEVARD; (3) 4 January 2016; (4) CARINE ZITA SPIES, 17 March 1979, 7903170997181; (5) JOHAN RIEKERT LE ROUX, Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood.

1708/2016—(2) **MONTEIRO, DIANE SUSAN**, 17 February 1958, 5802170218089, 1106 TERBLANCHE STREET VILLERIA PRETORIA; (3) 24 December 2015; (5) NEDGROUP TRUST LIMITED, P.O Box 6287 PRETORIA 0001; (6) 30.

000848/2016—(2) **STEENBERG, GIDEON JACOBUS**, 27 September 1947, 4709275001081, BIRMINGHAM STRAAT 17, HIGHVELD, 0157; (3) 6 November 2015; (4) JANIE BESSIE STEENBERG, 5 Augustus 1950, 5008050002086; (5) JGG HORN INC, 1195 PROSPECT STR, HATFIELD, PRETORIA, 0083.

1086/2016—(2) **LAGOIS, JACOLINE**, 13 Oktober 1966, 6610130677081, 575 HANNY STREET, PRETORIA GARDENS, 0082; (3) 26 Desember 2015; (4) HENDIRK MARTHINUS LAGOIS, 6 Junie 1968, 6806065003083; (5) WYNAND FREDERIK RICHTER, 556 NORVAL STREET, MORELETAPARK X1, PRETORIA.

002504/2016—(2) **WAIT, EUGENE ROBERT**, 19 December 1956, 5612195014086, 4 BEDFORD STREET, THE REEDS, CENTURION; (3) 3 January 2016; (5) NEDGROUP TRUST LIMITED, PO Box 6287, PRETORIA, 0001 (MK12); (6) 30.

28865/2014—(2) **RAAP, BEVERLEY ANN**, 31 August 1949, 4908310089081, 54 JUJSKEI, DIE WILGERS, PRETORIA, GAUTENG PROVINCE; (3) 6 July 2014; (5) NEDGROUP TRUST LIMITED, NEDBANK MELYN LAINE CAMPUS CNR ARAMIST AVENUE & CONSTELLATION STREET WATERKLOOF GELN X 2 PRETORIA; (6) 30.

000377/2016—(2) **Greenberg, Norman**, 18 November 1949, 4911185001082, 105 6th Avenue, Melville, Johannesburg, 2092; (3) 7 December 2015; (5) Aloysius Johannes Heynen, C/O BDO Wealth Advisers, Private Bag X60500, Houghton, 2041.

002396/2016—(2) **BECKER, NORMAN ARTHUR**, 31 August 1935, 3508315033083, 93 VAN NIKKELEN STREET, ELARDUS PARK; (3) 2 January 2016; (4) MARIA MAGDALENA MAGRIETHA BECKER, 19 April 1948, 4804190065087; (5) NEDGROUP TRUST LIMITED, PO Box 6287, PRETORIA, 0001 (MK12); (6) 30.

002399/2016—(2) **ASPELING, PETER SAMUEL SEVERIUS**, 24 November 1953, 5311245067083, 11 HAMERKOP WEG, BIRCH ACRES, KEMPTON PARK, GAUTENG; (3) 19 January 2016; (5) NEDGROUP TRUST LIMITED, PO Box 6287, PRETORIA, 0001 (MK12); (6) 30.

6748/2015—(2) **PADAYACHEY, POORANUM**, 24 May 1934, 3405240247088, 204 EMERALD STREET, LAUDIUM, PRETORIA; (3) 13 December 2006; (5) M RETIEF, FRIEDLAND HART SOLOMON & NICOLSON ATTORNEYS, 301 BLOCK 4 MONUMENT OFFICE PARK, 79 STEENBOK AVENUE, MONUMENT PARK, PRETORIA.

11051/2013—(2) **De Lange, Anna-Marie Amanda**, 16 Januarie 1968, 6801160032087, 173 Kwaggasvlakte, Thabazimbi; (3) 14 Januarie 2012; (4) Dauw Gerbrandt De Lange (who passed away on 01/03/2012), 8 November 1958, 5811085040082; (5) JH Botha, Absa Trust p/a Sechaba Trust, Posbus 11889, Die Tremloods, 0126.

002758/2016—(2) **King, Helen Stuart**, 13 March 1926, 2603130047086, Room 326, Pembury Lodge, Sandton; (3) 25 April 2015; (4) N/a N/a; (5) Grant Arnold John Alexander of Private Client Trust (Pty) Ltd, 46 Main Road, Claremont, 7708.

002661/2016—(2) **MARTELEIRA, JORGE JOAO**, 31 May 1947, 4705315126086, 8 GUMTREE ROAD, PRIMROSE; (3) 9 November 2015; (4) - -; (5) MARTO LAFITTE AND ASSOCIATES INC., 11 SMITH STREET, BEDFORDVIEW, JOHANNESBURG, 2007.

17985/2012—(2) **Botha, Pieter Johannes**, 12 Augustus 1947, 4708125050082, 5 Coen Labuschagne Straat, Heidelberg; (3) 3 Augustus 2006; (4) Aletha Catharina Magdalena Botha, 16 September 1952, 5209160339083; (5) De Witt Martinson Prokureurs, 40 Mare Straat, Heidelberg.

10593/2015—(2) **Lategan, Duane**, 30 July 1985, 8507305036085, 786 Nieuwhout Street, Garsfontein Extension 1, Pretoria; (3) 16 July 2015; (5) Petrus Johannes Janse van Rensburg, 221 Gordon Road, Hatfield, 0083.

007527/2015—(2) **Eberhardt, Henry Collin**, 15 Junie 1951, 5106155076086, 117 Swartstreet, Klerksdorp, North West; (3) 2 September 2015; (5) Sanlam Trust LTD (WB), Sanlam Trust, Private Bag X137, Halfway House, 1685.

3849/2014—(2) **Huyzers, Cornelia Petronella**, 9 Februarie 1935, 3502090004088, Steve Biko Straat 123, Bult, Potchefstroom. Noordwes; (3) 30 Januarie 2014; (4) n/a n/a; (5) Gerta Jacoba Huyzers, Steve Biko Straat 123, Bult, Potchefstroom, Noordwes; (6) 30 dae.

001645/2016—(2) **Patel, Mariam**, 15 January 1939, 3901150070080, 379 Gem Street, Laudium, 0037; (3) 17 July 2015; (5) Asger Gani, P.O. Box 9568, Pretoria, 0001.

000762/2016—(2) **Pienaar, Johan Nicolaas Willem**, 13 June 1930, 3006135005084, 11 Minerva Street, Riverpark, Mafikeng; (3) 20 July 2015; (5) Sanlam Trust Limited, Private Bag X137, Halfway House, 1685.

5850/2015—(2) **Van Wijk, Mariaan**, 9 April 1975, 7504090037080, Lawriestraat 574, Elarduspark, Pretoria; (3) 21 Desember 2014; (5) Harry Solomon, Lubbes Trust (Edms) Bpk, Montana Forum Gebou, 20 Tecomaria Straat, Montana, Pretoria.

2811/2014—(2) **WESSELS, CHRISTIAAN JACOBUS ODENDAAL**, 11 January 1966, 6601115008087, 1095 Puseletso Street, Silumaview Township, Katsela; (3) 3 January 2014; (5) WESSEL SMALBERGER ATTORNEYS, 1086 JUSTICE MAHOMMED, BROOKLYN, PRETORIA.

016827/2015—(2) **Le Roux, Hendrina Johanna**, 26 Oktober 1937, 3710260004081, 27ste Laan 484A, Villieria, Pretoria, 0186; (3) 23 November 2015; (5) Wouter Jurie Fourie, Posbus 131, Perseuor Park, 0020.

15632/2015—(2) **Hassbroek, Anita**, 26 March 1957, 5703260006089, Fattis Mansion 1103 Harrison & Jeppe Street Johannesburg; (3) 12 October 2014; (5) Nicole Cherise Ross, The Woodlands Office Park, Building 14, First Floor, Woodlands Drive, Woodmead.

12261/15—(2) **MAMPURU, KGAGUDI TOPS**, 8 January 1954, 5401085454085, 1482 BLOCK 'K', EXT SOSHANGUVE; (3) 23 July 2015; (4) SINA LERATO MAMPURU, 18 June 1961, 6106180758087; (5) MOTLOBA ATTORNEYS, P.O. BOX 11329, TRAMSHED, 0126; (6) 30 DAYS.

1708/2016—(2) **MONTEIRO, DIANE SUSAN**, 17 February 1958, 5802170218089, 1106 TERBLANCHE STREET VILLERIA PRETORIA; (3) 24 Desember 2015; (5) NEDGROUP TRUST LIMITED, P.O Box 6287 PRETORIA 0001; (6) 30.

1417/2009—(2) **NDZANGU, JOBE EXCELLENT**, 4 June 1958, 5806045519084, 2 LEMOENDUIF STREET MALELANE, MPUMALANGA, 1320; (3) 20 Desember 2008; (4) DOLICAH PRETTY KHOZA, 14 April 1981, 8104140411085; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET, MALELANE, MPUMALANGA, 1320.

7261/2013—(2) **MADIBANE, FRANCINA BOITUMELO**, 22 April 1964, 6404220688087, 3645 SECTION 'D' EKANGALA, MPUMALANGA; (3) 21 April 2013; (4) N/A; (5) MOTLOBA ATTORNEYS, P.O. BOX 11329, TRAMSHED, 0126; (6) 30 DAYS.

002498/2016—(2) **NESER, ELSIE FRANCINA**, 3 November 1955, 5511030016084, 73 KINGSWOOD 313 WEST LAKE AVENUE WEAVID PARK; (3) 9 January 2016; (5) NEDGROUP TRUST LIMITED, P.O Box 6287 PRETORIA 0001; (6) 30.

—(2) **HUYSER, CATHRINE JEANETTE**, 22 January 1949, 4901220085083, VEREENIGING; (3) 10 February 2015; (4) JOHANNES STEPHANUS ALBERTUS HUYSER, 4 January 1945, 4501045036087; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET; MALELANE 1320.

014048/2015—(2) **SASS, WILLIAM PROCTOR**, 24 November 1936, 3611245064085, 3 PROTEA RETIREMENT VILLAGE 80 SWAARDLELIE AVE DIE WILGERS; (3) 1 August 2015; (5) NEDGROUP TRUST LIMITED, P.O Box 6287, PRETORIA ,0001; (6) 30.

21932/2009—(2) **WINTER, LINDA MARIA**, 24 April 1956, 5604240113088, BLOEMFONTEIN; (3) 8 June 2009; (4) ABRAHAM HENDRIK WINTER, 15 August 1954, 5408155112089; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET, MALELANE, 1320.

012368/2015—(2) **Klein, Phillipus Albertus**, 22 January 1941, 4101225041088, 3 Matlabas, 17 Matlabas Street, Annlin, Pretoria; (3) 12 July 2014; (5) Rudman Attorneys, 257 Haakdoornbult Street, Erasmusrand, Pretoria.

5074/2016—(2) **KHAN, OMAR**, 7 May 1958, 5805075074085, 17 DROMEDARISTRAAT, REIGERPARK; (3) 4 August 2015; (4) MAGERY ANNA KHAN, 1 September 1956, 5609010167081; (5) SENYEMA GWANGWA INCORPORATED, 742 STEVE BIKO ROAD, FIRST FLOOR, GEZINA, PRETORIA.

002075/2016—(2) **SPANGEBERG, EILEEN**, 19 October 1914, 1410190033084, 15 LANGENBERG STREET , BRONKHORSTSPRUIT; (3) 25 March 2015; (5) PHILIPPUS HELENUS CILLIERS, 827, 25TH AVENUE, RIETFONTEIN, PRETORIA.

001706/2016—(2) **PENKIN, SAVEL**, 9 November 1929, 2911095035081, n/a; (3) 22 January 2016; (4) NOT APPLICABLE NOT APPLICABLE; (5) K WOLVAARDT of SHAPIRO & LEDWABA INC, PO BOX 196 PRETORIA 0001.

002389/2016—(2) **KOTZE, PETRUS JACOBUS**, 15 March 1948, 4810315055085, BRAKPAN, VEREENIGING, GAUTENG; (3) 4 February 2016; (5) KEMP ATTORNEYS, PO BOX 36401, MENLO PARK, PRETORIA, 0102.

002389/2016—(2) **KOTZE, PETRUS JACOBUS**, 31 October 1948, 4810315055085, BRAKPAN, VEREENIGING, PRETORIA; (3) 4 February 2016; (5) KEMP ATTORNEYS, PO BOX 36401, MENLO PARK, PRETORIA, 0102.

15146/2013—(2) **MNGUNI, BENJAMIN MANDLA**, 30 August 1964, 6408305291089, 3345 NGOBENI STREET, ACKERVILLE; (3) 26 September 2013; (4) ALICE MNGUNI, 22 January 1965, 6501220405089; (5) MOTLOBA ATTORNEYS, P.O. BOX 11329, TRAMSHED, 0126; (6) 30 DAYS.

21218/14—(2) **NKHUMISHE, MMANALEDI MAGDELINE**, 19 February 1956, 5602190774081, 1150 BLOCK 'L' MABOPANE, 0152; (3) 19 April 2014; (4) N/A; (5) MOTLOBA ATTORNEYS, P.O. BOX 11329, TRAMSHED, 0126; (6) 30 DAYS.

002211/2016—(2) **RICHARDS, SAMUEL**, 19 June 1928, 2806195043086, 176 CORONATION STREET OBERHOLZER CARLETONVILLE; (3) 22 November 2015; (4) CHRISTINA MARIA SUSANNA RICHARDS, 5 August 1928, 2808050035082; (5) Karen Van Niekerk Attorneys, PO Box 42, Woodlands, Pretoria, 0072.

4079/2016—(2) **FOUCHE, SOPHIA CECILIA**, 25 August 1950, 5008250040084, 9 SWANEPOELLAAN, SONLANDPARK, 1929; (3) 24 November 2015; (4) FREDERICK JACOBUS FOUCHE, 27 March 1947, 4703275046089; (5) SENYEMA GWANGWA INCORPORATED, 742 STEVE BIKO ROAD, FIRST FLOOR, GEZINA, PRETORIA.

- 4055/2016—(2) **SESOKO, DIILE SARAH**, 20 July 1937, 3707200203088, NO 9 KRUGER ROAD, KILBREK PARK, 2091; (3) 12 July 2015; (5) SENYEMA GWANGWA INCORPORATED, 742 STEVE BIKO ROAD, FIRST FLOOR, GEZINA, PRETORIA.
- 4324/2016—(2) **TSELE, PAULUS RAMOKHOA**, 30 August 1984, 8508305033083, 1988 CHROMIUM STREET, CLAYVILLE EXT 26, OLIFANTSFONTEIN; (3) 9 September 2015; (4) SEWELA ELISA TSELE, 26 February 1988, 8802260425088; (5) SENYEMA GWANGWA INCORPORATED, 742 STEVE BIKO ROAD, FIRST FLOOR, GEZINA, PRETORIA.
- 1342/2016—(2) **STOLL, URSULA ELISABETH MARIA**, 3 January 1944, 4401030060186, 194 Wilropark Retirement Village, Wilropark, Gauteng; (3) 22 October 2015; (5) Gunstons Attorneys, Gunstons Attorneys, P O Box 31151, TOKAI, 7966; (6) 30.
- 15741/2009—(2) **MSIBI, SHADRACK THEMBA**, 29 December 1970, 7012295322083, -; (3) 24 May 2009; (5) JOHAN COETZEE INCORPORATED, 42 PLUMER STREET, WITBANK, 1035; (6) 21.
- 002264/2016—(2) **De Klerk, Petrus Karel**, 18 Augustus 1952, 5208185091083, 2a Roxy Rylaan, Albertsville, Johannesburg, 2195; (3) 21 Desember 2015; (4) Elizabeth Fredrika De Klerk, 6 Augustus 1956, 5608060028086; (5) Johann Herman Grobler, PO Box 6721, Westgate, 1734.
- 30638/2009—(2) **KRUGER, JAMES PHILIP**, 22 December 1949, 4912225146085, 12 CENTURY PLAZA, FORE STREET, NEW REDRUTH, ALBERTON, GAUTENG; (3) 21 May 2009; (4) JULIANA KRUGER, 1 April 1954, 5404010216082; (5) KLOPPER JONKER INC., 1ST FLOOR TERRACE BUILDING, 1 EATON TERRACE, NEW REDRUTH, ALBERTON, GAUTENG.
- 1032/2016—(2) **Van Zyl, Benjamin Johannes Jordaan**, 3 Februarie 1951, 5102035039089, Thomas Straat 50, Olifantsfontein; (3) 10 Januarie 2016; (4) NVT NVT; (5) PSG Trust (Edms) Bpk, Postnet Suite 96, Privaatsak, X025, Lynnwoodrif, 0040; (6) NVT.
- 028581/2015—(2) **Van Der Bank, Johannes Gert**, 20 June 1940, 4006205009080, 13 Mannabos Retirement Village, Vereeniging, Gauteng; (3) 11 September 2015; (4) Anna Danitha Van Der Bank, 25 August 1943, 4308250007088; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.
- 002743/2016—(2) **Petersen, Maureen Ebersohn**, 25 June 1948, 4806250025083, 22 Leconfield Court, 11 Sinclair Road, Lambton, Germiston, 1401; (3) 19 November 2015; (4) Frederick Alfred Petersen, 9 November 1941, 4111095037082; (5) Johannes Albertus Erwee, 98 Lindfield Road, Lynnwood Manor, Pretoria, 0081.
- 007516/2015—(2) **Young, Moira Frances**, 27 Augustus 1937, 3708270009082, Plot 227, Buffelsdrift, Pretoria; (3) 9 April 2015; (5) JACOBUS TERBLANCHE, POSBUS 11073, HATFIELD, 0028.
- 11379/2015—(2) **OOSTHUIZEN, DANIEL PETRUS**, 10 Maart 1956, 5603105077081, KRANZWEG 11, DAWNVIEW, PRIMROSE, GAUTENG PROVINSIE; (3) 11 Julie 2015; (4) N/A N/A, N/A; (5) YVONNE DE BEER ATTORNEYS, P/A ALGERDON BK, UNIT 2A, 12 VICTORIA LINK, ROUTE 21 OFFICE PARK.
- 11200/2015—(2) **OOSTHUIZEN, GYSBERT VAN ROOYEN**, 24 Junie 1925, 2506245009083, 45 MAROELA WEG, PRIMROSE, GERMISTON, GAUTENG PROVINSIE; (3) 12 Mei 2013; (4) N/A N/A, N/A; (5) YVONNE DE BEER ATTORNEYS, P/A ALGERDON BK, UNIT 2A, 12 VICTORIA LINK, ROUTE 21 OFFICE PARK.
- 004455/2016—(2) **Swart, Johannes Andreas Gert**, 21 Desember 1935, 3512215072084, Plot 4/480 Fourth Road, Brentwood Park A.H. Kempton Park 1619; (3) 24 November 2015; (5) Ireland Attorneys, 11 Canterbury, St. Christopher Road, St. Andrews, Bedfordview 2007.
- 001551/2016—(2) **Van Der Linde, Joseph Markus**, 28 August 1969, 6908285004089, 930 5th Avenue, Wonderboom Suid, Pretoria; (3) 20 Desember 2015; (5) Hendrik Andries van der Merwe, 74 Annan Road, Carletonville, 2499.
- 015356/2015—(2) **WILSON, LUCIA BERNARDINE**, 5 June 1968, 6806050130081, 39 ORPIMENT AVENUE, MAYFIELD PARK, JOHANNESBURG; (3) 7 April 2015; (5) Karen Van Niekerk Attorneys, PO Box 42, Woodlands, Pretoria, 0072.
- 003288/2016—(2) **Visagie, Diederik Johannes**, 15 July 1951, 5107155124082, 40 Van Riebeeck Street, Bapsfontein; (3) 27 October 2015; (4) Susanna Elizabeth Visagie, 3 August 1956, 5608030029081; (5) FNB Fiduciary (PTY) Limited (formerly known as FNB TRUST SERVICES (PTY) LIMITED), P.O. BOX 27521, GREENACRES, 6057; (6) 30.
- 003802/2016—(2) **Lynette Myrna, Luther**, 18 April 1946, 4604180095080, 18 Reid Street, Rynfeild, 1501; (3) 14 January 2016; (5) Karen Jacoby, 186 Trichardt street, Park Rand, Boksburg.
- 000162/2016—(2) **TSOEDI, MVUYO ISRAEL**, 19 January 1987, 8701195954081, ERF 10 ANKER AVE, GROENEWEIDE, BOKSBURG; (3) 28 Desember 2015; (4) N/A N/A; (5) MLS / S W NKALA ATTORNEYS, 112 MANI STREET, 7TH FLOOR, JOHANNESBURG.
- 003798/2016—(2) **Van Nieuwenhuizen, John Charles**, 24 April 1964, 6404245105083, Elsburg, Extention 1, Germiston, 1428; (3) 15 August 2015; (4) Angelic Charmaine Van Nieuwenhuizen, 12 January 1964, 6401120064088; (5) Angelic Charmaine Van Nieuwenhuizen, Elsburg, Extention 1, Germiston, 1428.
- 003288/2016—(2) **Visagie, Diederik Johannes**, 15 July 1951, 5107155124082, 40 Van Riebeeck Street, Bapsfontein; (3) 27 October 2015; (4) Susanna Elizabeth Visagie, 3 August 1956, 5608030029081; (5) FNB Fiduciary (PTY) Limited (formerly known as FNB TRUST SERVICES (PTY) LIMITED), P.O. BOX 27521, GREENACRES, 6057; (6) 30.
- 000975/2016—(2) **MATHUTHU, ANDREW MPUMELELO**, 18 March 1967, 6703185235085, 3279 NDWANDWE STREET, VOSLOORUS; (3) 25 Desember 2015; (4) PAULINE MATHUTHU, 25 June 1969, 6906250648088; (5) MARUMO TRUSTEES, 286 PRETORIUS STREET, CENTRAL TOWERS BUILDING, SUITE 1111, PRETORIA.
- 4009/2016—(2) **Corbett, Roland Sylvester Hugh**, 20 June 1940, -, 71 Orange Grove Drive Highlands Harare Zimbabwe; (3) 19 September 2015; (5) David Fordyce Anderson, P O Box 130258 Bryanston 2074.
- 18038/2012—(2) **Lotriet, Anna Sophia**, 29 January 1972, 7201290019089, 43 Forest Road, La Rochelle; (3) 31 March 2012; (5) Chunalal & Tanna, P O Box 42560, Fordsburg, 2033.
- 001520/2016—(2) **MOTSUBELE, THABO NORMAN**, 2 August 1961, 6108025294088, ERF 250 MOGALE; (3) 26 November 2015; (4) HELEN MOTSUBELE, 20 November 1961, 6111200735081; (5) MLS / S W NKALA ATTORNEYS, 112 MAIN STREET, 7TH FLOOR, JOHANNESBURG.

25019/2010—(2) **VAN WYK, ELENA**, 8 January 1918, 1801080116080, PORTION 242 OF ERF 857 REIGER PARK TOWNSHIP; (3) 8 April 1998; (5) Malherbe Rigg & Ranwell, PO Box 26873, EAST RAND, 1462; (6) 30.

2585/2016—(2) **MARQUES, MANUEL DOS SANTOS**, 6 November 1931, 3111106505518, 7 Anglewood circle, Klippoortje park, GERMISTON; (3) 9 December 2015; (5) Malherbe Rigg & Ranwell, MK 85 (JHB) MK 138 (PRETORIA); (6) 30.

31144/2014—(2) **Mbokazi, Naftali Vukayibambe**, 7 April 1918, 0000105904409, 19 Mohlala Street, Kwa-Thema, Springs, 1575; (3) 31 August 1976; (4) N/A N/A; (5) Sefatsa Attorneys, 81 Amphill Avenue, 2nd Floor, Central House, Suite 6, Benoni.

31018/2014—(2) **Mbokazi, Matuba Martha**, 4 March 1927, 2703040259084, 19 Mohlala Street, Kwa-Thema, Springs, 1575; (3) 21 July 2014; (4) N/A N/A; (5) Sefatsa Attorneys, 81 Amphill Avenue, 2nd Floor, Central House, Suite 6, Benoni.

21007/2002—(2) **Madliwa, Booï Wessel**, 10 October 1936, 3610105651080, 594 Khalo Street, Vosloorus, 1475; (3) 20 September 2002; (4) N/A N/A; (5) Sefatsa Attorneys, 81 Amphill Avenue, 2nd Floor, Central House, Suite 6, Benoni.

016385/2016—(2) **MAFATE, TSIEPE OBED**, 16 August 1972, 7208165511082, 10142/17 NTAMBELA STREET, DOBSONVILLE EXT 3; (3) 28 June 2015; (4) VIRGINIA MAFATE, 2 March 1975, 7503020644080; (5) MATELA SIBANYONI & ASSOCIATES INC., 233 COLUMBINE AVENUE, MONDEOR, 2091.

17955/2013—(2) **Masondo, Bhokuyise Amon**, 8 February 1960, 6002085502086, 473 Cresslawn, Kempton Park, Gauteng Province; (3) 24 June 2008; (4) Sibiza Mavis Masondo, 19 June 1957, 5706190356086; (5) Botha Massyn & Thobejana Associated Attorneys, 61 Kerk Street, Law Chambers, Kempton Park.

003289/2016—(2) **Mokoka, Vusumuzi Aaron**, 18 December 1956, 5612185721088, 6 Pamela Street, Ridgeway Extension 3, Johannesburg, 2091; (3) 20 November 2015; (5) Mohato Kutluano Mokoka, 6 Pamela Street, Ridgeway, Extension 3, Johannesburg, 2091.

3354/2016—(2) **Labuschagne, Irene Anne**, 27 July 1950, 5007270036080, 53 Glen Eagles, Silver Lakes, Pretoria, 0514; (3) 18 September 2015; (4) Wilhelmus Labuschagne, 8 October 1944, 4410085016084; (5) Wilhelmus Labuschagne, 53 Glen Eagles, Silver Lakes, Pretoria, 0514.

002330/2016—(2) **MOLETSANE, MOLETSANE JOHANNES**, 17 August 1953, 5308175135088, NO. 13 DAISY STREET, ARCONPARK, VEREENIGING; (3) 25 November 2015; (4) MARY MAMOTHEPANE BOTSANE MOLETSANE, 10 December 1954, 5412100302183; (5) AYSHA BHABHA ATTORNEYS, NO. 14 ORYX STREET, EXTENSION 5, LENASIA, GAUTENG.

030696/2015—(2) **SMITH, DEREK WILLIAM**, 20 May 1952, 5205205166085, 13 Bateleur Street, Meyersdal; (3) 5 November 2015; (4) ALETTA THERESA SMITH, 30 March 1956, 5603300061088; (5) H. MILLER, ACKERMANN & BRONSTEIN, 102 WILLIAM ROAD, NORWOOD, JOHANNESBURG. 2192.

0026092016—(2) **Mashao, Sophie Pupi**, 30 April 1931, 3104300141089, 32 Ellis Street, Bellevue, 2198, Johannesburg; (3) 10 October 2015; (5) Ross & Jacobsz Attorneys (M11195), 457 Rodericks Road, Lynnwood, Pretoria 0002.

003172/2016—(2) **BAUER, INGE**, 1 September 1941, 4109010046188, 37 HOFMEYER STREET, GEDULD EXTENTION, SPRINGS. GAUTENG PROVINCE; (3) 16 December 2015; (4) HELMUT GUNTER BAUER, 25 February 1941, 4102255054181; (5) DAVEL & ASSOCIATES, 12 KIEPERSOL ROAD, EDLEEN, KEMPTON PARK 1619.

0025072016—(2) **Lamprecht, Martha Mary Magdalena**, 31 August 1950, 5008310626888, 76 Michelle Ave, Randhart, Alberton, 1457; (3) 7 November 2015; (4) Jacobus Johannes Stephanus Lamprecht, 15 October 1950, 5010155620085; (5) Ross & Jacobsz Attorneys (L2239), 457 Rodericks Road, Lynnwood, Pretoria 0002.

0114682015—(2) **Linde, Elizabeth Cloaberry**, 5 October 1935, 3510050013080, 77 Bracken Street, Doornpoort; (3) 10 May 2015; (4) Johannes Gerhardus Linde, 19 February 1929, 2902195023085; (5) Ross & Jacobsz Attorneys (L2214), 457 Rodericks Road, Lynnwood, Pretoria 0002.

0024922016—(2) **Blignaut, Petrus Johannes**, 14 May 1935, 3505145032087, 42 Adelhinehof, 349 Slegtkamp Straat, Hermanstad; (3) 11 November 2015; (5) Ross & Jacobsz Attorneys (B20717), 457 Rodericks Road, Lynnwood, Pretoria 0002.

0018142016—(2) **Uys, Manie Petrus**, 17 March 1964, 6403175090083, 14 Hoewe, Agricultural Holdings; (3) 25 September 2015; (4) Johanna Lephina Uys, 15 February 1966, 6602150133087; (5) Ross & Jacobsz Attorneys (U1125), 457 Rodericks Road, Lynnwood, Pretoria 0002.

3606/2015—(2) **Moses, Keenan Wayne**, 18 July 1979, 7907185232088, 1356 Joy Avenue Bergbron Roodepoort 1709; (3) 24 August 2014; (5) Colin Mark Poole, Strauss Daly Attorneys P.O.Box 4974 Durban 4000.

24095/2013—(2) **Qwabe, Phikeleli Joseph**, 3 January 1934, 3401035187084, Stand 2521 Phiri 1818; (3) 30 June 2013; (4) Esther Bulelwa Mnyengeza, 10 January 1955, 5501100324088; (5) Govender George Attorneys, P O Box 130644 Bryanston Johannesburg 2021.

002815/2016—(2) **Ntuli, Hellen Qoshiwe**, 4 May 1966, 6605040475089, 8447 Oak Crescent Orlando West; (3) 16 November 2015; (5) Louise Tonkin Incorporated, 484 Ontdekkers Road, Florida Hills; (6) 21 days.

004280/2016—(2) **Nkoe, Thabitha Dorcas**, 23 March 1954, 5403230192081, 12213 Olive Crescent Ext 6 Kagiso 1754; (3) 15 October 2014; (5) Govender George Attorneys, P O Box 130644 Bryanston Johannesburg 2021.

004012/2016—(2) **Masasanya, Sebapo Fred**, 14 January 1930, 3001145216086, 75 Kutule Street, Mahaneng section Katlehong; (3) 14 April 2015; (4) Matsie Lilly Masasanya, 6 December 1948, 4812060580085; (5) Govender George Attorneys, P O Box 130644 Bryanston Johannesburg 2021.

002172/2016—(2) **Rogotta, Edith Madoline Eleanor**, 7 April 1934, 3404070014080, Highveld Gardens Retirement Lodge, Bergville; (3) 7 January 2016; (5) Natasja Melinda Roodt, Private Bag X5, Menlopark, 0102.

3251/2015—(2) **Viljoen, Petrus Jacobus**, 6 June 1914, 1406065034082, Farm Modderfontein No. 490, Portion 8, Div Jr, Bronkhorstspuit; (3) 28 June 1996; (5) FNB Fiduciary (Pty) Ltd, Private Bag x5, Menlo Park, 0102.

002822/2016—(2) **Bezuidenhout, Carole Jean**, 3 November 1944, 4411030008085, Donovan McDonald Centre, Unit 607, Albert Sisulu Street, Roodepoort, 1709; (3) 30 January 2016; (5) Jade Bezuidenhout, 4 Duiker Street, Brackenhurst, Alberton, 1448.

20654/08—(2) **Omar, Zubeda**, 24 February 1935, 3502240076085, 173, 9th Aveue, Laudium, Pretoria; (3) 3 March 2008; (5) AS Cassim, 310 Scarlet Street, Laudium.

002044/2016—(2) **VAN DER BANK, THEKLA PATRICIA**, 10 November 1940, 4011100108086, HOME FOR THE AGED, CNR HOMPES & CHAMDOR RD, LEWISHAM, KRUGERSDORP; (3) 9 November 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

1748/2016—(2) **Nkodi, Thabo Lawrence**, 6 July 1945, 4507065155087, 4680 Tsotetsi Street Orlando Soweto Johannesburg; (3) 24 November 2014; (4) Irene Nkodi, 27 October 1956, 5610270346084; (5) Irene Nkodi, 664 Jacqueline Drive Garsfontein Pretoria.

002042/2016—(2) **ENGELBRECHT, JOHANNES MARTHINUS**, 24 Junie 1940, 4006245088086, 89 RAATH STREET, HORISON, ROODEPOORT, GAUTENG; (3) 25 Desember 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

001587/2016—(2) **EPPLER, HANNELORE**, 22 November 1931, 3111220007084, VILLIAGE UNIT NO.17, ENRICA GARDENS, 75 11TH AVE, KENSINGTON, GAUTENG; (3) 8 Julie 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

001972/2016—(2) **CHRISTIE, MADIKELEDI AGNES**, 27 Januarie 1941, 4101270242086, 4 FREEMAN STREET, MEIRINGSPARK, 2571; (3) 22 September 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

3730/2016—(2) **RICHARDSON, ANDRE CHRISTOPHER**, 3 March 1955, 5503035111085, ALAN WOODROW PARK, COTTAGE 639, 21 RANGEVIEW ROAD, DALPARK EXT 13, BRAKPAN; (3) 11 November 2015; (5) WILLEM JACOBUS HUMAN, CARLA SCHOEMAN, 31 DEVON AVE, DALVIEW, BRAKPAN, GAUTENG.

27689/2014—(2) **Wheeler, Stanley Robert**, 28 July 1966, 6607285019085, Portion 81, Farm Oog van Boekenhoutskloof, Cullinan; (3) 23 April 2014; (5) Thea Wheeler, 664 Jacqueline Drive Garsfontein.

001974/2016—(2) **VAN BILJON, CHERYL**, 14 September 1948, 4809140196080, 16 BONTROKKIESTRAAT, EXTENSION 3, BIRCH ACRES, 1618; (3) 2 Augustus 2014; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

001566/2016—(2) **FERREIRA, MYNHARDT**, 22 Junie 1953, 5306225143086, 4 DASSIE STREET, ELANDSFONTEIN RAIL, 1429; (3) 5 Augustus 2015; (4) HEILA MAGDALENA FERREIRA, 25 Junie 1969, 6906250067081; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

001572/2016—(2) **FITZGERALD, WAHL**, 14 Desember 1963, 6312145042084, 394 VAN HEERDENSTRAAT, CAPITAL PARK, 0084; (3) 20 September 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

1815/2016—(2) **Petzer, Sarah Ellen**, 10 February 1931, 3102100001081, 78 van der Merwe str, Bela-Bela; (3) 15 December 2015; (5) Venessa Bekker, 1207 Cobham Road, Queenswood, 0186.

29262/2015—(2) **MTHEMBU, LESAYA LINA**, 22 April 1933, 3304220182086, 693 MOSU STREET, TSHIAWELO EXT 3, SOWETO; (3) 5 October 2014; (5) ETIENNE CLOETE, 1st FLOOR LAW CHAMBERS, SOUTHDALE SHOPPING CENTRE, ALAMEIN ROAD, SOUTHDALE, JOHANNESBURG.

001852/2016—(2) **Blain, Alan Victor**, 14 September 1947, 4709145189181, 25 Alaska Road, Selcourt, Springs, 1559; (3) 24 December 2015; (5) Richardt Lubbe, 90/92 Sesde Straat, Springs, Gauteng, 1559.

003866/2016—(2) **MHLAMBI, SIFO SIMON**, 29 May 1943, 4305295274087, 6227 MOCKESTREET DAVEYTON; (3) 27 December 2015; (5) Jan L Jordaan Inc, P.O. Box 3434 BENONI 1500; (6) 30.

025014/2014—(2) **MALEPE, ISAAC PHINEAS**, 12 March 1951, 5103125490083, HEADMAN MALEPE SEDAWA VILLAGE, NAPHUNO; (3) 30 December 9998; (5) -, -.

3906/2016—(2) **Bishop, Elsiema**, 27 January 1929, 2901270054080, 10 Queenshaven, 64 Outspan Road, South Hills 2197; (3) 7 January 2016; (5) Lloyd Bishop and Danton Bishop, PO Box 2896 Pinogowrie 2123.

029496/2015—(2) **Love, James Ross**, 10 December 1930, 3012105040184, Plot 129 Rietkol Sundra, Delmas; (3) 5 October 2015; (5) Richardt Lubbe, 90/92 Sesde Straat, Springs, Gauteng, 1559.

003718/2016—(2) **Naidoo, Gonum**, 28 August 1939, 3908280075087, Unit 27 Astro Gardens 26 Virgo Street Farrarmere Benoni 1501; (3) 17 May 2014; (4) Ganas Sonny Naidoo, 4 June 1941, 4106045068088; (5) M.S.EBRAHIM (C.A) S.A, P.O.Box 17341 Benoni West 1503.

002372/2016—(2) **Shabalala, Nokhohlo Israel**, 31 August 1947, 4708315426084, 27 Garingboom Avenue, Mayberry Park; (3) 26 December 2015; (4) Nomatamba Ivy Shabalala, 25 December 1944, 4412250319087; (5) Selomo Cavendish Mopeli - Mopeli Attorneys and Conveyancers, P O Box 136395 Alberton North, 2nd Floor Majuba Centre 93 Voortrekker Road, Alberton; (6) 30 Days.

003838/2016—(2) **Denham, Hester Isabella Alice**, 26 May 1942, 4205260011086, 102 Drydale Road Sundowner Randburg. Gauteng; (3) 28 January 2016; (4) Norman Edwin Denham, 28 January 1944, 4401285049082; (5) Lee-Anne Denham, 102 Drydale Road Sundowner Randburg Gauteng.

002648/2016—(2) **ROSSOUW, PEARLIE SIEGLINDE**, 20 January 1931, 3101200035080, FRAIL CARE UNIT, ARBOR VILLAGE, CNR SMITH & BRADFORD ROAD, BEDFORDVIEW; (3) 22 January 2016; (5) ARTHUR CHANNON, 693 RUBENSTEIN STREET, MORELETA PARK, PRETORIA.

002366/2016—(2) **COETZEE, JOHANNES LODEWIEKUS**, 5 Februarie 1949, 4902055017084, ZAMBEZI RETIREMENT VILLAGE 307, MONTANA, PRETORIA; (3) 4 Februarie 2016; (4) ANNA CATHARINA COETZEE, 19 Mei 1948, 4805190035087; (5) WILLEM CORNELIUS LE ROUX, 154 SEFAKO MAKGATHO DRIVE, SINOVILLE, 0182.

002666/2016—(2) **NAUDE, LYNETTE**, 11 June 1944, 4406110016081, UNIT C3/5 KINGSWOOD VILLAGE, 217 GAY STREET, NEWLANDS 0181; (3) 29 September 2015; (5) ARTHUR CHANNON, 693 RUBENSTEIN STREET, MORELETA PARK, PRETORIA.

003858/2016—(2) **DELPORT, ELSIE CATHARINA**, 30 March 1934, 3403300003087, 15 WINTERWOOD ESTATE RYNFIELD; (3) 31 January 2016; (5) Jan L Jordaan Inc, P.O. Box 3434 BENONI 1500; (6) 30.

26976/2014—(2) **Moosa, Nasreen**, 11 May 1983, 8305110050080, 32 MARAISBURG ROAD BOSMONT; (3) 5 June 2014; (4) not applicable; (5) Gonasagree Govender c/o Govender Attorneys, 46 Kruger Street, Bronkhorstspuit 1020.

003883/2016—(2) **LUDVIK, MILUSE MARIE**, 17 July 1947, 4707170020081, 14 LANCASTER ROAD PARKDENE BOKSBURG; (3) 16 September 2012; (5) Jan L Jordaan Inc, P.O. Box 3434, BENONI, 1500; (6) 30.

—(2) **Brumby, Dawn Elaine**, 12 Julie 1936, 3607120005086, Hoewe 5H Kleinfontein, Donkerhoek, Rayton / Rophia Crescent 27, Mtunzini; (3) 2 November 2015; (4) N/A N/A; (5) Louise Welgens (Agent) APS Fiduciary Services (Pty) Ltd, Posbus 100868, Moreleta Plaza, 0167.

020455/2015—(2) **VOGT, HELMUTH**, 8 August 1941, 4108085070180, 932 MARLOWE ROAD, HENLEY ON KLIP, 1961; (3) 8 March 2015; (5) EMMA WILLIAMS, 5 ETNA ROAD, HENLEY ON KLIP, 1961.

001683/2016—(2) **Townsend, Doreen**, 26 May 1928, 2805260028089, 22 Union Street, Lyttleton Manor, Pretoria; (3) 11 January 2016; (5) Ken Kuyper Attorney, 153 Dormie Avenue, Clubview, Centurion.

003112/2016—(2) **HADDON, ROBERT ALFRED SELBY**, 20 January 1935, 3501205052081, 15 VARDY STREET, HAZELDENE, GERMISTON, 1401; (3) 17 January 2016; (5) PHILLIP PETER MARINOPOULOS, 34 WEBBER ROAD, GERMISTON, 1400.

2412/2014—(2) **KAMOO, RONSLEY CLIFTON**, 24 August 1969, 6908245208085, 5095 EESTERUST, PRETORIA, GAUTENG; (3) 12 August 2013; (4) ST FAITH CATHRINE KAMOO, 7 May 1966, 6605070001086; (5) NJ VAN RENSBURG ATTORNEYS, 118 PAUL KRUGER STREET, WOLTEMADE BUILDING, FIRST FLOOR, ROOM 6A.

028601/2015—(2) **Khanyile, Esther**, 2 March 1988, 8803025290080, 10 Protea Dell, Redcurrent Street, Protea Glen; (3) 9 September 2015; (5) Van Der Berg Attorneys, 100 Highveld Road, Kempton Park, 1620.

01336/2016—(2) **GROBLER, JOHAN CHRISTIAAN JACOBUS**, 4 July 1935, 3507045077089, PLOT 368, KAMEELDRIFT EAST, PRETORIA; (3) 17 December 2015; (4) SUSANA MARIA GROBLER, 12 August 1941, 4108120046088; (5) ARTHUR CHANNON, 693 RUBENSTEIN STREET, MORELETA PARK, PRETORIA.

003254/2016—(2) **JOSE CARLOS, LORETO**, 9 November 1976, 7611095076086, 63 FIGULUS STREET, KRUGERSDORP; (3) 9 November 2015; (5) CAPITAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2191.

002658/2016—(2) **Treadway, Robert Peter**, 22 March 1929, 2903225050080, F77, 229 Meerlust Road, Pretoria; (3) 31 December 2015; (5) Daniel Francois Arnoldus Du Toit, cnr of Lynnwood & Dyer Road, Lynnwood, Pretoria; (6) 30.

15534/2015—(2) **PILLAY, VANIDA**, 4 May 1973, 7305040187086, 1 BELLAIR STREET, BRACKENDOWNS, ALBERTON; (3) 25 October 2012; (4) KUMARAN PILLAY, 20 October 1970, 7010205274089; (5) STEPHAN KRUGER, 51 ELANDSLAAGTE STREET, HAZELWOOD, PRETORIA.

000852/2016—(2) **ADEY, ARTHUR CLARANCE**, 29 July 1947, 4707295515080, 83 SENATOR ROAD, WYCHWOOD; (3) 4 December 2015; (5) CAPITAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2191.

25896/2014—(2) **BRUNT, GERTÉ LOUISE**, 17 July 1944, 4407170090081, UNIT 37, AVONDRUST, 1 APIESDORING STREET, ROOIBERG, 0500; (3) 28 June 2014; (5) LYNETTE BRUNT, 51 ELANDSLAAGTE STREET, HAZELWOOD, PRETORIA, 0081.

000865/2016—(2) **Smith, John Alfred**, 17 June 1952, 5206175182086, 73 Millar Street, Sophiatown; (3) 10 September 2015; (4) Magaretha Augustina Smith, 3 May 1956, 5305030027081; (5) Capital Legacy Fiduciary Services (Pty) Ltd, 1st Floor, Wrigley Field, The Campus, 57 Sloane Street, Bryanston, 2021.

013448/2015—(2) **MUKHUFHI, THANYANE WILLIE**, 5 September 1957, 5709055642087, 338 MORELETE VIEW MAMELODI; (3) 16 December 2014; (4) NALEDZANI JOHANNAH MUKHUFHI, 12 May 1963, 6305120258089; (5) Thabang Isaac Manganye, 558 Fanisco Building, Corner of Gerrit Maritz and Eeufees Street, Pretoria North, 0116.

2889/2014—(2) **HAASBROEK, GERBRAND ABRAHAM**, 30 Maart 1945, 4503305019084, 620 VELDPOU STREET, MONUMENTPARK, PRETORIA; (3) 31 Mei 2013; (4) MOLLIE LYNETTE HAASBROEK, 15 Desember 1947, 4712150063085; (5) JOHANNES JACOBUS PIENAAR, 126 WILLEM BOTHA AVENUE, CENTURION; (6) N/A.

24705/2009—(2) **MHLANGA, VUSUMUZI ELPHAS**, 19 September 1965, 6509195321082, 5537 GASELA DAVETON; (3) 13 October 2009; (5) Thabang Isaac Manganye, 558 Fanisco Building, Corner of Gerrit Maritz and Eeufees Street, Pretoria North, 0116.

30081/2015—(2) **BOSHOFF, DOUGLAS JOHANNES**, 8 April 1958, 5804085175081, 79 CLYDESDALE STREET CRYSTAL PARK BENONI 1501; (3) 2 October 2015; (5) STELLA DOROTHEA VAN LOGGENBERG, 134 PRETORIA ROAD RYNFIELD BENONI 1501; (6) 30 DAYS.

029558/2015—(2) **SMITH, ALBERT**, 7 December 1932, 3212075175180, NO.42 WESTMORELAND, KENSINGTON, JOHANNESBURG; (3) 28 February 2014; (4) MARIE CLAUDETTE SMITH, 25 April 1939, 3904250302189; (5) RABIA SAYED ATTORNEYS, NO.4 PHOENIX STREET, KENSINGTON, JOHANNESBURG.

004441/2015—(2) **Ngobo, Sehlangoma Hendrick**, 31 December 1962, 6212315632088, 7 11th Street Malvern 2094; (3) 7 November 2014; (4) Moshadz kana Letty Ngobo, 16 January 1964, 6401160474080; (5) Moshadz kana Letty Ngobo, 7 11th Street Malvern 2094.

032398/2014—(2) **MODISE, MOSES THABO MODISE**, 7 February 1972, 7202075765086, 9338, GINGERLILY STREET, PROTEA GLEN EXT 12, 1818; (3) 25 May 2014; (4) FLORA MODISE MODISE, 18 August 1977, 7708180405087; (5) MUVHULAWA NEMAVHULANI, P.O BOX 392, TSHIAWELLO, 1818; (6) 30 days.

11106/2009—(2) **MASHAU, VHUDZANI ALFRED MASHAU**, 14 Julie 1948, 4807145595082, 42, BUITEN STREET, WEGEDACHT, SPRINGS, GAUTENG PROVINCE, 1560; (3) 8 Augustus 2005; (4) N/A N/A; (5) ANDEANANI STANLEY MASHAU, PROTEA GLEN 1818; (6) 30 DAYS.

3224/2016—(2) **FOURIE, MARTHA DEBORA**, 3 March 1930, 3003030013081, 36 SOPHIA STREET, FAIRLAND; (3) 27 December 2015; (5) **NERINA WESSELS**, 57 VALLEY ROAD, ROBIN HILLS, RANDBURG.

004148/2016—(2) **NAIR, YASMIN**, 25 September 1963, 6309250244083, 97 ST FILLIANS AVENUE, MAYFAIR WEST, JOHANNESBURG; (3) 9 February 2016; (4) **RICKEY KASHORE NAIR**, 30 December 1960, 6012305189085; (5) **RICKEY KASHORE NAIR**, C/O CHIBA JIVAN INC, 53 CHURCH STREET, MAYFAIR, 2092; (6) 30.

003254/2016—(2) **JOSE CARLOS, LORETO**, 9 November 1976, 7611095076086, 63 FIGULUS STREET, KRUGERSDORP; (3) 9 November 2015; (5) CAPITAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2191.

15430/2015—(2) **Froneman, Mark**, 22 April 1963, 6304225153089, 196 Rooi Ivoor Avenue, Burkea Park Estate, Kameelfontein 0035; (3) 22 October 2015; (5) CMV Trust (Pty) Ltd, PO Box 39027, Moreletapark, Pretoria, 0044.

009376/2015—(2) **DU TOIT, DANIEL JACOBUS**, 25 August 1949, 7908255164089, 106 RADIUM STREET PROKLAMASIEHUEWEL PRETORIA; (3) 14 April 2015; (5) Smith-Smith Attorneys, 0123426770; (6) 30.

000629/2016—(2) **LEKALA, KESSIAH DIKELEDI**, 7 October 1929, 2810070194087, 19124 SECTION 4, MAMELODI; (3) 8 August 2015; (5) Smith-Smith Attorneys, 851 FRANCIS BAARD STREET, ARCADIA, PRETORIA; (6) 30.

003070/2016—(2) **DRACATOS, HELENI**, 23 April 1929, 2904230066186, 32 AVIGNON COMPLEX, 31 HERBERT ROAD, PETERVALE, BRYANSTON.; (3) 23 September 2015; (5) SENTINEL INTERNATIONAL TRUST COMPANY (PTY) LTD, P.O. BOX 91, AUCKLAND PARK, 2006.

003693/2016—(2) **DA SILVA, NAZARE DE SOUSA**, 2 April 1947, 4704020031087, 13 GERBHARDT AVENUE, HIGHWAY GARDENS, EDENVALE; (3) 1 October 2015; (5) SENTINEL INTERNATIONAL TRUST COMPANY (PTY) LTD, P.O. BOX 91, AUCKLAND PARK, 2006.

003080/2016—(2) **SHEPPERSON, RORY FREDERICKS**, 5 May 1960, 6005055204088, 972 GELDENHUYST STREET, STRUBENSVALLEY; (3) 19 September 2015; (4) **VADIA JANE SHEPPERSON**, 1 December 1963, 6312010090085; (5) SENTINEL INTERNATIONAL TRUST COMPANT (PTY) LTD, P.O. BOX 91, AUCKLAND PARK, 2006.

16493/2015(JHB)—(2) **CHETTY, SOWBAGIUM**, 16 June 1944, 4406160148081, 53 NAIVASHA ROAD, SUNNINGHILL, JOHANNESBURG, 2191.; (3) 1 June 2015; (4) **MAHALINGUM CHETTY**, 1 March 1947, 4703015185080; (5) **MAHALINGUM CHETTY** c/o SUREN MOODLEY INC., 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001.; (6) 30 DAYS.

9728/2015—(2) **ROGANS, MARY ROSALIND**, 16 August 1927, 2708160043085, 403 WATERFALL HILLS, 2 WATERFALL LANE, SUNNINGHILL; (3) 8 December 2014; (5) CITADEL TRUST, P O BOX 152, BLOEMFONTEIN, 9300.

003034/2016—(2) **DUBE, JOHANNES**, 6 June 1945, 4506065495089, 10169 EXTENSION 7B ORANGE FARM 1841; (3) 27 November 2014; (4) N/A N/A; (5) **GLADYS THANDEKILE DUBE**, 63 BENJAMIN ROAD, ROBERTSHAM, JOHANNESBURG 2091.

001373/2016—(2) **STEYNERBERG, JOHANNES**, 19 October 1943, 4310195021083, 85E MAROELA LAAN, KOKANJE, MODIMOLLE, 0510; (3) 16 December 2015; (5) **DANIEL JACOBUS PIENAAR**, 1014 FRANCIS BAARD ST, HATFIELD, PRETORIA, 0083.

004148/2016—(2) **NAIR, YASMIN**, 25 September 1963, 6309250244083, 97 ST FILLIANS AVENUE, MAYFAIR WEST, JOHANNESBURG; (3) 9 February 2016; (4) **RICKEY KASHORE NAIR**, 30 December 1960, 6012305189085; (5) **RICKEY KASHORE NAIR**, C/O CHIBA JIVAN INC, 53 CHURCH STREET, MAYFAIR, 2092; (6) 30.

002955/2016—(2) **COETZE, HESTER HENDRINA**, 24 May 1944, 4405240079084, 146 SUNNY SIDE ROAD, LYNDHURST; (3) 23 December 2015; (4) N/A; (5) **ANNA MARIA LOUISA VAN AKE**, /O CHIBA - JIVAN INC, 53 CHURCH STREET, MAYFAIR, 2092; (6) 30.

028626/2015—(2) **ANDERSON, WILLIAM SPARKS**, 4 June 1941, 4106045095081, 44 ZENITH STREET, ISANDO; (3) 4 October 2015; (5) **MARIUS SWART ATTORNEYS**, PO BOX 3074, SYMRIDGE, 1420; (6) 30.

30795/2012—(2) **MOLOI, NEO EMPHRAIM**, 19 July 1976, 7607195428086, 5574, EXT 10, BOPHELONG; (3) 30 September 2012; (4) N/A; (5) **BENNERT THAMSANQA MANABA**, P O BOX 3948, VEREENIGING, 1930; (6) N/A.

004636/2016—(2) **VAN DER LAAN, DOUWINA**, 17 October 1936, 3610170017084, 272 ZAMBEZI AFTREE-OORD, MONTANA; (3) 26 December 2015; (4) **WIEBE VAN DER LAAN**, 5 May 1935, 3505055044080; (5) **MARIËN STRYDOM**, GLENWOOD OFFICE PARK, BUILDING A, 1ST FLOOR, 266 SPRITE AVE, FAERIE GLEN 0043.

018240/2015—(2) **NAUDE, SAREL HENDRIK JACOBUS**, 9 April 1930, 3004095065081, 62 VAN HEERDEN STRAAT, ESTTERA, GERMISTON 1401; (3) 21 April 2015; (4) **DAWN JANICE NAUDE**, 4 Januarie 1940, 4001040045084; (5) **DAWN JANICE NAUDE**, AGENT: WILLEM LOUW INGELYF PROKUREURS - POSBUS 15121, LAMBTON 1414 - 8 PARKHILLSTRAAT GERMISTON.

004010/2016—(2) **Wessels, Helenus**, 5 January 1957, 5701055080087, 99 Leadwood Street, Pinehaven Estate, Krugersdorp, Johannesburg; (3) 5 December 2015; (4) **Renette Wessels**, 3 March 1960, 6003030022089; (5) CAPITAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR, WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2152.

17042/2015—(2) **Fourie, Johanna Magdalena**, 2 December 1918, 1812020003080, Huis Herfsblaar, 1244 Webb Road, Queenswood, Pretoria, Gauteng; (3) 16 July 2014; (5) **Salomon Petrus Rautenbach**, Stone House, 510 Makou Street, Monument Park Extension 2, Pretoria, Gauteng.

006900/2015—(2) **COETZER, CORNELIUS TOBIAS COETZER**, 6 April 1922, 2204065032084, BOUGAINVILLE RETIREMENT VILLAGE, PRETORIA.; (3) 25 Maart 2015; (4) **CATHARINA PETRONELLA COETZER**, 10 Junie 1929, 2906100053087; (5) **WENTZEL CHRISTOFFEL COETZER**, PO BOX 20733 NOORDBRUG POTCHEFSTROOM 2522.

014059/2015—(2) **Mbuli, Disemba John**, 27 July 1956, 5607275695085, 3603 Cool Breeze, Duduza Nigel; (3) 6 April 2014; (5) **Sanchez Skosana Inc Attorneys**, Suite 309, 03rd Floor, Bank Towers. Corner Thabo Sehume & Hellen Joseph Street, Pretoria.

22412/2015—(2) **Mtezuka, Syville Thompson**, 15 August 1950, 5008155696089, 1184 Dube Village Soweto 1801; (3) 20 February 2014; (4) **Mmakhukhoana Lydia Mtezuka**, 15 January 1953, 5301150703087; (5) **Thomas Seate Attorneys**, Unit 23 Club Tuscany Adelaide Road, Mondeor, Johannesburg 2091.

025884/2015—(2) **SEKELEOANE, DANIEL**, 6 June 1932, 3606065643082, PLOT 12282-068, CALEDON ROAD, MASERU, LESOTHO; (3) 21 April 2015; (4) DENISE SEKELEOANE, 11 December 1965, 6512110800180; (5) RUSSELL WILLIAM WARNER, 49 ALGERNON ROAD, NORWOOD, 2192, JOHANNESBURG.

029555/2015—(2) **Ledwaba, Modiegi Joice**, 21 August 1973, 7308210595088, 78 Corlett Drive, Corlett Gardens, Johannesburg; (3) 8 August 2015; (5) Mlindeli Elson Nkangala, 412 Works@market, 83 Albertina Sisulu Road, Johannesburg, 2001; (6) 30 days.

028186/2015—(2) **Cossa, Domingos Gaetano**, 18 May 1972, 7205185531181, Erf 4194, Diepsloot, Extension 5; (3) 27 July 2015; (5) Mlindeli Elson Nkangala, 412 Works@market, 83 Albertina Sisulu Road, Johannesburg, 2001; (6) 30 days.

028186/2015—(2) **Cossa, Domingos Gaetano**, 18 May 1972, 7205185531181, Erf 4194, Diepsloot, Extension 5; (3) 27 July 2015; (5) Mlindeli Elson Nkangala, 412 Works@market, 83 Albertina Sisulu Road, Johannesburg, 2001; (6) 30 days.

13512/09—(2) **KHALO, RALLEPE STEPHENS**, 15 April 1969, 6904155443085, 10434 MORULA VIEW, MABOPANE; (3) 12 June 2015; (4) MANTEFO LAURETTA KHALO, 13 April 1967, 6704130696082; (5) NALEDI MATLHAJI ATTORNEYS, 243 ODINBURG GARDENS, MABOPANE, 0190; (6) 30 DAYS.

000992/2016—(2) **Kheswa, Christian Nkozinathi Jacob**, 30 April 1963, 6304305273088, 1541 Tanzania Street, Klipfonteinview, Extension 3, Midrand; (3) 18 November 2015; (4) Zibile Gloria Kheswa, 26 May 1971, 7105260380084; (5) Zibile Gloria Kheswa, 412 Works@market, 83 Albertina Sisulu Road, Johannesburg, 2001; (6) 30 days.

029555/2015—(2) **Ledwaba, Modiegi Joice**, 21 August 1973, 7308210595088, 78 Corlett Drive, Corlett Gardens, Johannesburg; (3) 8 August 2015; (5) Mlindeli Elson Nkangala, 412 Works@market, 83 Albertina Sisulu Road, Johannesburg, 2001; (6) 30 days.

000992/2016—(2) **Kheswa, Christian Nkozinathi Jacob**, 30 April 1963, 6304305273088, 1541 Tanzania Street, Klipfonteinview, Extension 3, Midrand; (3) 18 November 2015; (4) Zibile Gloria Kheswa, 26 May 1971, 7105260380084; (5) Zibile Gloria Kheswa, 412 Works@market, 83 Albertina Sisulu Road, Johannesburg, 2001; (6) 30 days.

001846/2016—(2) **Fredericks, Mogamat Jerome Fredericks**, 29 July 1948, 4807295073088, 17 Urania Street, Observatory, Johannesburg, 2198; (3) 15 September 2015; (5) Amedah Hill, 10 Joan Street, Newclare, Johannesburg, 2092.

027149/2015—(2) **Kite, Magdalena Cornelia**, 24 November 1966, 6611240036085, 7 Mont Clair Gardens, 15 Launcaston Road, New Redruth, Alberton, 1449; (3) 29 May 2015; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

EASTERN CAPE / OOS-KAAP

000842/2016—(2) **Muller, Webster Montague**, 15 February 1936, 3610215073084, 16 Rademeyer Crescent, Rowallan Park, Port Elizabeth; (3) 10 January 2016; (4) Maureen Delphine Muller, 24 December 1939, 3912240028087; (5) Lawrence Masiza Vorster Inc, 214 Cape Road, Mill Park, Port Elizabeth; (6) 30.

000840/2016—(2) **Pearce, Franklyn**, 31 August 1981, 8108315164080, 45A Wagtail Street, Rosedale, Uitenhage; (3) 22 January 2016; (5) Lawrence Masiza Vorster Inc, 214 Cape Road, Mill Park, Port Elizabeth; (6) 30.

000108/2015—(2) **DAMSEAU, NADIA MARIE ANDRE**, 5 October 1954, 5410050210083, 25 DOORLY ROAD, COLLEEN GLEN, PORT ELIZABETH.; (3) 15 December 2014; (5) MR. B E C WHITE, P O BOX 7051, NEWTON PARK, PORT ELIZABETH. 6055.

002989/2015—(2) **HURN, GAVIN NORMAN**, 9 June 1955, 5506095221082, 2 GANNET ROAD, CAMBRIDGE, EAST LONDON, 5247; (3) 12 May 2015; (4) N/A; (5) MALCOLM BARRIE WEBB, 22 JARVIS ROAD, BERE, EAST LONDON, 5241.

000512/2016—(2) **Knott, John Stephen**, 19 August 1938, 3808195128189, 5 Irvine Street, Central, Port Elizabeth, 6001; (3) 13 January 2016; (5) FNB Trust Services (Pty) Ltd, P O Box 27521, Greenacres, Port Elizabeth, 6057.

739/2016—(2) **PALM, CORNELIA HELENA JOHANNA PALM**, 21 July 1945, 4507210064085, 7 SAN MARCUS, LUNEVILLE ROAD, LORRAINE, PORT ELIZABETH, 6070; (3) 25 December 2015; (5) PATRICIA ANNE BURNAND, LEGAL DOCS SPECIALISTS, P O BOX 35134, NEWTON PARK, PORT ELIZABETH, 6055.

572/2016—(2) **ASHTON-SCOTT, MARGARET ANNE**, 13 October 1954, 5410130150184, 16 CASA D'ORO, SUMMERSTRAND, PORT ELIZABETH; (3) 4 January 2016; (5) DEBORAH LEE BYRNE, P O BOX 27511, GREENACRES, 6057.

022653/2014—(2) **Thompson, Maureen Dawn**, 27 January 1949, 4901270082089, 10 Finch Lane, Gonubie, East London; (3) 6 November 2014; (5) Ryan Hammond, 3 Sunbird Close, Gonubie, East London.

003901/2015—(2) **HOUZET, NOELLE GALLIE HOUZET**, 26 December 1933, 3312260082082, Fairlands Retirement Home, 44 Vian Road, Cambridge West, East London.; (3) 13 November 2015; (5) Andrew Stuart Paterson, 10 St Patricks Road, Belgravia, East London..

003879/2015—(2) **WEWEGE, KATHLEEN LEE - ANN**, 29 May 1970, 7005290212085, 25 DOREEN ROAD, HAVEN HILLS, EAST LONDON, 5247; (3) 6 August 2014; (4) PATRICK JAMES WEWEGE, 13 December 1955, 5512135098001; (5) ALLETTA MAGRIETA MARCUS, C/O WEBB INCORPORATED, 22 JARVIS ROAD, BERE, EAST LONDON, 5247.

285/2016—(2) **White, George Christopher**, 8 November 1953, 5311085046080, 6 Disalaan, Jeffreysbaai 6330; (3) 28 Desember 2015; (5) STEPHANUS PHILLIPUS SLABBERT, SLABBERT ATTORNEYS, 21 SCHELDE STREET, JEFFREYS BAY 6330.

707/2016—(2) **Wolfaardt, Pieter Marthinus Johannes**, 18 Februarie 1947, 4702185060081, Mara, Rocklands, Uitenhage; (3) 2 Januarie 2016; (4) Mathilda Wolfaardt, 11 Maart 1953, 5303110073080; (5) Conradie Campher & Kemp, Hoofstraat 20, Despatch; (6) 30 Dae.

003879/2015—(2) **WEWEGE, KATHLEEN LEE - ANN**, 29 May 1970, 7005290212085, 25 DOREEN ROAD, HAVEN HILLS, EAST LONDON, 5247; (3) 6 August 2014; (4) **PATRICK JAMES WEWEGE**, 13 December 1955, 5512135098001; (5) **ALLETTA MAGRIETA MARCUS**, C/O WEBB INCORPORATED, 22 JARVIS ROAD, BEREA, EAST LONDON, 5247.

000097/2016—(2) **Alvarez, Edward Hilton Furnando**, 12 April 1931, 3104125046083, Cottage No 4, Methodist Homes for the Aged, Walmer, Port Elizabeth; (3) 18 November 2015; (4) **Beryl Alice Alvarez**, 3 May 1932, 3205030016085; (5) **Denise Audrey Williams**, -.

004655/2015—(2) **Mlombile, Benjamin Mawethu**, 22 January 1951, 5101225151084, Lower Mjika A/A; (3) 11 September 2015; (4) **Nokwanda Patricia Mlombile**, 8 September 1955, 5509080204089; (5) **Mantyi Attorneys**, 1st Floor, Clublink Building, 28 Madeira Street, Mthatha; (6) 30 DAYS.

022653/2014—(2) **Thompson, Maureen Dawn**, 27 January 1949, 4901270082089, 10 Finch Lane, Gonubie, East London; (3) 6 November 2014; (5) **Ryan Hammond**, 3 Sunbird Close, Gonubie, East London.

000564/2016—(2) **PLAM, VELILE**, 12 June 1960, 6006125753088, NXANXASHE LOCATION, P.O. Box 87, Willowvale, 5040; (3) 13 November 2015; (5) **NOKWAM PLAM, NXANXASHE LOCATION**, P.O. Box 87, Willowvale, 5040.

001186/2015—(2) **Foki, WISEMAN MZIKAYISE**, 19 October 1959, 5901195312081, Cris Hani, Manqobe Street, mthatha; (3) 18 December 2014; (5) **BULELWA FOKI, CHRIS HANI STREET, MAN.**

000046/2016—(2) **Makunga, Tembikaya Edwin**, 19 July 1950, 5007195722087, EMAHEWENI LOCATION, LIBODE, 5160; (3) 12 December 2015; (5) **NONTEMBISO EUNICE NKALANE-MAKUNGA, EMAREWENI LOCATION, LIBODE, 5160.**

003740/15—(2) **DLAMBULO, JONAS**, 4 October 1984, 8410046163088, MAREWENI ADMINISTRATIVE AREA LIBODE; (3) 23 August 2015; (5) **OLIVIA NOMPUMELELO BANGO, P O BOX 7545, MTHATHA, 5099.**

022426/2014—(2) **DOSI, Ndoto Nkosiyake**, 13 June 1952, 5206135230082, Upper Vaal Bank, Lady Frere, 5410; (3) 18 May 2014; (5) **MZIKAYISE PAUL DOSI, Upper Vaal Bank, Lady Frere, 5410.**

003235/2015—(2) **RAUSCH, CLAUDE WILFRED**, 16 September 1927, 2709165036082, COTTAGE F5, 44 VIAN ROAD, FAIRLANDS RETIREMENT VILLAGE, CAMBRIDGE, EAST LONDON; (3) 3 August 2015; (4) **JOAN MYRTLE RAUSCH**, 22 February 1931, 3102220026083; (5) **DONOVAN EMSLIE, 15 STEWART DRIVE, BAYSVILLE, EAST LONDON, 5241.**

920/2016—(2) **Bester, Ada**, 17 Mei 1929, 2905170016081, 20 Church Street, Despatch; (3) 30 Desember 2015; (5) **Conradie Campher & Kemp, Hoofstraat 20, Despatch; (6) 30 Dae.**

309/2016—(2) **Engelbrecht, Josias Andries**, 15 February 1927, 2702155020083, 23 Sherwood Heights, Beacon Bay, 5241; (3) 6 January 2016; (5) **Deborah Anne Godwin, 49 Beach Road, Nahoon, East London.**

5067/2011—(2) **Ndwandwa, Thamkazi Clara**, 30 June 1944, 4406300110082, Erf 7792, Mbule Ext; (3) 18 August 2011; (5) **Mongezi Garnet Ndwandwa, 424 Bhobhoyi Street, Sophia Township, Mount Frere.**

000311/2016—(2) **Wade, Enid Lillian**, 8 March 1935, 3503080006083, 3 Bramble Lane, Beacon Bay, East London; (3) 16 January 2016; (5) **Independent Executor & Trust, 49 Beach Road, Nahoon, East London, 5241.**

000481/2016—(2) **Lessing, James**, 9 Februarie 1936, 3602095064085, Huis 39, Jeffreysrus, Jeffreysbaai; (3) 7 Januarie 2016; (5) **Chris Lessing, 14 Baird Street, Uitenhage.**

000962/2016—(2) **BOTHA, ANDRÉ**, 13 March 1969, 6903135156080, 16 HUGUENOT STREET, KABEGA PARK, PORT ELIZABETH; (3) 13 February 2016; (5) **BRENDA LORRAINE BEZUIDENHOUT, 16 HUGUENOT STREET, KABEGA PARK, PORT ELIZABETH.**

000365/2015—(2) **KRAMER, AFEYA**, 9 January 1950, 5001090155089, 62 DESMIDT STREET, YOUNG PARK, PORT ELIZABETH; (3) 26 March 2012; (4) **NAZEEM MOHAMED KRAMER**, 25 August 1949, 4908255030082; (5) **NAZEEM MOHAMED KRAMER, 62 DESMIDT STREET, YOUNG PARK, PORT ELIZABETH.**

4102/2012—(2) **MATSHOBA, NOMVUYISEKO CORDELIA**, 21 March 1972, 7203210740083, 33 VELILE STREET, KWANOBUHLE, UITENHAGE; (3) 17 April 2012; (5) **FUNIWE DORAH SIMAYILE, BDLS ATTORNEYS, 35A 3rd AVENUE, NEWTON PARK, PORT ELIZABETH.**

000390/2016—(2) **VAN WYK, ZELNA ELIZABETH**, 3 Mei 1960, 6005030124088, MULBERRY LAAN 18, WAVECREST, JEFFREYSBAAI; (3) 1 Januarie 2016; (4) N/A N/A; (5) **Jim Boyens PROKUREURS, Da Gama Straat 43, JEFFREYSBAAI 6330.**

936-2016—(2) **Marais, Jean Audrey**, 19 April 1949, 4904190005081, G06 Walton Park Flat, Admiralty Crescent, Summerstrand, Port Elizabeth 6001; (3) 12 January 2016; (4) n/a n/a; (5) **Molenaar & Griffiths Inc., 28 - 5th Avenue, Newton Park, Port Elizabeth 6045.**

757/2016—(2) **NONGWENDU, UNATHI**, 15 August 1989, 8908151000086, NCUMBE ADMINISTRATIVE AREA, NTABANKULU, 5130; (3) 12 February 2016; (4) N/A N/A, N/A; (5) **SIBONGISENI PRINCE MAQAM, FIRST FLOOR OFFICE NO 7, OLD MUTUAL BUILDING, 69 MAIN STREET, KOKSTAD, 4700.**

000000060812015—(2) **Van Deventer, Petrus Johannes**, 19 August 1935, 3508195039085, 50 Hurd Street, Newton Park, Port Elizabeth, 6045; (3) 31 October 2015; (4) **Doreen Elizabeth Van Deventer**, 30 October 1934, 3410300032081; (5) **Wynand du Preez, P O Box 34880, Newton Park, 6055.**

604/2016—(2) **Terblanche, Stanley Reggie**, 20 June 1967, 6706205111087, 37 Ulyate Street, Young Park, Port Elizabeth; (3) 24 December 2015; (4) **Hilary Ceceil Terblanche**, 29 January 1970, 7001290094086; (5) **Tracy Unsworth, 16 Newton Street, Port Elizabeth, 6057.**

000689/2016—(2) **Wood, Pamela Dawn**, 1 November 1952, 5211010121083, 74 Woodpecker Crescent, Ashton Bay, Eastern Cape; (3) 21 December 2015; (4) **Arthur John Wood**, 3 October 1949, 4910035030085; (5) **FNB Fiduciary (Pty) Ltd (formerly known as FNB Trust Services (Pty) Limited), P.O. Box 27521, Greenacres, 6057; (6) 30.**

4296/2011—(2) **Van Heek, Andre**, 17 April 1957, 5704175049081, Plot 320 Maclean town; (3) 19 October 2011; (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.**

000283/2016—(2) **Bolton, Tertia**, 7 January 1944, 4401070062084, 94 Hudson Street, Newton Park, Port Elizabeth; (3) 7 October 2015; (5) **Standard Trust Limited, P O Box 5562, Cape Town, 8000; (6) 30.**

000702/2016—(2) **De Witt, Maria**, 22 January 1928, 2801220034085, 7 Amala Health, Gazelle Street, Jeffreysbay, 6330; (3) 24 December 2015; (5) Morne Fourie, Absa Trust Limited, 2nd Floor, Absa House, Cnr William Moffett & Overbaakens Road, Fairview, 6070.

000343/2016—(2) **Whittaker, Clifton Henry**, 23 March 1929, 2903235064089, Kennersley Park Home, Bonza Bay Road, Beacon Bay, East London; (3) 1 January 2016; (5) P R Heideman, PO Box 13169, Vincent, 5217.

000694/2016—(2) **Goldswain, Sandra**, 11 Februarie 1951, 5102110094082, Strydomstraat 62, Rowallan Park, Port Elizabeth, 6025; (3) 18 Desember 2015; (4) Basil Everton Goldswain, 23 Augustus 1948, 4808235115088; (5) Morne Fourie, Absa Trust Limited, 2nd Floor, Absa House, Cnr William Moffett & Overbaakens Road, Fairview, 6070.

696/2016—(2) **Van Willing, Jacques**, 12 Desember 1968, 6812125043085, Anton Van Woustraat 7, Despatch; (3) 13 Januarie 2016; (4) Tersia Van Willing, 10 Junie 1970, 7006100104082; (5) Erik Kemp, Hoofstraat 20, Despatch, 6220.

698/2016—(2) **Landman, Werner Petrus**, 24 November 1957, 5711245094088, Brebnerstraat 19, Despatch; (3) 19 Januarie 2016; (4) Gloretta Louisa Landman, 13 Julie 1955, 5507130026080; (5) Erik Kemp, Hoofstraat 20, Despatch, 6220.

727/2016—(2) **Du Toit, Maria Magdalena**, 1 October 1927, 2710010047084, 59 aliquando, juta street, bloemfontein; (3) 1 January 2016; (5) stephanus andries daniel du toit, absa trust, c/n nelson mandela & donald Murray avenue, bloemfontein.

1695/2013—(2) **Ngokro, Phumlani**, 8 January 1967, 6701085754080, 1612 NU 17, Mdantsane; (3) 23 June 2013; (5) Elwyn Lentz, Box 1159, King William's Town; (6) 30.

3989/2012—(2) **STUURMAN, THOBEKA**, 5 May 1981, 8105050529089, FLAT NO.3, NO.18 NEW REST, VAN HEERDEN STREET, QUEENSTOWN; (3) 2 November 2012; (5) NTOMBISE STUURMAN, FLAT NO.3, NO.18 NEW REST, VAN HEERDEN STREET, QUEENSTOWN; (6) 30 days.

6026/2012—(2) **HEMPE, NONTUTHUZELO LINDA**, 16 June 1946, 4606160174082, 1 BOUNDARY ROAD, NGANGELIZWE TOWNSHIP, MTHATHA; (3) 5 November 2012; (5) C.S. MAGAZI ATTORNEYS, 67 BLAKEWAY ROAD, MTHATHA.

1156/2011—(2) **PHILLIPS, EUGENE LLEWELLYN**, 19 June 1944, 4406195073080, 15 NDLAMBE AVENUE, BHISHO; (3) 16 May 2011; (5) LYNN BOSWELL ATTORNEYS, 66 CAMBRIDGE ROAD, KING WILLIAMS TOWN.

0042992015—(2) **FODO, SINDISWA**, 8 May 1972, 7205080970088, Moyeni Location Libode; (3) 26 September 2015; (4) SANDILE FODO, 29 February 1964, 6402295041083; (5) OR NDAMASE AND ASSOCIATES, Office no 8, 17 Owen Street, MTHATHA.

006029/2015—(2) **Gula, Toyisi Welcome**, 23 January 1966, 6601235424081, 50 Daniel Street, Walmer, Port Elizabeth 6070; (3) 8 August 2015; (4) Nokwayintombi Gula, 7 May 1969, 6905070483080; (5) PKF (PE) Inc, 27 Netwon Street, Newton Park, Port Elizabeth 6045.

006230/2015—(2) **Robertson, Graham John**, 24 May 1930, 3005245036088, 117 Greenacres Village 6, Port Elizabeth; (3) 15 November 2015; (5) PKF (PE) Inc, 27 Newton Street, Newton Park, Port Elizabeth 6045.

006179/2015—(2) **Masters, Maisie Averil**, 28 May 1934, 3405280045186, 18 Kloof Villas, Jutland Crescent, Port Elizabeth 6001; (3) 31 October 2015; (5) PKF (PE) Inc, 27 Newton Street, Newton Park, Port Elizabeth 6045.

FREE STATE / VRYSTAAT

2825/2015—(2) **VAN WYK, CAREL WYNAND**, 22 June 1955, 5506225054080, 8 LOMBARD STREET, CALVINIA; (3) 5 April 2015; (5) R VAN WYK, c/o 7 SCHOEMAN STREET, POLOKWANE, 0699, LIMPOPO PROVINCE.

7654/2015—(2) **Altona, Estelle**, 22 Maart 1953, 5303220092087, Bandelierweg 35, Fleurdal, Bloemfontein; (3) 23 Julie 2015; (4) Emil Theodor Altona, 9 Mei 1952, 5205095103081; (5) Anton Herbert Taute, Schoeman Maree Ingelyf, Posbus 3293, Bloemfontein, 9300.

648/2016—(2) **Olivier, Willem**, 15 Augustus 1936, 3608155007088, Parfittlaan 33 Parkwes Bloemfontein; (3) 12 Januarie 2016; (5) Johan Hendrie van Schalkwyk, p/a Claude Reid Ing St Andrewstraat 165 Bloemfontein.

663/2016—(2) **Coetzer, Willem**, 10 November 1937, 3711105070089, Virginia Weg 83, Virginia, 9430; (3) 6 Januarie 2016; (4) Catharina Susanna Hendrieka Sophia Coetzer, 19 November 1940, 4011190063084; (5) Pieter Jacobus Haasbroek, Karee Laan 32, Virginia, 9430.

1041/2016—(2) **Van Deventer, Maria Adriana**, 21 Januarie 1961, 6101210166088, Firstraat 3, Merriespruit, Virginia, 9430; (3) 24 Desember 2015; (5) Pieter Jacobus Haasbroek, Karee Laan 32, Virginia, 9430.

11207/2015—(2) **Van Zyl, Andries Johannes**, 26 April 1972, 7204265160086, Luciastraat 39, Riebeeckstad, Welkom; (3) 12 Oktober 2015; (4) Susanna Sophia Barindina Van Zyl, 26 Maart 1971, 7103260110080; (5) André Styger, Il Heerenstraat, Welkom.

007612/2015—(2) **KULA, MASIKO KULA**, 6 Januarie 1933, 3301655232083, HERMAN MALEHOSTRAAT. 11481, BLOEMANDA, 9309; (3) 14 Julie 2015; (4) MATOBI EUNICE KULA KULA, 31 Julie 1942, 4207310336083; (5) MATOBI EUNICE KULA, P/A PHATSHOANE HENNEY INGELYF, PHATSHOANE HENNEY INGELYF, POSBUS 152, BLOEMFONTEIN, 9300; (6) 30 DAE.

1193/2016—(2) **VAN ZYL, PETER CORNELIS**, 26 April 1930, 3004265028083, PALMS VERSORINGSSENTRUM, LITOTSTRAAT 24, KROONSTAD; (3) 19 Desember 2015; (5) TERTIUS SCHOEMAN INGELYF, KAMEELDORINGLAAN 9, HARTENBOSHEUWELS, HARTENBOS, 6520.

902/2016—(2) **WILKINSON, HERCULINA**, 30 Augustus 1936, 3608300026082, SCHOONHOF WOONSTELLE NR. 2, SCHOONWINKELSTRAAT, PARYS, 9585; (3) 13 Januarie 2016; (5) EBENHAÆZER KRIEK, KERKSTRAAT 17, PARYS, 9585.

1115/2016—(2) **Mbuli, Ndiphiwe Hubert**, 6 March 1940, 4003065441081, 44 Akasia Street, Jim Fouché Park, Welkom; (3) 21 December 2015; (4) Nomamerika Mbuli, 13 June 1942, 4206130344087; (5) Dewald Pretorius nominee of Old Mutual Trust, Po Box 12124, Brandhof, 9324.

1352/2016—(2) **Matlabe, Mamokete Suzan**, 10 November 1961, 6111100711083, 6751 Mohapi Street, Phahameng, Bloemfontein, 9323; (3) 4 January 2016; (5) Philippus Jacobus van Zyl, Po Box 12124, Brandhof, 9324.

1264/2016—(2) **van TONDER, FRDERIK JOHANNES**, 17 Februarie 1947, 4702175026084, HAASBROEK STRAAT 46, STEYNSRUS, 9515; (3) 10 Augustus 2015; (5) CHARL COETZER, CHARL COETZER PROKUREURS, POSBUS 239, ZUIDERSTRAAT 18, SENEKAL 9600.

001168/2016—(2) **KOCK, NAOMI**, 8 Maart 1937, 3703080016088, NOORDERBLOEM 5, BAYSWATER, BLOEMFONTEIN; (3) 16 Januarie 2016; (4) N.V.T. N.V.T.; (5) WJ HERBST, 7 COLLINSWEG, ARBORETUM, BLOEMFONTEIN, 9301.

14421/2010—(2) **RADEBE, SEBOLELO FLORENSIA**, 31 Januarie 1968, 6801310402081, 997 Leratsoana Lokasie ARLINGTON; (3) 14 Julie 2010; (5) N O OELOFSE ING, POSBUS 51 SENEKAL 9600; (6) N.V.T.

797/2016—(2) **WEST, ELSIE ELIZABETH**, 18 Desember 1940, 4012180003080, ATRIS AFTREE, ENGO VAN HEERDENSTRAAT, BLOEMFONTEIN, 9301; (3) 9 Desember 2015; (5) PETRUS JOHANNES VORSTER, ABSA TRUST LTD, PO BOX 2413, BLOEMFONTEIN, 9300.

1418/2016—(2) **Seekoei, Keneiloe Regina**, 21 June 1943, 4306210434087, 32673 Turflaagte Bloemfontein; (3) 19 November 2015; (5) Andreas Stefanus Carlo du Preez, c/o McIntyre van der Post Attorneys, 12 Barnes Street, Westdene, Bloemfontein; (6) 30 days.

972/2016—(2) **SCHWIM, SARAH ELIZABETH**, 28 April 1933, 3304280046080, 338 MARK STREET, CLARENS, 9707; (3) 25 Desember 2015; (5) MICHAL WENTZEL MÜLLER, 12 UNION STREET, BETHLEHEM, 9700.

10626/2015—(2) **STRYDOM, LOUIS**, 17 Maart 1925, 2503175006080, TEHUIS WESTERSON, SENEKAL, 9600; (3) 14 Augustus 2015; (5) CHARL COETZER, CHARL COETZER PROKUREURS, POSBUS 239, ZUIDERSTRAAT 18, SENEKAL 9600.

7887/2015—(2) **Pheko, Lekhotla Elias**, 28 October 1957, 5710285506084, 2123K Section, Botshabelo 9781; (3) 6 June 2015; (4) Coliwe Alina Pheko, 29 October 1961, 6110290677088; (5) Lengau Attorneys, Shop No.9 Ok Complex, Botshabelo 9781.

000063/2016—(2) **MYEKENI, MALEROLE BESSIE JUDITH**, 8 October 1961, 6110080689087, 19 CONRADIESTREET BETHLEHEM 9700; (3) 22 November 2015; (4) QHOMATSI JAMES MYEKENI, 29 July 1960, 6007295679087; (5) NIEMANN GROBBELAAR ATTORNEYS, 3 THERONSTREET BETHLEHEM 9700.

011374/2015—(2) **MOFOKENG, JOHANNES MAY**, 3 May 1970, 7005035493081, 1434 EXT 3 QALOBOTJHABA VILLIERS 9840; (3) 6 July 2015; (5) NIEMANN GROBBELAAR ATTORNEYS, 3 THERONSTREET BETHLEHEM 9700.

11129/2015—(2) **DE BRUIN, JACOBA MAGRITHA ELIZABETH**, 19 Februarie 1933, 3312210005084, 8 OMDRAAI STREET, THEUNISSEN; (3) 4 Mei 2015; (4) N/A N/A; (5) WILLEM JACOBUS OLIVIER, 8 OMDRAAI STREET, THEUNISSEN.

011321/2015—(2) **Gonsalves, Manuel Filipe**, 23 Augustus 1934, 3408235071083, Borchardt Singel 5, Kroonstad, 9499; (3) 29 September 2015; (4) Maria Ivone Gonsalves, 17 Januarie 1934, 3401170082082; (5) Hendrik Johannes Labuschagne, Oranjestraat 40, Posbus 272, Kroonstad 9500.

1536/2016—(2) **Maree, Hester Aletta Johanna**, 15 Februarie 1938, 3802150017081, Silwerbronsentrum, Wesselsbron; (3) 13 Januarie 2016; (5) EE Pohl, Symington & de Kok, Posbus 12012, Brandhof 9324.

825/2016—(2) **ROURKE, ANNEMARIE**, 17 November 1980, 8011170024086, GLADSTONE ROAD 69, BAYSWATER, BLOEMFONTEIN, 9300; (3) 29 Desember 2015; (5) MR EVERT PHILIPPUS JACOBUS KLEYNHANS, P/A STANDER, VENTER & KLEYNHANS ATTORNEYS, STANDER, VENTER & KLEYNHANS ATTORNEYS, PO BOX 28244, DANHOF, BLOEMFONTEIN 9301.

1362/2016—(2) **Smit, Juliana**, 15 Februarie 1953, 5302150079080, Swaeltjiesstraat 5, Bloemfontein; (3) 23 Januarie 2016; (4) Franzwa Smit, 7 April 1959, 5904075059087; (5) Andreas Stefanus Carlo du Preez, p/a McIntyre van der Post Prokureurs, Barnes Straat 12, Westdene, Bloemfontein; (6) 30 dae.

001191/2016—(2) **PIEK, ISABELLA PETRONELLA**, 8 Mei 1940, 4005080048080, ROSENHEIM NR 9, H/V HUDSONRYLAAN EN SERFONTEINSTR, FICHARDTPARK, BLOEMFONTEIN 9301; (3) 3 Januarie 2016; (5) ETIENNE GENIS PROKUREURS, SEWENDELAAN NR 2, MELKBOSSTRAND, 7441.

1147/2016—(2) **Lombard, Johannes Stefanus Eduard**, 16 Februarie 1950, 5002165016081, Wierda Woonstelle 13, Mellville Rylaan, Brandwag, Bloemfontein, 9301; (3) 23 Desember 2015; (5) Daniel Johannes Rudolph Schutte, Posbus 152, Bloemfontein, 9300.

7887/2015—(2) **Pheko, Lekhotla Elias**, 28 October 1957, 5710285506084, 2123K Section, Botshabelo 9781; (3) 6 June 2015; (4) Coliwe Alina Pheko, 29 October 1961, 6110290677088; (5) Lengau Attorneys, Shop No.9 Ok Complex, Botshabelo 9781.

459/2016—(2) **BEAN, JOHANNA CHRISTINA**, 31 Desember 1914, 1412310014085, DIE PLAAS MEYERSKRAAL, ROUXVILLE; (3) 19 Desember 2015; (5) CRONJE & BUITENDAG PROKUREURS, BOMPARTSTRAAT 4, WESTDENE, BLOEMFONTEIN.

10913/2015—(2) **Lehloenya, Likhang**, 19 April 1985, rc078701, Sekamaneng, Berea, Lesotho; (3) 3 October 2015; (4) Manthatisis Belinah Lehloenya, 14 February 1987, rc187649; (5) Francois Fouché Potgieter, FNB Fiduciary (Pty) LTD, PO Box 12619, Brandhof, 9324.

001633/2016—(2) **Matshediso, Molefi Jimmy**, 24 November 1959, 5911245749083, 17450 Hillside View, Bloemanda, Bloemfontein; (3) 31 Januarie 2016; (4) Motshidisi Faith Agnes Matshediso, 22 May 1961, 6105220689088; (5) SR Mokhele, Northridge Mall, Kenneth Kaunda Road, Bloemfontein.

2749/2015—(2) **Kruger, Cornelia Irene**, 19 Augustus 1942, 4208190068085, La Rochelle Woonstel no. 14, Bethlehem, 9700; (3) 3 Desember 2014; (4) Hendrik Jacobus Conradie Kruger, 2 April 1943, 4304025086085; (5) Human le Roux Meyerowitz, Posbus 563, Bethlehem, 9700.

1103/2016—(2) **du Plessis, Magdalena Petronella**, 20 Junie 1937, 3706200085081, Saaimanstraat 26, Wesselsbron, 9680 en Bulfontein Versorgingsdienste; (3) 17 Desember 2015; (5) Uppertoppa Fick, Rosendorff Reitz Barry Prokureurs, 6 th Third Street, Bloemfontein.

001434/2016—(2) **MAKHETHA, CYNTHIA ESME**, 11 July 1952, 5207110072085, 11412 TERRY DE SOUZA, OPPENHEIMERPARK, THABONG, WELKOM, 9463; (3) 21 Desember 2015; (4) N/A; (5) PETRUS JOHANNES VORSTER, 1ST FLOOR PROVINCIAL OFFICE, CNR NELSON MANDELA AND DONALD MURRAY AVENUE, BLOEMFONTEIN, 9301.

1359/2016—(2) **Xintolo, Nozenza Finas**, 10 June 1952, 5206100543089, 10583 Mdaka Street, Pelindaba, Bloemfontein; (3) 6 April 2015; (5) stephanus andries daniel du toit, absa trust, c/n nelson mandela & donald Murray avenue, bloemfontein.

000921/2016—(2) **Kalake, Motshelanoka Martha**, 24 September 1970, 7009240350086, 3474 Letoka Street, Rockland, Manguang, Bloemfontein; (3) 12 September 2015; (4) Matlhomola Isaac Kalake; (5) Sanlam Trust Limited, PO Box 1260, Sanlamhof, 7532.

009854/2015—(2) **Moller, Samuel Wilhelm**, 24 Februarie 1948, 4802245003087, Plaas Mispah, Bethlehem, 9701; (3) 7 September 2015; (4) Anna Maria Moller; (5) Sanlam Trust Bpk, Posbus 1260, Sanlamhof, 7532.

KWAZULU-NATAL

1520-2016-DBN—(2) **Padayachee, Armugam**, 30 December 1935, 351230516088, 2 Dionea Road, Westcliff, Chatsworth, 4092; (3) 30 April 2011; (5) R. Maharaj and Company, Suite 6, Daddys Centre, 258 Lenny Naidu Drive, Bayview, Chatsworth, 4092.

0565/2016 DBN—(2) **Kuppusamy, Perumal**, 25 February 1952, 5202255659085, 8 Sandfern Gardens, Unit 10, Redfern, Phoenix, 4068; (3) 25 September 2015; (5) Mark Kuppusamy, 8 Sandfern Gardens, Unit 10, Redfern, Phoenix, 4068.

0565/2016 DBN—(2) **Kuppusamy, Perumal**, 25 February 1952, 5202255659085, 8 Sandfern Gardens, Unit 10, Redfern, Phoenix, 4068; (3) 25 September 2015; (5) Mark Kuppusamy, 8 Sandfern Gardens, Unit 10, Redfern, Phoenix, 4068.

953/2016/PMB—(2) **ROBERTS, MICHAEL ROSS**, 26 January 1932, 3201265061086, 103 PAGE CLOSE BELVIDERE ESTATE KNYSNA; (3) 11 November 2015; (5) Mason Incorporated, P.O. BOX 100, PIETERMARITZBURG, 3200; (6) 30.

001465/2016/DBN—(2) **BECHOO, DHROPATHI**, 31 August 1932, 3208310063082, 1168 QUARRY ROAD, CLARE ESTATE, DURBAN, 4001; (3) 2 September 2015; (5) ATTORNEYS T C MEHTA AND COMPANY, P O BOX 137, DURBAN, 4000.

1870/2016DBN—(2) **CASSOO, CASSIM**, 23 April 1945, 4504235104087, HOUSE 41, ROAD 721 MONTFORD, CHATSWORTH, DURBAN; (3) 10 October 2015; (4) - , -; (5) HAROON CASSIM CASSOO, HOUSE 36, ROAD 721, MONTFORD, CHATSWORTH, DURBAN; (6) -.

11419/2015DBN—(2) **Chetty, Dayanand**, 24 April 1934, 3404245068086, 32 Star Street, Woodhurst, Chatsworth, 4001; (3) 7 November 2014; (5) Dama And Associates, Dama And Associates, P.O. Box 522, Mount Edgecombe, 4300.

1905/2016—(2) **Mthiyane, Griffiths Thandayena**, 14 June 1939, 3906145335084, Nkodibe Reserve, Mtubatuba; (3) 16 September 2015; (5) Mlungisi Mzwandile Mthiyane c/o Scheepers Spies Mdaka Inc, Lot 47, Jan Smuts Avenue, Mtubatuba.

586/2016DBN—(2) **MOODLEY, RAJA EASVARIE**, 21 August 1928, 2808210239087, 58 BURNE CRESCENT, GLENASHLEY; (3) 27 September 2014; (4) DORAISAMI VERIDVAL WHO SUBSEQUENTLY DIED ON THE 16 MARCH 2015 MOODLEY, 21 August 1928, 2808210239087; (5) THILORTHENI YOGESVERI KUNNIE, 58 BURNE CRESCENT, GLENASHLEY.

15366/2015DBN—(2) **MOODLEY, DORAISAMI VERIDVAL**, 17 January 1921, 2101175056088, 58 BURNE CRESCENT, GLENASHLEY, 4051; (3) 16 March 2015; (4) N/A N/A, N/A; (5) THILORTHENI YOGESVERI KUNNIE, 58 BURNE CRESCENT, GLENASHLEY.

955/2016—(2) **RUTTENBERG, SHIRLEY**, 23 September 1935, 3509230014083, VIC MEMORIAL HOME RETIEF STREET PIETERMARITZBURG; (3) 18 December 2015; (5) Tatham Wilkes Attorneys, 200 HOOSEN HAFJEJEE STREET PIETERMARITZBURG; (6) 30.

1938/2016DBN—(2) **SEEDAT, SAARA BIBI**, 22 April 1949, 4904220556087, BLOCK 4, UNIT 12 BLUE HORIZON, 30 WEST RIDING ROW, SHERWOOD, DURBAN; (3) 10 January 2016; (4) BILAL SEEDAT, 26 November 1945, 4511265146086; (5) ZUBEDA SEEDAT, 19/21 HUNT ROAD, GLENWOOD, DURBAN.

15295/2015—(2) **Wilkins, Peter Ivan**, 29 October 1946, 4610295001087, 78 Adelaide Tambo Drive, Durban North, 4051; (3) 15 September 2015; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

1031/2016/PMB—(2) **KORFF, LUKAS ALMERO**, 19 June 1940, 4006195009082, SECTION 1 KWABIELA, ERF 2451 RAMSGATE, KZN; (3) 3 July 2015; (4) MARY-ANN MAGRIETHA KORFF, 2 December 1949, 4912020066082; (5) HYLTON JOHN McGARR (AUTHORISED AGENT), McGARR & CO, PO BOX 3, MARGATE, 4275.

2354/2014/PMB—(2) **NXUMALO, GLORIA IGNATIA BONGEKILE**, 8 November 1929, 2911080175082, 15 BRAYDEN CRESCENT BISLEY PIETERMARITZBURG; (3) 23 March 2014; (4) NONE N/A, N/A; (5) NGCOBO POYO & DIEDRICKS INCORPORATED, 190 HOOSEN HAFJEJEE STREET PIETERMARITZBURG.

6953/2012/PMB—(2) **NZUZA, BONGANI HEMILTON**, 28 October 1974, 7410285554089, UNIT 15 IMBALI PIETERMARITZBURG; (3) 23 July 2012; (4) NONE; (5) Ngcobo Poyo & Diedricks Incorporated, 190 Hoosen Haffejee Street, Pietermaritzburg.

012429/2015DBN—(2) **BISCHOFBERGER, EDNA URSULA**, 5 June 1943, 4306050068086, 115 WILLERN COURT, 159 MARGARET MNCADI AVENUE, DURBAN, 4001; (3) 13 July 2015; (4) N/A N/A; (5) DITZ INCORPORATED, P O BOX 25250, GATEWAY, 4321; (6) N/A.

15287/2015—(2) **Russell, Gary Hylton**, 28 May 1938, 3802585031083, 17 University Gardens, 308 Queen Mary Avenue, Glenmore, Durban; (3) 15 October 2015; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

0325/2016 DBN—(2) **Harvey, Trevor Edward**, 30 December 1944, 4412305075080, 257 Bartle Road, Umbilo, Durban; (3) 30 October 2015; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

0709/2016 DBN—(2) **Chaplin, Valerie Jean**, 16 May 1940, 4005160024084, 62 Mount Edgecombe Manors, 9 Hillhead Road, Mount Edgecombe, KZN; (3) 4 November 2015; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

8248/2015—(2) **Abdul, Suffura**, 27 December 1940, 4012270112080, 148 Jupiter Road Pietermaritzburg; (3) 4 September 2014; (5) Schoerie & Sewgoolam Incorporated, 181 Burger Street Pietermaritzburg.

002114/2016/DBN—(2) **Bold, Moira Annie Francis**, 13 November 1923, 2311130023087, 115 Fairydene Village, 18 Stapleton Road, Pinetown, 3610; (3) 4 February 2016; (5) Denis Cowley Saville, P O Box 2151, Pinetown, 3600.

000851/2016/PMB—(2) **PACE, ARMANDA GUISEPPINA MARIA**, 30 May 1928, 2805300060183, 13 FYNN CRESCENT, EMPANGENI, KZN; (3) 19 January 2016; (4) N/A N/A; (5) Bothas Incorporated, Kingfisher Court, 7 Addison Street, Empangeni.

1013/2016/PMB—(2) **BOWEN, BASIL GRAHAM**, 21 March 1946, 4603215046084, 20 RAYMOND ROAD, PELHAM, PIETERMARITZBURG, 3201; (3) 20 December 2015; (5) J Leslie Smith & Company, PO Box 297, PIETERMARITZBURG, 3200; (6) 30.

1972/2016—(2) **Smith, Trevor Harold Martin**, 30 December 1948, 4812305141081, 86 Anleno Road, Montclair, Durban; (3) 21 April 2015; (5) Tracy Unsworth, 16 Newton Street, Port Elizabeth, 6057.

1474/2016/DBN—(2) **SINGH, BALWAN**, 6 February 1936, 3602065033086, 15 MITCHELL CRESCENT, MITHANAGAR, TONGAAT; (3) 4 January 2016; (4) THOLAMANI SINGH, 6 May 1947, 4705060047081; (5) CHETTY AND KISTAN ATTORNEYS, 31 RUSSOM STREET, VERULAM.

8822/2015/pmb—(2) **PHILLIPS, RIBERT LEWIS**, 9 September 1935, 3509095027089, UNIT 588 MBANGO RIDGE, MBANGO VALLEY ASSOCIATION, PORT SHEPSTONE; (3) 3 November 2015; (5) C V ELLIOTT, P O BOX 805, SHELLY BEACH, 4265; (6) N/A.

2262/2016/DBN—(2) **Gierke, Kevin Douglas Michael**, 17 October 1948, 4810175080082, 2 Tenguni Gardens, 3 Intengu Avenue, Kloof, 3610; (3) 13 February 2016; (5) C T Wensley, P O Box 51014, Musgrave Road, 4062.

1044/2016—(2) **MASONDO, MUZIWENKOSI DAVID**, 17 August 1954, 5408175367085, OPHUZANE AREA, PAULPIETERSBURG; (3) 25 September 2015; (4) THOKOZILE CONSTANCE MASONDO, 4 May 1963, 6305040241082; (5) Tatham Wilkes Attorneys, 200 HOOSEN HAFEEJEE STREET PIETERMARITZBURG; (6) 30.

1624/2016 DBN—(2) **NAICKER, THAMOTHARAN PERUMAL**, 25 December 1959, 5912255047087, 9 ADENCROFT PLACE, LONGCROFT, PHOENIX, 4068; (3) 24 September 2015; (4) SHUNBAGAVELLE NAICKER, 31 October 1956, 5610310123089; (5) SHARON GOVENDER AND ASSOCIATES, SUITE 1417 DURDOC, CENTRE, 460 ANTON LEMBEDE STREET, DURBAN; (6) 30 DAYS.

8247/2015—(2) **Olla, Sarah Ebrahim**, 15 April 1944, 4404150014082, 31 Mead Lane Overport Durban; (3) 19 November 2011; (5) Schoerie & Sewgoolam Incorporated, 181 Burger Street Pietermaritzburg.

21608/2014/PMB—(2) **Coetzee, Emmarentia**, 18 January 1970, 7001180139082, 8 Bradley Brae, Uvongo; (3) 5 July 2011; (4) Jan Adriaan Coetzee, 26 March 1966, 6603265064084; (5) Kingsley Bernard Charl du Plessis, Kingsley Du Plessis Inc., PO Box 1034, Margate, 4275.

001018/2016—(2) **GOBLE, ARTHUR THOMAS IAN**, 13 October 1931, 3110135007080, FLAT 6, 116 NORTH BEACH ROAD, WESTBROOK BEACH, 4380, KWAZULU-NATAL; (3) 26 January 2016; (5) NEIL GERBER, BAKER TILLY MORRISON MURRAY P O BOX 1098 WESTVILLE 3630.

27911/2014 DBN—(2) **Hoffman, Daniel Cornelius Albertus**, 17 Februarie 1922, 2202175012087, 29 Raleigh Road, Amanzimtoti, 4126; (3) 14 Februarie 2014; (5) Gertruida Petronella Hoffman, 29 Raleigh Road, Amanzimtoti, 4126.

1787/2016/DBN—(2) **Van Tooren, Colin John**, 7 December 1938, 3812075026083, Zululand Home For The Aged, 77 Mangosuthu Buthelezi Drive, Eshowe, 3815; (3) 3 January 2015; (5) W E White Attorneys, 12 OSborn Road, P O Box 131, Eshowe, 3815; (6) 30.

1874/2016 DBN—(2) **Bhogal, Parsooram**, 10 March 1941, 4103105075087, 176 Prince Umhlangane Road, Avoca, Durban; (3) 10 January 2016; (5) Vasudev Bhogal, 10 Solandra Grove, Glenhills; (6) 30 Days.

9321/2015/PMB—(2) **MWELASE, NKOSINTAHI ALSON**, 12 January 1949, 4901125660089, 29964 TSHELIMNYAMA, MARIAN HILL, 3601; (3) 6 December 2015; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

786/2016/PMB—(2) **SINGH, AKESH**, 8 August 1973, 7308085132082, 1 STORK ROAD, NORTHDALE, PIETERMARITZBURG, KZN; (3) 22 January 2016; (4) NATALIE SINGH, 3 February 1974, 7402030209085; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

009282/2015—(2) **Mahabir, Sukdew**, 23 August 1937, 3708235091084, Lands End Farm, Winterton, KwaZulu-Natal; (3) 9 December 2015; (4) n/a n/a; (5) Mangal Mahabir, 11 Timbavati, Beefwood Road, Vanderbyl Park, 1911; (6) n/a.

009282/2015—(2) **Mahabir, Sukdew**, 23 August 1937, 3708235091084, Lands End Farm, Winterton, KwaZulu-Natal; (3) 9 December 2015; (4) n/a n/a; (5) Mangal Mahabir, 11 Timbavati, Beefwood Road, Vanderbyl Park, 1911; (6) n/a.

1117/2016/PMB—(2) **Scholtz, Maria Magdalena**, 3 January 1938, 3801030051088, 14 Grundewald drive, Uvongo, KwaZulu Natal 4270; (3) 2 December 2015; (5) Kerry Loukakis Attorneys, 3226 Homestead Road Margate 4275; (6) 30.

015887/2015—(2) **Preston, Athelstan Estwick**, 21 January 1938, 3801215054089, 12 Duncan Road, Pennington Park, Pennington; (3) 23 October 2015; (5) Denise Audrey Williams, 64 Burne Crescent, Glenashley, 4051.

1999/2016/Dbn—(2) **De Jongh, Eileen Wendy**, 11 May 1938, 3805110067088, 8 Montacute, 13 Stockville Road, Gillitts; (3) 24 December 2015; (4) Jan Zacharias De Jongh, 5 October 1933, 3310055065080; (5) Iain Arthur Grieve, Goodrickes Attorneys, 6th Floor, 6 Durban Club Place, Durban, 4001.

000324/2016/PMB—(2) **KHANYILE, FRANCE SIYABONGA**, 16 December 1978, 7812165266082, 17 WEST STREET, WARTBURG; (3) 24 December 2015; (4) PEARL SIZIWE KHANYILE, 30 March 1976, 7603300404088; (5) PEARL SIZIWE KHANYILE, 17 WEST STREET, WARTBURG; (6) 30.

1126/2016/PMB—(2) **Lolley, Malcolm Frank**, 23 May 1927, 2705235027085, Sunflower Ward Margate Retirement Village 4275; (3) 23 January 2016; (5) Kerry Loukakis Attorneys, 3226 Homestead Road Margate 4275; (6) 30.

1129/2016/PMB—(2) **Lord, William Henry**, 14 March 1928, 2803145820418, 1 Ramsgate Retirement Village; (3) 23 November 2015; (5) Kerry Loukakis Attorneys, 3226 Homestead Road Margate 4275; (6) 30.

001204/2016/PMB—(2) **Hunt, Leslie Melville**, 12 November 1920, 2011125033089, 8 George Smith Street, Estcourt, KwaZulu Natal, South Africa, 3310; (3) 23 January 2016; (5) JV Hart CC, P O Box 13571, Cascades, 3202.

2004/2016—(2) **Govender, Vani**, 17 August 1974, 7407170245086, 2 Jacaranda Avenue, Rosemeath, Umkomaas, 4170; (3) 18 May 2015; (4) Shunmugam Govender, 3 April 1969, 6904035166088; (5) Tracy Unsworth, Po Box 27511, Greenacres, 6057.

7855/2015/PMB—(2) **GWALA, RITTANOKUTHULA**, 23 July 1966, 6607230577088, 37 SURAT PLACE, BOMBAY HEIGHTS, PMB; (3) 10 September 2015; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

8205/2015/PMB—(2) **MAJODWANE, BONGANI**, 19 March 1972, 7203195290088, 1950 NDLULAMITHI ROAD, IMBALI, PIETERMARITZBURG, KZN; (3) 22 October 2015; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

9233/2015/PMB—(2) **MATHE, MICHAEL MANDLENKOSI**, 30 May 1960, 6005305854088, SKITI VILLAGE, MALUTI, KZN; (3) 8 November 2015; (4) ELIZABETH YOLISA MATHE, 28 October 1964, 6410281031083; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

1653/2016DBN—(2) **NAIDOO, SAGARAN**, 25 April 1950, 5004255045087, 12 STANMORE DRIVE, STANMORE, PHOENIX; (3) 16 May 2014; (4) MUTHALRANI NAIDOO, 1 December 1953, 5312010134082; (5) JAYSEELAN NAIDOO, 12 STANMORE DRIVE, STANMORE, PHOENIX; (6) 30 DAYS.

000514/2016—(2) **Earl, David Frank Forbes**, 31 January 1929, 2901315024080, St Paul Farm, Bruynshill, Wartburg, 3233; (3) 3 October 2015; (5) Robert Murray Evans, P.O. Box 11281, Dorpspruit, Pietermaritzburg, 3206.

000529/2016—(2) **Groom, Richard Bernard Noel**, 18 December 1934, 3412185016080, 73 Albert Street, Richmond, 3780; (3) 2 January 2016; (5) Robert Murray Evans, P.O. Box 11281, Dorpspruit, Pietermaritzburg, 3206.

1912/2015/PMB—(2) **Burger, Anna Margritha Maria**, 5 July 1930, 3007050022088, 03 Karkloof Road Howick 3290; (3) 27 November 2014; (5) Justin Heunis, 05 Poort Road Ladysmith 3370.

15746/2015—(2) **Samuelson, Tilda**, 2 March 1927, 2703020050081, No.11 Villa Vitelli Close, Lonehill; (3) 8 October 2015; (5) Sentinel International Trust Company LTD (Pty), Landmark Building, 13 Umgazi Street, Menlo Park, 0081/ PO Box 11287, Hatfield, 0028.

7155/2011 DBN—(2) **BHENGU, MOSES**, 16 September 1949, 4909165481084, A29 UMGUNGUNDHLOVU ROAD, HAMBANATI, 4399; (3) 22 April 2011; (4) ZANELE JUDITH BHENGU, 29 October 1948, 4810290201084; (5) ZANELE JUDITH BHENGU, A29 UMGUNGUNDHLOVU ROAD, HAMBANATI, 4399.

1700/2016 DBN—(2) **Cassiem, Shaida Bee**, 26 March 1957, 5703260194083, 26 Sagegrove Place, Stanmore, Phoenix; (3) 20 November 2015; (4) Gamat Hassiem Cassiem, 4 January 1945, 4501045080085; (5) Gamat Hassiem Cassiem, 26 Sagegrove Place, Stanmore, Phoenix.

2056/2016 DBN—(2) **MATTHEWSON, MICHAEL STUART**, 26 October 1944, 4410265115086, 2204 The Towers, 2 Bamboo Lane, Pinetown, 3610; (3) 3 February 2016; (5) Roger Hugh Jenkins / Executor, 64 Kings Road, Pinetown, 3610.

104/2016DBN—(2) **SIBIYA, EMMANUEL PHILLEMONT**, 10 February 1961, 6102105777088, GCALEKA RESERVE, MANDINI, KWAZULU NATAL; (3) 6 July 2015; (5) SIBIYA XOLANI CHARLES, LOT NO 5257, CATO CREST, MAYVILLE, SOUTH AFRICA, 4091; (6) 30 DAYS.

9120/2015/PMB—(2) **HASHATSI, HLASILE VALENTINE**, 1 March 1933, 3303010231087, 1201 28TH AVENUE, CLERMONT; (3) 7 November 2015; (5) MCCLUNG MUSTARD, DREWBAR HOUSE, 5 WINDSOR ROAD, PINETOWN.

1543/2016 DBN—(2) **DECKER, JENNIFER MAUDE WARREN**, 9 June 1936, 3606090072084, 8 Ross Palace, 14 Ross Street, Amanzimtoti, 4126; (3) 21 December 2015; (5) MEUMANN WHITE ATTORNEYS, P O Box 50171, Musgrave, 4062; (6) 30.

2443/2016DBN—(2) **MASINGA, MUZIWENDODA ZEBLON**, 16 February 1969, 6902165606089, ERF 3724 ESIKHAWINI H, ESIKHAWINI, KZN; (3) 8 February 2016; (4) FIKILE CECELIA MASINGA, 7 February 1973, 7302070512085; (5) BUTHELEZI ZUNGU INC., P O BOX 2213, RICHARDS BAY, 3900.

30283/2014/DBN—(2) **DLADLA, SEBENZANI MILDRED**, 24 June 1947, 4706240235083, ISIPINGO, DURBAN; (3) 29 October 2014; (5) NEDGROUP TRUST LIMITED, PRIVATE BAG X14, MUSGRAVE, 4062.

14728/2015—(2) **NAICKER, KASAVAN**, 26 October 1956, 5610265178088, 13 AMBLEN PLACE, LENHAM, PHOENIX, 4068; (3) 26 September 2014; (4) ANGITHAVALLIE NAICKER, 5 May 1961, 6105050114082; (5) ANGITHAVALLIE NAICKER, 13 AMBLEN PLACE, LENHAM, PHOENIX, 4068.

9260/2015/PMB—(2) **COCKRELL, RAYMOND RICHARD COCKRELL**, 10 May 1928, 2805105002083, SOMERSET LODGE CARE CENTRE, SOMERSET PARK, LA LUCIA RIDGE, 4300, KWAZULU-NATAL; (3) 25 November 2015; (5) MICHAEL ARTHUR COCKRELL, c/o BAKER TILLY MORRISON MURRAY P O BOX 1098 WESTVILLE 3630.

01078/2016/PMB—(2) **BARNARD, JOHANNA HENDRIKA**, 26 November 1943, 4311260087082, 1 A WAVELL DRIVE, CLARENDON, PIETERMARITZBURG; (3) 26 January 2016; (5) LARIKA DICKASON, 1 A WAVELL DRIVE, CLARENDON, PIETERMARITZBURG.

13030/2006/PMB—(2) **PILLAY, KARAPAN PERUMAL PILLAY**, 22 July 1922, 2207225114080, 15 VENGADA ROAD; (3) 8 August 2006; (4) N/A N/A; (5) GOVINDAMAH PILLAY, 15 VENGADA ROAD; (6) 30.

4112/2013/PMB—(2) **NAICKER, MARIE PERUMAL**, 19 September 1949, 4909195188089, 11 MARION ROAD, NORTHDAL, PIETERMARITZBURG; (3) 28 April 2013; (4) SARASWATHIE NAICKER, 5 May 1954, 5405050207089; (5) SARASWATHIE NAICKER, 11 MARION ROAD, NORTHDAL, PIETERMARITZBURG; (6) 30.

2051/2016 DBN—(2) **OUWENKAMP, SUSANNA LASYJA**, 27 February 1958, 5802270140084, 38 KIRKMAN CRESENT, OCEAN VIEW, BLUFF; (3) 12 November 2015; (4) ANDRE GERHARDUS OUWENKAMP, 25 May 1956, 5605255057086; (5) DADA AND ASSOCIATES, SUITE 35, THIRD FLOOR, LORNEGREY MEDICAL CENTRE, 280 DR YUSUF DADOO STREET, DURBAN; (6) N/A.

13014/2015 DBN—(2) **Mthethwa, Vincent Thulani**, 30 October 1956, 5610305735087, 9 Duiker Place, Caversham Glen, Pinetown, 3610; (3) 6 March 2015; (5) Omar Farouk Peer Attorney, Suite 604, 6th floor Perm Building, 343 Anton Lembede Street, Durban 4001.

15290/2015 DBN—(2) **Couch, Erasmus Lawrence**, 16 June 1953, 5306165008083, 29 Engelbrecht Road, Durban, Austerville, 4052; (3) 28 August 2015; (4) Constance Couch, 4 September 1952, 5209040175087; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

007452/2015/PMB—(2) **Orie, Kalawathi**, 12 July 1949, 4907120129087, 15 A Auriga Street, Lennoxton, Newcastle, 2940; (3) 30 July 2015; (4) Ishwarlal Rugbeer Orie, 10 April 1947, 4704105099082; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.

001161/2016—(2) **JACKSON, MARY**, 3 September 1948, 4809030109086, 18 GORDON DRIVE, LA LUCIA, 4051, KWAZULU-NATAL; (3) 22 January 2016; (5) GEORGE ALEXANDER SMITH, BAKER TILLY MORRISON MURRAY, P O BOX 1098, WESTVILLE, 3630.

0323/2016 DBN—(2) **Wilson, Edith Gwendoline**, 22 April 1931, 3104220022088, 43 Moth Cottages, 292 Bartle Road, Umbilo, Durban, 4001; (3) 24 October 2015; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

1877/2016/DBN—(2) **Peterson, Maxwell William James**, 21 March 1925, 2503215045080, 1st Floor, Emmerson House, Bill Buchanan, Goodwin Drive, Morningside; (3) 28 August 2015; (5) Standard Executors and Trustees Limited, Standard Executors and Trustees Limited, Private Bag 54319, Durban, 4000; (6) 30.

7783/2015 DBN—(2) **WOOD, EDWARD**, 5 September 1944, 4409055077084, 304 QUALITY STREET, AUSTERVILLE, DURBAN, KWAZULU-NATAL, 4052; (3) 20 May 2015; (4) N/A N/A; (5) ABDOOL GAFFOOR, PARASRAM & ASSOCIATES, SUITE 406A SALMON GROVE, 407 ANTON LEMBEDE STREET, DURBAN, 4001; (6) 30 DAYS.

8378/2015/PMB—(2) **WILLEMSE, MARIA CATHARINA**, 3 April 1935, 3504030060089, 6 PICCOLO TOSKANE, VICTORIA ROAD, NEWCASTLE; (3) 18 October 2015; (5) JENNIFER ANN ETCHHELLS, 26 COLUMBIA CRESCENT, MOUNT EDGECOMBE ESTATE TWO, MOUNT EDGECOMBE, 4302.

4112/2013/PMB—(2) **NAICKER, MARIE PERUMAL**, 19 September 1949, 4909195188089, 11 MARION ROAD, NORTHDAL, PIETERMARITZBURG; (3) 28 April 2013; (4) SARASWATHIE NAICKER, 5 May 1954, 5405050207089; (5) SARASWATHIE NAICKER, 11 MARION ROAD, NORTHDAL, PIETERMARITZBURG; (6) 30.

878/2016(DBN)—(2) **SURJU, MOHANLALL**, 18 December 1944, 4412185137083, 53 GUARDBRIDGE GARDENS, STONEBRIDGE, PHOENIX, 4068; (3) 1 December 2015; (4) SATHROOPA SURJU, 5 March 1951, 5103050163085; (5) B.D.SINGH & ASSOCIATES, 12 MUNN ROAD, OTTAWA, 4340.

1668/2016DBN—(2) **SINGH, KAMLADEBEE**, 15 December 1935, 3512150154087, 3 PINEWOOD ROAD OTTAWA 4340; (3) 24 April 2013; (4) N/A N/A; (5) B.D.SINGH & ASSOCIATES, 12 MUNN ROAD, OTTAWA, 4340.

2530/2015 DBN—(2) **MDLULI, MANDLAKAYISE ABRAHAM**, 30 April 1953, 5304305686082, P1331 UMLAZI, 194 PHAMBILI ROAD, UMLAZI 4066; (3) 13 May 2014; (4) ISABEL DEBORAH MDLULI, 16 August 1962, 6208160704089; (5) Lester Hall, Fletcher Inc, 76 OLD MAIN ROAD, KLOOF, 3610; (6) 30.

4988/2015/PMB—(2) **GAMA, RUSSELL JABULANI**, 6 January 1966, 6601065556085, B426 MPUMALANGA TOWNSHIP; (3) 4 July 2008; (5) MARIAN EDNA VENNIKER, 12 KEY RIDGE ROAD, ASSAGAY, 3610.

95/2007/PMB—(2) **GAMA, HAMBISANI LEONARD**, 10 October 1940, 4010105880085, B426 MPUMALANGA TOWNSHIP; (3) 23 April 2001; (4) N/A N/A; (5) MARIAN EDNA VENNIKER, 12 KEY RIDGE ROAD, ASSAGAY, 3610.

031713/2014DBN—(2) **GOVENDER, DHANASAGREE**, 6 June 1961, 6106060220083, 9 AYLESBURY AVENUE, DAWNCREST, 4430; (3) 18 August 2014; (4) JONATHAN MUDERA GOVENDER, 28 August 1954, 5408285080081; (5) ANURADHA KALLIDEEN AND ASSOCIATES, 612 SALMON GROVE CHAMBERS, 407 ANTON LEMBEDE STREET, DURBAN.

1863/2016/DBN—(2) **Rubino, Mark**, 27 April 1957, 5704275096081, 26 Cabana Sierra, 30 Browns Drift Road, Umgeni Park, Durban; (3) 3 December 2015; (4) Judith Ann Rubino, 24 May 1957, 5705240093087; (5) Jenny Naidoo, Identity Number 621104 0089 085, Nominee of Standard Trust Limited, c/o Standard Trust Limited, Private Bag 54319, Durban, 4000; (6) 30.

015758/2015—(2) **Maharaj, Sangeetha**, 16 August 1964, 5408160075081, Lot 420, Bergen Road, Oslo Beach; (3) 2 October 2014; (4) Paras Bachand Maharaj, 22 August 1952, 5208225060080; (5) Sandile Cyril Dlomo, P.O. Box 2375, Port Shepstone, 4240.

1814/2016/DBN—(2) **Poole, Marjory Alice**, 30 October 1928, 2810300030087, 6 Aiden Road, Westville; (3) 23 November 2015; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban 4001; (6) 30.

1834/2016/DBN—(2) **Van Der Merwe, Phyllis Amy**, 26 January 1923, 2301260057088, 2 Amberfield Estate, 3 Knelsby Avenue, Hillcrest; (3) 14 December 2015; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.

1794/2016/DBN—(2) **Gaul, Graham Egerton**, 9 May 1949, 4905095083081, 73 Springvale Road, Darnall; (3) 8 January 2016; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.

1916/2016/DBN—(2) **Sonnabend, Theresa Micaela**, 4 July 1929, 2907040086187, 412 Windermere Centre, 163 Lilian Ngoyi Road, Durban; (3) 17 January 2016; (5) Jenny Naidoo, Identity Number : 621104 0089 08 5, Nominee of The Standard Bank of South Africa Limited, Private Bag 54319, Durban, 4000; (6) 30.

2041/2016—(2) **Willard, Gertrude Margaret**, 15 May 1940, 4005150049083, 16 Reynold Street, Harding, 4680; (3) 21 May 2015; (5) FNB Trust Services (Pty) Ltd, P O Box 27521, Greenacres, Port Elizabeth, 6057.

1478/2016/DBN—(2) **Jones, James Burton**, 28 July 1926, 2607285024089, 35 Pinehaven Lodge, 26 Manors Road, Pinetown, 3610; (3) 25 October 2015; (5) Sentinel International Trust Company (Pty) Ltd, PO Box 2763, Westway Office Park, 3635.

1992/2016/DBN—(2) **Colquhoun, Juliana Cornelia**, 6 June 1925, 2506060022088, 17 Glenhaven Retirement Village, 480 Frere/Esther Roberts Road, Glenwood, 4001; (3) 21 January 2016; (5) Sentinel International Trust Company (Pty) Ltd, PO Box 2763, Westway Office Park, 3635.

1477/2016 DBN—(2) **Gwala, Maggie**, 27 January 1935, 3501270244084, Nyeyezi, Boboyi Ward 21, Port Shepstone, 4240; (3) 29 March 2015; (5) Sentinel International Trust Company (Pty) Ltd, PO Box 2763, Westway Office Park, 3635.

13476-2015-DBN—(2) **BRIJLALL, HEERAMAN**, 10 October 1947, 4710105126080, 120 ALLINGSTONE CRESCENT, WHETSTONE, PHOENIX, 4068; (3) 25 September 2015; (5) NAFEESA KADWA & ASSOCIATES, 490 PETER MOKABA RIDGE, BERA, DURBAN; (6) 30 DAYS.

1096/2016 PMB—(2) **MTSHALI, ALBERTINA**, 25 December 1930, 3012250632082, HOUSE NO.510342 SELBY MSIMANGA STREET EDANDALE PIETERMARITZBURG 3201; (3) 10 February 2016; (4) N/A N/A, N/A; (5) MAKHOSAZANA EDITH MTSHALI, HOUSE NO.510342 SELBY MSIMANGA STREET EDANDALE PIETERMARITZBURG 3201; (6) 30.

1479/2016/DBN—(2) **ZEBERT, JUNE JENNIFER**, 4 November 1944, 4411040094083, 18 EDEN GARDENS, 75 GLADYS MAZIBUKO ROAD, MUSGRAVE, DURBAN; (3) 4 January 2016; (5) SENTINEL INTERNATIONAL TRUST COMPANY (PTY) LTD, 3 THE CRESCENT WEST, WESTWAY OFFICE PARK, 3629.

19357/09—(2) **GOVENDER, NAGAMMAH**, 27 August 1943, 4308270109088, 7 HOPEVALE, RYDALEVALE, PHOENIX; (3) 10 February 2009; (4) N/A N/A; (5) GONASEELAN GOVENDER, 11 GULLSIDE PLACE, CANESIDE, PHOENIX.

9876/2013/PMB—(2) **PILLAY, GONALUTCHMY**, 28 August 1928, 2808280101084, 15 VENGADA ROAD; (3) 3 January 1998; (4) N/A N/A; (5) GOVINDAMAH PILLAY, 15 VENGADA ROAD; (6) 30.

13030/2006/PMB—(2) **PILLAY, KARAPAN PERUMAL PILLAY**, 22 July 1922, 2207225114080, 15 VENGADA ROAD; (3) 8 August 2006; (4) N/A N/A; (5) GOVINDAMAH PILLAY, 15 VENGADA ROAD; (6) 30.

8405/2015/DBN—(2) **Mathieson, Devikee**, 28 April 1957, 5704280217086, 15 Dover Lodge, 112 Helen Joseph Road, Durban, 4000; (3) 24 March 2015; (4) Edward Charles Mathieson, 26 May 1969, 6905265302087; (5) Edward Charles Mathieson, 15 Dover Lodge, 112 Helen Joseph Road, Durban, 4000.

8512/2015/DBN—(2) **Ramanna, Chirakari**, 18 January 1948, 4801185588081, 7 Mitchell Road, Mitchell Village, Tongaat, 4400; (3) 5 January 2015; (4) Divorced n/a, n/a; (5) Hevasheni Fontes Y Perez, 52 Eleventh Avenue, Orange Grove, Johannesburg, 2195.

16036/2015 DBN—(2) **MOODLEY, MADURAY JUGNATHAN**, 8 September 1937, 3709085136086, 30 RIDGE ROAD, UMHLANGA ROCKS, DURBAN; (3) 23 October 2015; (4) JAGATHAMBAL MOODLEY, 2 January 1943, 4301020123087; (5) LEON PILLAY & ASSOCIATES, SUITE 150B, 1ST FLOOR, MANSION HOUSE, 12 JOE SLOVO STREET, DURBAN.

001701/2016—(2) **Jacobson, Esmond**, 27 February 1921, 2102275041087, 122 Branksome Towers, 172 Musgrave Road, Durban; (3) 29 January 2016; (5) J H NICOLSON STILLER & GESHEN, 2nd Floor, Clifton Place, 19 Hurst Grove, Musgrave, Durban 4001; (6) 30.

001711/2016—(2) **Chudy, Ray**, 1 September 1919, 1909010012087, Beth Shalom, 85 Vause Road, Durban; (3) 23 January 2016; (5) J H NICOLSON STILLER & GESHEN, 2nd Floor, Clifton Place, 19 Hurst Grove, Musgrave, Durban 4001; (6) 30.

001727/2016—(2) **Levenstein, Harold**, 13 April 1935, 3504135035085, 41 Cadogan Gardens, Musgrave Road, Durban; (3) 23 January 2015; (5) J H NICOLSON STILLER & GESHEN, 2nd Floor, Clifton Place, 19 Hurst Grove, Musgrave, Durban 4001; (6) 30.

1018/2016—(2) **Thurlow, Jonathan Graham**, 19 March 1952, 5203195052183, 6 Glen Arum, 27 Patrick Duncan Road, Kloof, KwaZulu-Natal; (3) 10 January 2016; (4) not applicable not applicable; (5) Andrew John Prior, c/o Prior and Prior Attorneys P O Box 17338, Congella, 4013.

2272/2016/DBN—(2) **Murray, Brian George Pearson**, 10 December 1936, 3912105109089, 43 Outlook Road, Southbroom; (3) 31 December 2015; (5) Standard Trust Ltd, P O Box 5562, Cape Town, 8000; (6) 30.

—(2) **HEAN, DOREEN AMY**, 27 April 1927, 2704270065084, UNIT 260 BANNERS REST VILLAGE, BANNERS REST, PORT EDWARD, 4295; (3) 27 December 2015; (4) N/A N/A; (5) PAUL CHRISTIAN PRESTON, P O BOX 805, SHELLY BEACH, 4265; (6) N/A.

1583/2016/DBN—(2) **Pillay, Krishna Muthu**, 19 March 1961, 6103195098088, 23 Samsunder Road, Isipingo, 4133; (3) 3 January 2016; (4) Devigee Pillay, 19 June 1965, 6506190528083; (5) Devigee Pillay, 23 Samsunder Road, Isipingo, 4133.

2078/2016DBN—(2) **Coetzer, Pieter Adriaan**, 26 May 1959, 5905265047089, 21 NorthCliff Road, Malvern, Durban; (3) 27 November 2015; (4) n/a n/a; (5) Halse, Havemann & Lloyd, 47 Kings Road Media, Suite One, Pinetown, 3600.

009210/2015—(2) **KATHRADA, FATIMA**, 6 March 1940, 4003060055084, -; (3) 25 November 2015; (5) JUNAID KHAMISSA ATTORNEYS, 16 BAZLEY STREET, PORT SHEPSTONE, 4240.

545/2016/DBN—(2) **Khambule, Temba Boniface**, 28 August 1938, 3808285180082, 19 Hezeldene Road, Seaview, Durban, 4094; (3) 27 February 2002; (4) Noma Edith Khambule, 28 March 1944, 4403280265085; (5) Noma Edith Khambule, 19 Hezeldene Road, Seaview, Durban, 4094; (6) 21 days.

11438/2015—(2) **Kruger, Susanna Catharina**, 3 October 1935, 3510030033082, 36 Leonora Drive Ballito 4420; (3) 11 August 2015; (5) Dawid Benjamin Kruger, 36 Leonora Drive Ballito 4420.

1398/2016DBN—(2) **LUTCHMIAH, MANIEL ATHINARAIN**, 2 November 1965, 6511025174087, 67 KNOCKWATCH AVENUE, MOORTON, CHATSWORTH; (3) 15 July 2015; (4) CHERYL LUTCHMIAH, 11 June 1972, 7206110111081; (5) KATANYA CHETTY ATTORNEYS, 296 FLORENCE NIGHTINGALE DRIVE, WESTCLIFF, CHATSWORTH.

NEW—(2) **MUNESAR, PREM**, 26 August 1944, 4408265103086, LOT 1381 JUPITER ROAD EXTENTION 14 MARBURG PORT ELIZABETH; (3) 1 December 2015; (4) JANAKEE DEVI MUNESAR, 2 October 1952, 5210020200085; (5) NANWANTHIE AJODHA GOVENDER, P O BOX 2174 DURBAN 4000.

1901/16dbn—(2) **naidoo, subramany shunmugam**, 20 April 1939, 3904205092083, 7 falcon st , kharwastan chatsworth 4092; (3) 5 December 2015; (4) yanabal naidoo, 25 February 1946, 4602250105086; (5) -, -.

15245/15dbn—(2) **dlamini, samuel**, 28 May 1942, 4205285487089, 854 sokhulu road chesterville 4091; (3) 22 October 2015; (4) jabulisiwe dulcie dlamini, 1 January 1943, 4301011296082; (5) -, -.

6657/13 DBN—(2) **Fernley, Stephen John**, 3 August 1951, none, Derin Lea, Clock Face Road, Bold Heath, Widnes, Cheshire, United Kingdom; (3) 28 August 2009; (4) N/A N/A, N/A; (5) Garlicke & Bousfield Inc, P O Box 1219, Umhlanga Rocks, 4320.

1958/2016/DBN—(2) **MKHIZE, NOBUHLE MAUREEN**, 17 April 1965, 6504170707082, 17 BERTHA FRAME GARDENS NEW GERMANY 3610; (3) 17 January 2016; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

1952/2016/DBN—(2) **BAHAU, NARESH**, 25 March 1961, 6103255159085, 3-8th Avenue Escourt, 3310; (3) 1 February 2015; (4) ABHILASHA BAHAU, 24 December 1960, 6012240184084; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

1946/2016/DBN—(2) **DU TOIT, CHRISTOFFEL JOHANNES**, 25 April 1966, 6604255112081, 3 Aalwynanker, Richards Bay, 3900; (3) 13 January 2016; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

13741/2015(DBN)—(2) **GARIB, DHARAMLALL**, 25 January 1947, 4701255098088, 16A CARTMEL ROAD, CLAIRE ESTATE, DURBAN, 4001; (3) 16 September 2015; (4) LEELA GARIB, 26 February 1952, 5202260102089; (5) RAVIN MAHARAJ c/o SUREN MOODLEY INC., 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001; (6) 30 DAYS.

11501/2015(DBN)—(2) **REDDY, SHANE**, 16 March 1980, 8003165065083, 57 CHALLENGE AVENUE, NORTHCROFT, PHOENIX, 4068; (3) 30 July 2015; (5) SUREN MOODLEY INC., 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001; (6) 30 DAYS.

1958/2016/DBN—(2) **MKHIZE, NOBUHLE MAUREEN**, 17 April 1965, 6504170707082, 17 BERTHA FRAME GARDENS NEW GERMANY 3610; (3) 17 January 2016; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

008160/2015—(2) **GIRDWOOD, DOROTHY MARGARET**, 12 September 1940, 4009120060089, 112 AMBERFIELD, HOWICK; (3) 9 September 2015; (5) Daniel Johannes Rudolph Schutte, Citadel, Markgraaffstraat 35, Westdene, Bloemfontein.

1966/2016/DBN—(2) **PILLAY, CHINNAPPEN**, 24 November 1933, 3311245082084, 10 TRITONIA CRESCENT, MOBENI HEIGHTS, DURBAN; (3) 4 April 2015; (4) ADAIKALAM PILLAY, 6 April 1940, 4004060420088; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

15458/2015/DBN—(2) **LISTER, DESMOND HOLDSWORTH**, 6 September 1930, 3009065045088, 47 DEANE ROAD, GLENMORE, DURBAN; (3) 26 September 2015; (5) SANLAM TRUST LIMITED, P.O BOX 2086 DURBAN 4000.

13482/2015(DBN)—(2) **GOUNDEN, SELVAN**, 22 August 1957, 5708225211088, 2 HILLTOP ROAD, WIDENHAM, UMKOMAAS, 4170.; (3) 10 August 2015; (4) KASTHURIE GOUNDEN, 22 August 1957, 6705290091089; (5) KASTHURIE GOUNDEN c/o SUREN MOODLEY INC., 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001.; (6) 30 DAYS.

01626/2015(DBN)—(2) **LALLMUN, SUDESH**, 5 April 1973, 7304055025083, 59 LINSKOTT ROAD, ATHLONE PARK, AMANZIMTOTI, 4126.; (3) 11 January 2016; (4) ISHARA LALLMUN, 26 September 1975, 7509260187086; (5) ISHARA LALLMUN c/o SUREN MOODLEY INC., 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001.; (6) 30 DAYS.

2344/2016—(2) **Brown, Bruce Eric**, 18 June 1952, 5206185120084, 31 Dan Pienaar Road , Sunwch Port; (3) 14 October 2015; (4) Penelope Morrelle Brown, 2 October 1954, 5410020133084; (5) Penelope Morrelle Brown, P O Box 1301 , Port Shepstone , 4240; (6) 30 Days.

585/2016/PMB—(2) **Roos, Mary Louise**, 24 January 1933, 3301240033, Lot 10 Marburg Settlement, Province of Kwazulu Natal; (3) 19 December 2015; (4) Daniel Rudolph Roos, 17 June 1929, 2906175014089; (5) Van Zyl Retief Incorporated, 27 Wooley Street Port Shepstone 4240.

659/2016—(2) **Scott, John Millar**, 13 June 1934, 3406135076186, Unit 35, Margate Retirement Villages, Province of Kwazulu Natal; (3) 17 May 2015; (4) Stella Martha Scott, 19 August 1933, 3308190006084; (5) Van Zyl Retief Incorporated, 27 Wooley Street Port Shepstone 4240.

636/2016—(2) **Badenhorst, Ronald Noel**, 18 December 1946, 4612185068085, Unit 10 La Vista, Mtwalume, Province of Kwazulu Natal; (3) 7 December 2015; (4) Jill Badenhorst, 28 March 1951, 5103280072080; (5) Van Zyl Retief Incorporated, 27 Wooley Street Port Shepstone 4240.

1036/2016—(2) **Le Roux, Elizabeth Stella**, 7 October 1967, 6710070059082, Lot 10 Marburg Settlement, Province of Kwazulu Natal; (3) 16 January 2016; (5) Van Zyl Retief Incorporated, 27 Wooley Street, Port Shepstone, 4240.

787/2016—(2) **Riddin, Yvonne**, 15 April 1936, 3604150045082, 19 Pumula Terrace, Sea Park, Province of Kwazulu Natal; (3) 28 December 2015; (5) Van Zyl Retief Incorporated, 27 Wooley Street, Port Shepstone, 4240.

7263/13OBN—(2) **NZAMA, BHEKIZITHA AMBROSE**, 30 July 1949, 4907305261085, MAHEDENI AREA HOSIYANE, NDWEDWE, KWAZULU NATAL; (3) 21 May 2013; (4) FIKELEPHI DORAH NZAMA, 22 May 1952, 5205220757082; (5) -, NZAMA FIKELEPHI DORAH, MAHEDENI AREA, HOSIYANE NDWEDWE.

10540/2015/DBN—(2) **Govender, Mariamma**, 22 July 1941, 4107220099088, 3 Mimosa Place, Tongaat; (3) 21 August 2013; (5) Dykes, van Heerden (KZN) Inc, Seadoone Office Park, Block 1, 34 Seadoone Road, Seadoone, Amanzimtoti.

17812016DBN—(2) **DLAMINI, INNOCENT PHUMLA DLAMINI**, 30 June 1966, 6606305536086, 33 EMSLIE PLACE HILLARY, DURBAN. KWAZULU-NATAL; (3) 14 January 2016; (4) MURIEL MIRANDA NOZIBELE DLAMINI, 26 October 1972, 7210260551088; (5) MONOGRAN PILLAY, SUITE 101, UMDONI CENTRE, 28 CROMPTON STREET, PINETOWN, 3610; (6) 30 DAYS.

7874/2015/DBN—(2) **NGUBANE, SICELO WELLINGTON**, 1 January 1977, 7701016876084, NO S687 COFFEE FARM, MARIANHILL; (3) 6 January 2015; (4) N/A N/A, N/A; (5) VARATHARAJOO SHUNMUGAM MOONEY PILLAY, SUITE 1217, 12TH FLOOR, DURDOC CENTRE, 460 ANTON LAMBEDE STREET, DURBAN; (6) 30 DAYS.

002174/2016—(2) **Du Plessis, Michelle**, 1 January 1974, 7401010077082, 22 Argyll Road, Highland Hills, Pinetown, Durban; (3) 28 September 2015; (5) CAPTIAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR, WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2152.

2365/2016—(2) **Mundell, Dulcie Merle**, 7 January 1926, 2601070001089, Unit 314 Azalea Gardens, Village of Happiness, Margate; (3) 8 February 2016; (5) Ian Smith, 68 Nelson Mandela Drive, Port Shepstone, 4240; (6) 30 Days.

8694/2011 DBN—(2) **HURICHARAN, KHAKAHI**, 8 April 1959, 5904080013087, 78 LOBATUM, BRACKENHAM, EXT 33, RICHARDS BAY; (3) 9 March 2008; (4) N/A N/A; (5) DANE HURICHARAN, 78 LOBATUM, RICHARDS BAY, 3900.

/2016/PMB—(2) **MBANDLWA, MANDLENKOSI VINCENT**, 26 November 1966, 6611265292084, P.O. BOX 11348, UMZINTO, KZN, 4200; (3) 8 February 2016; (4) NOMUSA CECILA MBANDLWA, 24 February 1972, 7202240386081; (5) MASISA CONSULTANTS, 1 SULLIVAN ROAD, 2 SHAIBANI LODGE, BISLEY, PIETERMARITZBURG, 3201.

1005/2016—(2) **Abdul Samaad, Kathija Bibi**, 4 February 1946, 4602040154089, 3 Kalappa Road, Northdale, Pietermaritzburg; (3) 26 January 2016; (4) N/A N/A; (5) GREEN ATTORNEYS, P.O BOX 4214, WILLOWTON, 3200.

265/2016—(2) **van der Merwe, Phyllis Gwendoline**, 10 Februarie 1940, 4002100015082, Arcadia Laan 23, Cleveland, Pietermaritzburg, 3201; (3) 21 Mei 2015; (4) Johannes Francois van der Merwe, 23 Augustus 1938, 3808235071084; (5) Rita Annemarie Jordaan, Posbus 25310, Monument Park, 0105; (6) 30 dae.

17008/2010DBN—(2) **CLAASSEN, JOHANN**, 12 August 1947, 4708125147086, 21 POTGIETER PLACE, BELLAIR, DURBAN; (3) 13 January 2010; (4) RAJAMMA CLAASSEN, 11 April 1952, 5204110190082; (5) KB & ASSOCIATES INC., 20 DANANGELO PLACE, RESERVOIR HILLS, DURBAN.

LIMPOPO

569/2016—(2) **LE ROUX, LYDIA ELIZABETH**, 14 Oktober 1954, 5410140004082, ROOIBOSSINGEL 28, BOSVELDSIG, FASE 2 MODIMOLLE; (3) 11 November 2015; (4) THOMAS JOHANNES LE ROUX, 24 Julie 1954, 5407245061082; (5) RUDOLPH ABEL MULDER, 46 CHRIS HANI STREET, MODIMOLLE.

885/2016—(2) **STEENKAMP, HENDRIK JOHANNES**, 10 September 1954, 5409105300089, FARM CHESTER, HOEDSPRUIT, 1380; (3) 19 November 2015; (4) ROSA MATILDA STEENKAMP, 27 August 1957, 5708270056081; (5) A B BURGER, 166 MOOSE STREET, HOEDSPRUIT, 1380.

7362/2015—(2) **MATSHABA, MOLOGADI RACHEL**, 24 June 1793, 7306240583082, 22 LUKA STREET POLOKWANE; (3) 5 October 2015; (4) N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

000694/2016—(2) **RUYTENBERG, ELIZABETH FRANCINA**, 15 February 1935, 3502150048082, 14 - 8TH STREET, NABOOMSPRUIT, MOOKGOPHONG, 0560; (3) 6 June 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) BAREND PHILLIPUS JACOBUS RONTGEN, P/A 47 - 4TH STREET, NABOOMSPRUIT, 0560; (6) 30 DAYS.

008945/2015—(2) **Smith, Lodewyk Theodorus**, 19 Junie 1940, 4006195005080, Tuin Tuiste no 14, Bela Bela, 0481; (3) 31 Oktober 2015; (4) Catharina Jacomina Smith, 29 Desember 1945, 4512290002088; (5) Willem Stephanus Botha, 1ste Vloer, Nedbank Gebou, Pres. Boshoffstraat 17, Bethlehem, 9701.

7098/2015—(2) **Mabye, Mmathwane George**, 29 December 1960, 6012295843089, 914 Motetema, Limpopo; (3) 22 July 2015; (4) Mobana P Mabye, 11 November 1966, 6611110604087; (5) Daniel Francois Arnoldus Du Toit, cnr of Lynnwood and Dyer Road, Lynnwood, Pretoria; (6) 30.

004589/2015—(2) **Draghi, Helen Elizabeth**, 28 August 1941, 4108280065084, Callegra Farm, Haenertsburg, Limpopo; (3) 31 August 2013; (5) G L Palmer and Company, P O Box 220, Bruma 2026.

2450/2016—(2) **Van Oostveen, Peter Jan**, 2 Junie 1954, 5406025210182, 56 Steenbok Straat, Thabazimbi, Limpopo; (3) 1 Januarie 2016; (5) Rynhart Kruger Attorneys, 62 Hesketh Street, Moreleta Park, 0044.

982/2016—(2) **VAN NIEKERK, ANDRIES JACOBUS CHRISTIAAN**, 3 Julie 1938, 3807035001085, KLEYNHANSTRAAT 39 LOUIS TRICHARDST 0920; (3) 11 Desember 2015; (5) ANNA-MARIE NOLAN, 337 PETROLEUM STREET WALTLOO PRETORIA.

5670/2015—(2) **Monene, Malesela David**, 2 September 1961, 6109025501084, Kgabostraat 778, Mookgophong; (3) 22 Junie 2015; (4) Ramasela Elizabeth Monene, 8 Maart 1967, 6703080360087; (5) Theron Wessels, 4de Straat 6, Naboomspruit; (6) 30 dae.

2491/2015—(2) **MAHLO, LEKEKE LORGAN**, 23 August 1976, 7608235304089, ERF 81 OF SOUTHERN GATEWAY, IVYDALE 60 & 61 - UNIT 81; (3) 14 March 2015; (5) T.F MAMITWA ATTORNEYS, OFFICE NO: 08, VICTORIA BUILDING, DANNIE JOUBERT STREET, TZANEEN, 0850.

2496/2015—(2) **AHMED, SABEER HOSEIN**, 28 February 1974, 7402285182086, 66 THIRD STREET LOUIS TRICHARDT; (3) 30 October 2015; (5) NEDGROUP TRUST LIMITED, P.O Box 6287 PRETORIA 0001; (6) 30.

8667/2011—(2) **MOJAPELO, SUZAN MASHOLE**, 31 May 1964, 6405310432088, HOUSE NO: 525 UNIT S LEBOWAKGOMO PHASE 2; (3) 20 October 2011; (5) PMK TLADI & ASSOCIATES, 20 SCHOEMAN STREET JUSTICE PALACE POLOKWANE; (6) 30.

5762/2015—(2) **Louw, André Adriaan**, 18 September 1934, 3409185008083, Our Home, 155 Suid Street, Polokwane, 0699; (3) 27 March 2015; (5) Christiaan Diemont, -.

6655/2015—(2) **NEL, WILLEM STERNBERG**, 3 Julie 1928, 2807035023080, KOKANJE AFTREE-OORD, KOKANJE - MODIMOLLE 0515; (3) 28 Maart 2015; (4) ELIZABETH WINIFRED NEL FERREIRA, 17 Julie 1934, 3407170014082; (5) A D FRIEDMAN, 220 CHURCH STREET, MODIMOLLE - 0510.

24824/2014—(2) **PRINSLOO, ANDRIES**, 6 Desember 1937, 3712065026087, ESSENHOUTSINGEL 44, BOSVELDSIG, FASE 5 - MODIMOLLE - 0510; (3) 29 Maart 2014; (4) NORMA ELIZABETH PRINSLOO LOWE, 10 Augustus 1932, 3208100011085; (5) A D FRIEDMAN, 220 CHURCH STREET, MODIMOLLE - 0510.

8165/2015—(2) **VAN NIEKERK, ANDRINA JACOBA**, 21 October 1929, 2910210001085, KOKANJE AFTREE-OORD, KOKANJE, MODIMOLLE - 0515; (3) 19 August 2015; (5) A D FRIEDMAN, P O BOX 2384, MODIMOLLE - 0510.

22216/2014—(2) **KUBUZIE, RAMOKONE JOHANNA**, 16 March 1943, 4303160430082, 483 KEKANA STREET, PHAGAMENG, MODIMOLLE- 0510; (3) 29 March 2014; (5) KGOBEDI ISAAC KUBUSIE & SELAELO ELHAZOR MODISE, STAND 483, PHAGAMENG, MODIMOLLE & STAND 3546, PHAGAMENG, MODIMOLLE.

1714/2014—(2) **SMITH, MARIA ELIZABETH**, 31 March 1931, 3404090017089, KOKANJE AFTREE-OORD, KOKANJE, MODIMOLLE - 0515; (3) 3 February 2014; (5) A D FRIEDMAN, P O BOX 2384, MODIMOLLE - 0510.

942/2016—(2) **lebepe, judah sondag lebepe**, 29 December 1959, 5912295809082, house no 395 zone f,lebowakgomo; (3) 19 January 2016; (4) rangoato doreen lebepe, 26 July 1962, 6207260666089; (5) mphahlele(m.r)attorneys, 53 landros mare street,first floor office no3,chicken licken building.polokwane.

9250/2013—(2) **Kgoete, Mankanyane Elias**, 14 November 1949, 4911145465088, Stand NO.52 Alverton Village Burgersfort; (3) 22 November 2013; (4) N/A N/A; (5) MJ Maponya Attorneys, 53 Landros Mare Street, Polokwane; (6) 30.

8191/2010—(2) **Lesufi, Mamonyanya Dorah**, 14 September 1965, 6509140612080, Stan No.244 Ga-Nkoana Sekhukhune; (3) 22 September 2010; (4) N/A N/A; (5) MJ Maponya Attorneys, 53 Landros Mare Street, Polokwane; (6) 30.

909/2013—(2) **Mamorobela, Mapatji Ethel**, 10 October 1963, 6310100650081, House No 1876, Mesopotamia Section, Gakgapane; (3) 25 January 2013; (5) Herculaas Frederick Venter, Private Bag X5, Menlopark, 0102.

07798/2015—(2) **MABUSELA, MALOSEWALTER**, 22 Januarie 1943, 4301225418084, STAND NO.25C.MOTHOATHOASE VILLAGE, BAKENBERG, LIMPOPO; (3) 10 Oktober 2015; (4) RAMADIMEYA BETTY MABUSELA, 19 April 1950, 5004190375086; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

000199/2016—(2) **KHOZA, DAVID ISRAEL**, 25 January 1960, 6001256055080, MAPHUMULO STREET, TWA TWA; (3) 4 December 2015; (4) ANGEL ZONDIWANI KHOZA, 18 July 1962, 6207180843083; (5) MT RAMABALA, 51 LANDROS MARE STREET,PIONEER BUILDING,OFFICE NO:312,3RD FLOOR POLOKWANE; (6) 30 DAYS.

007703/2015—(2) **Mpyana, Pitsi Joseas**, 9 September 1981, 8109096130084, 1795 Unit F, Lebowakgomo, Limpopo Province; (3) 16 June 2014; (5) Marnewick and Greyling Attorneys, 16A Hans Van Rensburg Street, Polokwane.

003802/2015—(2) **KGOMO, PHUTHEGO WINNIE**, 6 May 1969, 6905060419086, 14873 MANZIMTOTI STREET, EXTENSION 16 ,PROTIA CLAN; (3) 13 April 2015; (4) MONNI SARAH KGOMO, 18 August 1988, 8808180456087; (5) MT RAMABALA, 51 LANDROS MARE STREET,PIONEER BUILDING,OFFICE NO:312,3RD FLOOR POLOKWANE; (6) 30 DAYS.

80/2012—(2) **MATHIBA, LESIBA WILLIAM**, 25 July 1957, 5707255577087, 744 ZONE 4 SESHEGO; (3) 30 December 2011; (5) MOKOBANE ATTORNEYS, 30A BODENSTEIN STREET RS CHAMBERS; (6) 30 DAYS.

003802/2015—(2) **KGOMO, PHUTHEGO WINNIE**, 6 May 1969, 6905060419086, 14873 MANZIMTOTI STREET, EXTENSION 16 ,PROTIA CLAN; (3) 13 April 2015; (4) MONNI SARAH KGOMO, 18 August 1988, 8808180456087; (5) MT RAMABALA, 51 LANDROS MARE STREET,PIONEER BUILDING,OFFICE NO:312,3RD FLOOR POLOKWANE; (6) 30 DAYS.

MPUMALANGA

000183/2016—(2) **BRUCHER, ROBERT MICHAEL**, 20 February 1956, 5602205107087, 8 DULCIMERS STREET, WITBANK (EMALAHLENI); (3) 12 August 2015; (4) N/A N/A, N/A; (5) ERASMUS, FERREIRA & ACKERMANN, WCMAS BUILDING, CNR OR TAMBO & SUSANNA STREET, WITBANK (EMALAHLENI).

000582/2015—(2) **Nyakane, Madondosi Elliot**, 31 March 1937, 3703315154084, Stand No. 73 & 365 Oakley Trust, Bushbuckridge, Mpumalanga, 1280; (3) 24 May 2014; (4) Maleshaba Norah Nyakane, 22 January 1936, 3601220188082; (5) BDE Administrators, 11 The Highway, Florida Park, Florida, 1709.

002363/2016—(2) **BEETGE, JOHANNA CATHARINA**, 17 May 1949, 4905170006080, 13 VILJOEN STREET, MIDDELBURG, Mpumalanga; (3) 20 January 2016; (4) Not applicable Not applicable, n/a; (5) TERBLANCHE - PISTORIUS ING whereby incorporated HELGARD DU PREEZ, 23 DR BEYERS NAUDE STREET, MIDDELBURG, Mpumalanga; (6) 30.

002363/2016—(2) **BEETGE, JOHANNA CATHARINA**, 17 May 1949, 4905170006080, 13 VILJOEN STREET, MIDDELBURG, Mpumalanga; (3) 20 January 2016; (4) Not applicable Not applicable, n/a; (5) TERBLANCHE - PISTORIUS ING whereby incorporated HELGARD DU PREEZ, 23 DR BEYERS NAUDE STREET, MIDDELBURG, Mpumalanga; (6) 30.

3733/2015—(2) **GROBLER, HENDRIK STEPHANUS**, 14 Junie 1938, 3806145009087, ROBERTSENLAAN, KING FISHER PARK 6, GROBLERSDAL 0470; (3) 4 September 2015; (4) MARIA ELIZABETH GROBLER, 20 Januarie 1942, 4201200009082; (5) ABSA TRUST BPK, POSBUS 383, PRETORIA, 0001.

20876/2014—(2) **HULLEY, DAVID BRUCE**, 7 December 1963, 6312075221088, KOMATIPOORT; (3) 6 May 2014; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET; MALELANE; 1320.

000658/2015—(2) **STRAUSS, CARL**, 2 September 1969, 6909025018082, STATION HOUSE NO 5 HECTORSPRUIT 1330; (3) 11 December 2014; (5) CHRISTIAAN JOHANNES ENGELBRECHT INC, 16 AIR STREET MALELANE 1320.

014526/2015—(2) **MOKABANE, HAMANE BEN**, 23 December 1953, 5312235556085, 199C VULINDLELA DRIVE RIETSPRUIT; (3) 26 September 2015; (4) LINAH MANINKI MOKABANE, 4 April 1965, 6504040915089; (5) B.J. MTSHALI ATTORNEYS, 2 ROOS STREET, KRIEL, 2271; (6) one month.

350/2016—(2) **Moller, Magdalena Albertha Cornelia**, 22 April 1931, 3104220010083, Moller Woonstelle, h/v Spitz- en Joelstrate, KINROSS, MPUMALANGA; (3) 28 November 2015; (5) Esrah Jacoba Chester, Duckpond Building, 21 Wagner Street, Secunda, 2302.

349/2016—(2) **Botha, Engela Johanna**, 21 July 1945, 4507210075081, Bloekomstraat 29, SECUNDA, MPUMALANGA; (3) 17 December 2015; (5) Esrah Jacoba Chester, Duckpond Building, 21 Wagner Street, Secunda, 2302.

18929/2013—(2) **VAN ECK, FRANCO**, 26 November 1985, 8511265089084, BERGSTRAAT 41, LYDENBURG, 1120; (3) 1 Augustus 2013; (4) N/A N/A; (5) DU TOIT VAN DEN HEEVER, POSBUS 204, UPINGTON, 8800.

—(2) **BEUKES, JOHANNA MAGDALENA**, 25 June 1934, 3406250013084, 27 KOEDOE STREET KOMATIPOORT, MPUMALANGA, 1340; (3) 17 May 2015; (4) J; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET; MALELANE; 1320.

3289/2015—(2) **KRUGER, PIETER HENDRIK**, 18 June 1936, 3606185015089, HOUSE 9 B HENSHALL ROAD, NELSPRUIT, MPUMALANGA 1200; (3) 8 August 2015; (4) JAKOBA KRUGER, 30 March 1941, 4103300129085; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET, MALELANE, MPUMALANGA.

—(2) **MALALA, BONGANI JOSEPH**, 2 October 1974, 7410025541081, LANGLOOPTRUST, MALALANE, MPUMALANGA, 1320; (3) 24 November 2007; (4) KUTAZWA DOM, 29 October 1976, 7610290530087; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET; MALELANE; 1320.

n/a—(2) **LE ROUX, CATHARINA MARIA ALETTA**, 9 November 1936, 3611090005084, BETHAL, MPUMALANGA; (3) 24 February 2015; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET MALELANE, MPUMALANGA, 1320.

20065/2014—(2) **MNISI, LALI EVELYN**, 29 November 1930, 3011290205081, KANYAMAZANE; (3) 16 October 2013; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET; MALELANE; 1320.

020883/2014—(2) **VERMAAK, FRANCIOS GYSBERT**, 6 December 1947, 4712065028082, NO 33 OLIFANT STREET KOMATIPOORT, MPUMALANGA; (3) 6 December 2012; (4) MONICA VERMAAK, 12 July 1952, 5207120044082; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET; MALELANE; 1320.

020881/2014—(2) **VAN DER MERWE, LUCAS JOHANNES**, 14 April 1961, 6104145083089, 7 ERF STREET KOMATIPOORT 1340; (3) 31 May 2014; (5) CHRISTIAAN JOHANNES ENGELBRECHT, 16 AIR STREET MALELANE 1320.

5268/2005—(2) **PHUNGWAYO, VIRGINIA FIKILE**, 10 May 1959, 5905100459085, 24 FOURIE STREET ERMELO; (3) 13 March 2005; (5) LOUW AND HEYL ATTORNEYS, P O BOX 360 ROODEPOORT 1725.

001956/2015—(2) **Msiza, Thembi Mathilda**, 28 February 1947, 4702280570083, 445 Makuse Street Mhluzi Middelburg; (3) 19 July 2015; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.

1256/2016—(2) **NKWANA, DAVID LEHLOHONOLO**, 24 February 1957, 5702245445081, ERF 212 CLEWER EMALAHLENI, MPUMALANGA; (3) 22 November 2015; (4) RAMASELA SINA NKWANA, 9 June 1956, 5606090403089; (5) HARVEY NORTJE WAGNER & MOTIMELE, C/O OR TAMBO & SUSANNA STREET, WCMAS BUILDING, 1ST FLOOR, WITBANK, MPUMALANGA.

3266/2015—(2) **BOOYSEN, JACOBUS JOHANNES BOOYSEN**, 15 Julie 1942, 4207155018085, 142 - 4TH STREET, NABOOMSPRUIT; (3) 3 Junie 2015; (4) MAGRIETHA CORNELIA BOOYSEN, 19 Oktober 1946, 4610190009086; (5) DONICE VAN ZYL, P O BOX 24175, SHERWOOD, PORT ELIZABETH, 6034.

000174/2016—(2) **Hartman, Hylton John**, 21 September 1935, 3509215030088, Section 25 Farm, Houtboshoe, district Nelspruit, Mpumalanga; (3) 3 September 2015; (4) Hester Johanna Hartman, 28 July 1936, 3607280073080; (5) CAPTIAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR, WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2152.

NORTH WEST / NOORDWES

00201/2015—(2) **Heneks, Dorah Mickie**, 11 August 1952, 5208110717083, 4380 Sepotokele Street, Ikageng, Potchefstroom; (3) 16 September 2014; (4) Butiki Matthews Heneks, 11 March 1950, 5003115242083; (5) TG Taudi, 118A Nelson Mandela Drive, Potchefstroom.

006959/2015—(2) **Heneks, Buti Matthews**, 11 March 1950, 5003115242083, 4380 Sepotokele Street, Ikageng, Potchefstroom; (3) 19 November 2015; (5) TG Taudi, 118A Nelson Mandela Drive, Potchefstroom.

007389/2015—(2) **ENGELA, GARETH LOVINA**, 6 April 1934, 3404060044089, SUITE E4 FLAMWOOD ESTATES 104 BUFFELSDOORNWEG FLAMWOOD KLRKSDORP 2572; (3) 7 November 2015; (5) RONETTE ENGELA, THOMAS LANE 802 EASTWOOD PRETORIA 0083.

006064/2015—(2) **WATERS, IRENE MARGARET**, 29 Maart 1949, 4903290059089, DE WETSTRAAT 18 STILFONTEIN 2550; (3) 19 Februarie 2015; (4) RONALD NOEL WATERS, 4 Augustus 1947, 4708045080086; (5) RONALD NOEL WATERS, DE WETSTRAAT 18 STILFONTEIN 2550.

000761/2016—(2) **SALGADO, JEANNE CATHERINE**, 5 April 1945, 4504050008082, BEKKERSTRAAT 15 STILFONTEIN 2550; (3) 31 Desember 2015; (4) ANTHONY SALGADO, 21 Desember 1938, 3812215014080; (5) ANTHONY SALGADO, BEKKERSTRAAT 15 STILFONTEIN 2550.

020625/2014—(2) **WIESE, WYNAND FREDERIK JOHANNES**, 2 Julie 1943, 4307025051082, PEZCOD MANOR 46, PEZCOD AVENUE, VAN DER HOFFPARK, POTCHEFSTROOM; (3) 11 Oktober 2013; (4) SOPHIA WILHELMINA WIESE, 7 Januarie 1945, 4501070061083; (5) SANET RAS PROKUREURS, PETER MOKABALAN 101, POTCHEFSTROOM.

000825/2016—(2) **Snyman, Nicolaas Tjaart**, 30 Mei 1940, 4005305015088, Doornlaagte 318 Gedeelte van die plaas Doornlaagte J.Q. Provinsie Noordwes (Rustenburg); (3) 28 Augustus 2015; (4) Johanna Marthina Snyman, 10 Februarie 1941, 4102100031087; (5) Woest Malan Wenhold Inc., 144 Kerk street, Private Bag X82105, Rustenburg 0300; (6) Not Applicable.

000678/2016—(2) **Behrens, Hugo Ernst August**, 14 Mei 1914, 2205145011089, DBernfels, Plot 135 Modderfontein 332 J.Q., District Rustenburg; (3) 21 September 2015; (4) Not Applicable; (5) Woest Malan Wenhold Inc., 144 Kerk street, Private Bag X82105, Rustenburg 0300; (6) Not Applicable.

006805/2015—(2) **DETMANN, JACOBUS GERHARDUS**, 4 Junie 1966, 6606045149083, VAN ALPHENSTRAAT 4, POTCHEFSTROOM, 2520; (3) 12 September 2015; (5) OLIVIER & ACKERMAN ATTORNEYS, VAN DER MERWE STRAAT 23 BETHLEHEM 9701 / POSBUS 264 BETHLEHEM 9700.

001017/2016—(2) **Molefe, Jeffrey George**, 13 July 1964, 6407135761089, 14 Meerhof, Landsmeer street, Hartebeespoort; (3) 26 January 2016; (5) Dupwest Inc., P O Box 254, Rustenburg, 0300.

682/88—(2) **NTHUTANG, MODISE PULE DANIEL MAGOKARE**, 13 October 1928, 2810130100103, 100 UNIT 1 ITSOSENG; (3) 16 September 1988; (4) SEPADILE ELIZABETH NTHUTANG, 27 July 1935, 3507270117089; (5) CHRIS MARITZ ATTORNEY, 49 PROCTOR AVENUE, MAFIKENG, 2745; (6) 30.

796/2016—(2) **COETZER, ANNA MARIA ELIZABETH**, 26 Julie 1926, 2607260010087, DOORNFONTEINWEG 23, RETIEFSPARK, LICHTENBURG, 2740; (3) 29 Januarie 2016; (4) N/A N/A; (5) WILLEM JOHANNES COETZER, VICTORIASTRAAT 23, MAHIKENG, 2745.

005274/15—(2) **Mathibe, Ernest Gopane**, 17 December 1963, 6312175137085, Magong Village, Mankwe District; (3) 28 January 2015; (5) Gumbo & Co Attorneys, P.O.Box 1390, Mogwase 0314.

22003/2014—(2) **Motshegoe, Koos Shimane**, 20 June 1958, 5806206048089, House no: 30667, Vuka Section, Moruleng; (3) 24 June 2014; (4) Nnyadi Margaret Motshegoe, 3 March 1960, 6003003147308; (5) Gumbo & Co Attorneys, P. O. Box 1390, Mogwase 0314.

001004/2016—(2) **Van Der Schyff, Willem Johannes**, 12 January 1947, 4701125072081, 14 Mauritius Street, Meiringspark, Klerksdorp; (3) 6 December 2015; (4) Carolina Fredericka Van Der Schyff, 16 April 1961, 6104160032086; (5) Franco Jacques De Wet, Tijgervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.

24279/2015—(2) **ERASMUS, VIVIAN**, 12 Maart 1942, 4203125111084, 77A JAN VAN RIEBEECKSTRAAT, STILFONTEIN; (3) 20 Oktober 2014; (4) VENTERINA ERASMUS, 2 September 1952, 5209020123081; (5) KOTZE LOW & SWANEPOEL (VERW: AJ SWANEPOEL), POSBUS 123 VRYBURG 8600.

005886/2015—(2) **Gasetlolwe, Lebogang Benjamin**, 1 September 1957, 5709015747083, Huis 10056, Picong Village, Taung; (3) 10 Junie 2014; (5) Van Zyl & Groenewald Prokureurs, Hertzogstraat 14, Hartswater 8570.

007981/2013—(2) **MAMABOLO, NKELE GLADYS**, 28 November 1978, 7811280533087, 1148 MOKOBI STREET, HAARTEBEEFSFONTEIN, LETHABONG; (3) 24 Februarie 2013; (4) N/A; (5) Setshedi Makgale & Matlapeng Attorneys, 167 Kloppe Street, Rustenburg, 0299.

11161/2011—(2) **Marope, Asnath Bafedile**, 11 July 1956, 5607110833081, Kwarriefontein, Marico District, North West; (3) 12 November 2011; (4) Sam Marope Marope, 30 August 1953, 5308305475081; (5) C J van der Merwe Prokureurs, 16 Manning Street, Colbyn Pretoria.

6782/2015—(2) **JELE, DOREEN ZODWA**, 22 September 1976, 7609220651088, 172 CHAUCERLANE, ORKNEY, KLERKSDORP; (3) 27 August 2015 VUSIMUZI LUCKYBOY JELE, 18 October 1968, 6810185301088; (5) TP HOTANE (GAOGAKWE INSOLVENCY PRACTITIONERS(PTY) LTD), P O BOX 322, DELAREYVILLE, 2770.

7170/2015—(2) **MOLAOLWA, GOITSEONE REGINAH**, 4 July 1977, 7707040480082, HOUSE 11010 MAGOGOE TLHABOLOGO, MAFIKENG, 2745; (3) 27 November 2015; (4) SEGOMOTSO EZEKIEL MOLAOLWA, 20 February 1974, 7402205851083; (5) CHRIS MARITZ ATTORNEY, 49 PROCTOR AVENUE, MAFIKENG, 2745; (6) 30.

22020/2014—(2) **CHAUKE, EDWARD TSHEPO**, 25 October 1975, 7510256168080, 252, EXTENSION 13, BOITEKONG, RUSTENBURG; (3) 13 April 2014; (5) STEPHAN KRUGER, 51 ELANDSLAAGTE STREET, HAZELWOOD, PRETORIA.

NORTHERN CAPE / NOORD-KAAP

372/2016—(2) **Laubscher, Albertus Nicolaas**, 11 September 1938, 3809115010085, 28 Main Street, Deben; (3) 5 January 2016; (4) Petronella Franscina Laubscher, 20 August 1941, 4108200004080; (5) Deborah Lee Byrne, FNB Fiduciary, PO Box 27511, Greenacres, 6057.

3395/2015—(2) **BURGER, HENRIHETTA JOHANNA**, 19 Mei 1926, 2605190014088, HUIS FRANK DU TOIT, KERKPLEIN, PRIESKA, 8940; (3) 14 Maart 2015; (5) A T VAN HEERDEN, VAN RIEBEECKLAAN 9, POSBUS 73, PRIESKA, 8940.

003238/2015—(2) **WOLSTENHOLME, FRANCIS JOHN**, 1 Februarie 1948, 4802015115087, DOUGALLSTRAAT 3329, PORT NOLLOTH, 8280; (3) 8 Oktober 2015; (4) HENDRINA MARIA WOLSTENHOLME, 2 Junie 1956, 5606200101086; (5) HENDRINA MARIA WOLSTENHOLME, DOUGALLSTRAAT 3329, PORT NOLLOTH, 8280.

3358/2015—(2) **Van Staden, Marthinus Andrew**, 13 Januarie 1957, 5701135025086, 1 Louw Street, Upington; (3) 2 Oktober 2015; (4) Sandra Marian Van Staden, 28 November 1956, 5611280145086; (5) Standard Trust Ltd, Standard Trust Ltd, Private Bag x11, Suite 22, Brandhof, Bloemfontein; (6) 30.

467/2016—(2) **De Lange, Christiaan Hendrik**, 21 Oktober 1941, 4110215065080, Rhodesstraat 7, Kimberley; (3) 21 Januarie 2016; (4) Anna Maria Susanna De Lange, 5 Julie 1942, 4207050047080; (5) HPA Venter, Chapelstraat 39 - 43, Kimberley, 8301.

003685/2015—(2) **JULIES, MAGRIETA DORENA JULIES**, 4 December 1945, 4512040157083, 192 VOORUITSIG STREET, BELLVUE, UOINGTON, 8301; (3) 14 June 2012; (4) JAN CORNELIUS JULIES, 9 August 1973, 3708095073081; (5) STEPHANUS ANDRIES DANIEL DU TOIT, 1ST FLOOR PROVINCIAL OFFICE, CNR NELSON MANDELA AND DONALD MURRAY AVENUE, BLOEMFONTEIN, 9301.

003667/2015—(2) **JULIES, JAN CORNELIUS**, 9 August 1937, 3708095073081, 192 VOORUITSIG STREET, BELLVUE, UOINGTON, 8301; (3) 20 May 2015; (4) N/A; (5) STEPHANUS ANDRIES DANIEL DU TOIT, 1ST FLOOR PROVINCIAL OFFICE, CNR NELSON MANDELA AND DONALD MURRAY AVENUE, BLOEMFONTEIN, 9301.

466/2016—(2) **Brand, Sarel Jacobus Johannes**, 9 November 1938, 3811095008089, 17 krom street, kuruman; (3) 16 January 2016; (4) aletta magdalena brand, 15 July 1939, 3907150059080; (5) stephanus andries daniel du toit, absa trust, c/n nelson mandela & donald Murray avenue, bloemfontein.

WESTERN CAPE / WES-KAAP

12248/2013—(2) **Manuel, Mogamat Unas Manuel**, 24 October 1947, 4710245073085, 23 Mortlake Road, Wynberg; (3) 23 November 2012; (4) Zainonesa Manuel, 25 September 1951, 5109250111089; (5) E.W. Domingo & Associates, Attorneys, 10 Market Street, Grassy Park, Cape Town.

016838/2015—(2) **Jackson, Neville John**, 19 November 1945, 4511195095080, 47 Ashford Road, HEATHFIELD, Cape Town; (3) 6 March 2015; (4) Not Applicable Not Applicable; (5) E.W. Domingo & Associates, Attorneys, 10 Market Street, Grassy Park, 7945, 10 Market Street, Grassy Park, 7945.

92762015—(2) **VAN ZYL, HENDRIK JOSEPHUS**, 28 Februarie 1942, 4202285018089, SNYMANSKRAAL ALBERTINIA; (3) 9 April 2015; (4) MAGDALENA SUSSANA SALOMINA VAN ZYL, 2 Mei 1949, 4905020021081; (5) J.A. VAN ZYL P/A P.W.HOFFMAN ATTORNEYS, 44 VAN RIEBEECK STREET P.O.BOX 123 HEIDELBERG WESTERN CAPE 6665; (6) 4 MAART 2016.

92762015—(2) **VAN ZYL, HENDRIK JOSEPHUS**, 28 Februarie 1942, 4202285018089, SNYMANSKRAAL ALBERTINIA; (3) 9 April 2015; (4) MAGDALENA SUSSANA SALOMINA VAN ZYL, 2 Mei 1949, 4905020021081; (5) J.A. VAN ZYL P/A P.W.HOFFMAN ATTORNEYS, 44 VAN RIEBEECK STREET P.O.BOX 123 HEIDELBERG WESTERN CAPE 6665; (6) 4 MAART 2016.

016028/2015—(2) **VAN DER VYVER, IZAK WILHELM**, 30 Desember 1930, 3012305009088, HANEPOOTSINGEL 19, BRACKENFELL; (3) 19 April 2015; (4) BARBARA MAGDALENA VAN DER VYVER, 13 September 1941, 4109130003085; (5) MARIECHEN VAN EYK, NOELINESINGEL 7, EVERSDAL 7550.

015093/2015—(2) **VAN DER MERWE, COENRAAD JOHANNES**, 29 January 1959, 5901295110088, 18 WELLINGTON STREET, VASCO, 7460; (3) 1 August 2015; (4) ESTER VAN DER MERWE, 1 June 1961, 6106010055084; (5) Frederick Francois Huysamen, 4 Sarel Cilliers Street, Bellville, 7530.

000217/2016—(2) **Kilgour, Eugenie Hildegene Theresa**, 25 August 1935, 3508250098083, 47 Nelson Road, Fish Hoek, 7975; (3) 10 October 2015; (5) Janine Ingrid Chapman, 21 Keyterstreet, Ficksburg, 9730.

000161/2016—(2) **TERBLANCHE, EMMERENTIA**, 17 Oktober 1935, 3510170052083, VERSAILLES 2, FONTAINE BLEAU RETIREMENT VILLAGE, ROTHCHILD BOULEVARD, WELGELEGEN; (3) 1 November 2015; (5) ELIZABETH LOUISA MATTHYS, 1 TINTAGEL CLOSE, WEST BEACH, BLOUBERGSTRAND.

000547/2016—(2) **GOOSEN, GAVIN STEVE**, 7 January 1974, 7401075223084, 10 Tanglewood Estate, Riverside Road, Lonehill, Johannesburg; (3) 10 September 2014; (5) Barry James Gregg, c/o Michael Matthews & Associates, Suite D1, Westlake Square, 1 Westlake Drive, Westlake, 7945.

1803/2016—(2) **DE NECKER, DOROTHY GLADYS**, 27 April 1932, 3204270039089, SANTOS HAVEN 175, HEIDERAND, MOSSELBAAI, 6506; (3) 31 Desember 2015; (4) JAN GEORGE HENDRIK DE NECKER, 15 November 1931, 3111155023080; (5) Rauch Gertenbach Inc, KERKSTRAAT 10, POSBUS 3, MOSSELBAAI, 6500; (6) 30.

1515/2016—(2) **Lane, Deon**, 25 Maart 1952, 5203255023082, Gladiolussingel 45, Gordonsbaai; (3) 31 Desember 2015; (4) Petra Lane, 30 April 1955, 5504300072085; (5) Riana Lemmer Ing, Posbus 9, Strand, 7140.

1843/2016—(2) **DE VILLIERS, CHRISTINA CATHERINA SUSANNA ELIZABETH**, 14 Januarie 1928, 2801140027086, HARTENRUS AFTREE OORD, HARTENBOS, WES-KAAP; (3) 18 Desember 2015; (4) N/A N/A, N/A; (5) Gerhardus Liebenberg, 33 Victoria Street, George,.

001731/2016—(2) **VAN DER RIET, BERTHA MAY**, 11 April 1925, 2504110014080, 6 Helderberg Village, Somerset West, 7129; (3) 4 December 2015; (5) Personal Trust, P O Box 476, Rondebosch, 7701; (6) 30.

000661/2016—(2) **Jansen, Philippus Carel**, 23 September 1946, 4609235169087, 30 Koraal Crescent, Reebok, Mossel Bay, 6506; (3) 14 November 2015; (5) Morne Andre Van Niekerk, PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; (6) 30.

014539/2015—(2) **Van Jaarsveld, Maria Elizabeth**, 21 Januarie 1949, 4901210100082, Lincolnstraat 91, Loevenstein, 7530; (3) 20 Junie 2015; (4) Carel van Jaarsveld, 13 Desember 1948, 4812135016081; (5) Sanlam Trust Beperk, Posbus 1260, Sanlamhof, 7532.

6291/2012—(2) **DOVE, VERONICA HELEN**, 9 August 1941, 4108090106086, 48 REDDY AVENUE, GRASSY PARK, CAPE TOWN; (3) 30 November 2011; (5) LAMARA HENDRICKS ATTORNEY, 47 KROMBOOM ROAD, RONDEBOSCH EAST, CAPE TOWN, P O BOX 18583, WYNBERG, 7824.

001447/2016—(2) **BOTHA, MARIA MAGDALENA**, 4 November 1941, 4111040056088, 117 WIENER STRAAT, GOODWOOD, 7460; (3) 4 September 2015; (4) MARTHINUS JOHANNES BOTHA, 26 Mei 1937, 3705265058082; (5) ABSA TRUST LIMITED, 14 STRAND ROAD, BELLVILLE, 7532.

775/2016—(2) **Agenbag, Eduard Johannes Cornelis**, 4 May 1949, 4905045015084, 2 Palm Crescent, Protea Heights, Brackenfell; (3) 25 December 2015; (4) Jackoba Johanna Agenbag, 17 March 1951, 5103170023086; (5) DP Stroebeel, 1st Floor, Die Fakkell Centre, Cambridge Street, Durbanville.

12903/2012—(2) **MANSFIELD, CHARLES FREDERICK**, 29 September 1947, 4709295074084, 11 VLAMBOOM CRESCENT, VREDEKLOOF, BRACKENFELL, IN THE PROVINCE OF THE WESTERN CAPE; (3) 14 August 2012; (5) CELEST VENTER, LOR DEA TRUST CC, PO BOX 156, DURBANVILLE, 7551.

012493/2015—(2) **Alexander, Jane Annie Simpson**, 15 November 1925, 2511150072183, 1112 Libertas Retirement Centre, Wallace Street, Townsend Estate, Goodwood Townsend Estate, Goodwood; (3) 5 June 2015; (5) Miltons Matsemela, P O Box 11204, Bloubergrant, 7443; (6) 30.

000667/2016—(2) **Regenass, Aletta Johanna Petronella**, 16 June 1932, 3206160049086, 26 Riverside Road, Fish Hoek, Cape Town; (3) 3 December 2015; (4) NA NA; (5) RH Regenass, PO Box 33, Bergvliet, 7864, Cape Town.

1468/2016—(2) **HALL, NEVILLE REX**, 14 June 1931, 3106145032084, GREEN PASTURES REST HOME, BOLAND WAY, DURBANVILLE; (3) 27 December 2015; (4) JOHANNA MAGDALENA HALL, 23 April 1933, 3106145032084; (5) DEBORAH LEE BYRNE, P O BOX 27511, GREENACRES, 6057.

1729/2016—(2) **HARRISON, JANE**, 3 September 1945, 4509030156083, 33 CIVIC ROAD LOTUS RIVER; (3) 19 February 2015; (4) ALFRED HARRISON, 6 May 1942, 4205065126089; (5) ALFRED HARRISON, 33 CIVIC ROAD LOTUS RIVER.

013735/2015—(2) **GELDENHUYS, PIETER DANIEL**, 23 Januarie 1935, 3501235003088, KOMPANJIE STRAAT 12 BRACKENFELL, WES-KAAP; (3) 13 Augustus 2015; (4) ALTA JOAN MARIETTE GELDENHUYS, 31 Desember 1938, 3812310011080; (5) KARIN MARCELLE GELDENHUYS, 12 BOSTON STREET, BELLVILLE, 7530.

002723/2015—(2) **Ceto, Angeline Moira**, 1 October 1936, 3610010391087, 6 Gull Road, Grassy Park, Western Cape; (3) 2 January 2015; (5) Michelle Daniels, 101 Maynard House, 26 Maynard Road, Wynberg, Western Cape.

018069/2015—(2) **GERBER, ALPHONSO PHILIPPUS**, 3 January 1933, 3301035001089, 84 VERSFELD STREET, YZERFONTEIN, 7351; (3) 8 November 2015; (5) ALETTA GERBER, UNIT 6B, BELLPARK OFFICE PLAZA, CNR DURBAN & DE LANGE ROADS, BELLVILLE, 7530.

1434/2016—(2) **Franco, Mercia Valerie**, 16 November 1936, 3611160094083, 6 Dreyer Street Rugby Cape; (3) 26 December 2015; (5) Mindes, Po Box 4040 Tygervally 7536.

19071/2015—(2) **Barnard, Klaas Alexander**, 13 Mei 1984, 8405135223082, Gedeelte 2, Victoria Walk 10, Woodstock, 7925; (3) 17 September 2015; (5) Susanne Rall-Willemse, Oewerpark 21, Die Boord, Stellenbosch, 7600.

1250/2016—(2) **Wood, Dirktina Susanna**, 16 November 1920, 2011160004086, 81 Doordrift Road, Plumstead; (3) 1 December 2015; (5) Standard Trust Ltd, 7th Floor, Standard Bank Centre, Heerengracht, Cape Town, 8001; (6) 30.

000617/2016—(2) **Van Schijndel, Paulo Johannes**, 21 June 1961, 6106215082081, 2 Silverkruin, Van Breda Street, Vergezicht, Durbanville, 7550; (3) 18 December 2015; (5) Uytenbogaardt Professional Accountants (SA), PO Box 6438, Welgemoed, 7538.

000277/2016—(2) **Kontsidis, Denise Eva**, 21 Januarie 1955, 5501210213080, Restonweg 7, Edgemead 7441; (3) 16 Oktober 2015; (5) P E du Plessis Prokureurs, Arumstraat 11, Onrusrivier 7201.

1005/2016—(2) **MARITZ, PETRUS ALBERTUS**, 15 April 1940, 4004155087081, MEADOWWEG 8, HEATHERLANDS, GEORGE, 6529; (3) 10 Desember 2015; (4) INGRID MARITZ, 29 Oktober 1947, 4710290090083; (5) ANN MARJORY COETZEE, RAUBENHEIMERS INGELYP, POSBUS 21, GEORGE, 6530.

24194/2014—(2) **Buhrer, Margrit Jenny Gontje Johanne**, 20 April 1936, 3604200046189, 3 Helderzicht, Murray Street, Vierlanden, Durbanville; (3) 13 May 2014; (5) NEDGROUP TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

018594/2015—(2) **Smit, Susana Hermina**, 31 July 1945, 4507310065081, 50 St Thomas Street, Malmesbury; (3) 29 October 2015; (4) Alwyn Jacobus Smit, 1 April 1943, 4304015069083; (5) PSG Trust (Pty) Ltd, Pro Sano Park Carl Cronje Drive Tyger Valley 7530; (6) 30.

1593/2016—(2) **PRETORIUS, JOHANNES LODEWICUS**, 10 November 1942, 4211105014087, BONDSTRAAT 3, OUDTSHOORN, 6625; (3) 25 Desember 2015; (4) N.V.T; (5) DUVENAGE KEYSER & JONCK INGELYP, POSBUS 104, OUDTSHOORN, 6620.

15117/2012—(2) **VAN DER WALT, DAWN FREDRIKA**, 22 July 1954, 5407220026084, 32 HANEKOM CRESCENT, BELHAR; (3) 28 January 2011; (5) SAMANTHA TRACY HOEDEMAKER, 42 ALLAMAN STREET, Highbury, KUILSRIVER.

1467/2016—(2) **BURGER, CATHARINA MARIA**, 7 July 1926, 2607070002084, ACVV HUIS JAN SWART, KAMER 30 LOURENSRIVIERWEG, STRAND; (3) 10 December 2015; (5) DEBORAH LEE BYRNE, P O BOX 27511, GREENACRES, 6057.

018288/2015—(2) **Potgieter, Julia**, 25 August 1940, 4008250060182, 29 Silver Oak Close, Melkbosch Village, Melkbosch Strand; (3) 1 September 2015; (5) Miltons Matsemela, P O Box 11204, Bloubergrant, 7443; (6) 30.

015919/2015—(2) **ARENDSE, GLADYS**, 17 March 1949, 4903170633086, 22 ENFIELD ROAD, EPPING FOREST, ELSIES RIVER, IN THE PROVINCE OF THE WESTERN CAPE; (3) 28 December 2014; (5) CELEST VENTER, C VENTER ATTORNEY, PO BOX 156, DURBANVILLE, 7551.

018297/2015—(2) **FEARICK, MURIEL**, 11 November 1922, 2211110009082, NERINA GARDENS, RECREATION ROAD, FISH HOEK, 7975; (3) 15 September 2015; (5) ROSHANA SOLOMON, 26 FIRST AVENUE, FISH HOEK, 7975.

017316/2015—(2) **NEUHOFF, SUSANNA MAGDALENA**, 27 September 1940, 4009270022087, NO 1 SESDE LAAN, DE OUDE RENBAAN, PINESTRAAT, PAARL, WES-KAAP; (3) 16 September 2015; (5) NEUHOFF PROKUREURS, P/A CLAUDE REID, 165 ST ANDREWSTRAAT, BLOEMFONTEIN 9301; (6) 30.

001446/2016—(2) **Duminy, Jacobus Daniel De Kock**, 15 January 1960, 6001155044086, 30 Koraal Crescent, Reebok, Mossel Bay, 6506; (3) 1 December 2015; (5) Morne Andre Van Niekerk, PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; (6) 30.

027685/2014—(2) **Schoeman, Ernst Drik**, 24 February 1946, 4602245080089, 22 Elf Close, Tergniet, Mossel Bay, 6503; (3) 30 March 2014; (5) Grant Thornton (SC) Trust, 72 York Street, Suite 102, George, 6529.

2219/2016—(2) **GREYLING, HILDE ILSE MATHILDE**, 11 January 1948, 4801110090088, 9 Bolus Close, Bellville, 7530; (3) 1 February 2016; (5) Smit Kruger Incorporated, 32 Wellington Road, Durbanville, 7550.

005205/2015—(2) **UYS, MAGRIETA DE GRAAFF**, 11 Januarie 1932, 3201110008084, HUIS AJ LIEBENBERG, KLOOFSTRAAT, PIKETBERG; (3) 7 November 2014; (5) GLOUDINA MARIA UYS,, DR MALANSTRAAT 10, PIKETBERG, 7320..

1808/2016—(2) **NEETHLING, JOHN JAMES**, 20 July 1932, 3207205207085, 38 BANJO WALK, BELHAR, WESTERN CAPE; (3) 10 June 2015; (5) ALBERT JOHN TAPPENDEN, A J TAPPENDEN & CO - 18 McINTYRE STREET, PAROW, 7500.

018141/2015—(2) **Arendse, Vera**, 25 January 1948, 4801250530083, No 24 Kabeljou Road Strandfontein; (3) 22 November 2015; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Road Claremont Roads Claremont.

001057/2016—(2) **Orrie, Mogamat Cassiem**, 14 January 1935, 3501145066084, 32 Marston Road Walmer Estate; (3) 30 October 2015; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Roads Claremont 7700.

017314/2015—(2) **Solomons, Shireen**, 12 September 1965, 6509120083088, No 17 Rose Street Hillview Retreat; (3) 20 September 2015; (4) Shamiel Solomons, 24 October 1965, 6510245164084; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Roads Claremont 7700.

0000873/2016—(2) **Traut, Johannes Nicholas Vercueil**, 8 February 1931, 3102085028083, No 12 A Plane Avenue Thorton; (3) 1 December 2015; (4) Naomi Ruth Traut, 27 November 1932, 3211270038086; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Roads Claremont 7700.

016823/2015—(2) **BONAFEDE, VICTOR**, 11 September 1931, 3109115049088, 1 LANZERAC CRESCENT, VREDEKLOOF, 7560; (3) 15 October 2015; (4) MARINA BONAFEDE, 3411290044086; (5) DE WAAL INCORPORATED, P O BOX 3934, DURBANVILLE, 7551.

000460/2016—(2) **ALBANIE, CYNTHIA FELICITY**, 14 Februarie 1938, 3802140103082, 10DE LAAN 46, BELMONT PARK, KRAAFONTEIN, 7572; (3) 9 Desember 2015; (4) STANFORD ALBANIE, 25 Julie 1944, 4407255073085; (5) ABSA TRUST LIMITED, 14 STRAND ROAD, BELLVILLE, 7532.

001716/2016—(2) **CAMERADA, ADRIANNA**, 8 March 1962, 6203080184082, 5 BEATTY ROAD, UNIVERSITY ESTATE, CAPE TOWN; (3) 19 January 2016; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.

000683/2016—(2) **BANDERKER, ENUS HASSEN**, 22 April 1938, 3804225094087, 96 SHAANTI CRESENT, GATESVILLE, 7764; (3) 20 December 2015; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.

018525/2015—(2) **Scott, Gillian**, 16 October 1943, 4310160131081, 30 Brommaert Avenue, Constantia 7806; (3) 11 November 2015; (4) N/A; (5) Maitland Executors Limited, Maitland House 1, River Park, Gloucester Road Mowbray 7700.

27727/2014—(2) **Afrikaner, Johannes**, 24 September 1937, 3709245119089, Godetiastraat 57, Malmesbury; (3) 9 Augustus 2014; (5) Du Plessis & Mostert, Posbus 5, Malmesbury, 7299.

0019122016—(2) **Bailey, Yusuf**, 5 Februarie 1962, 6202055145086, Sederlaan 49, New Orleans, Paarl, 7646; (3) 3 Januarie 2016; (4) Gillian Elvina Leigh Bailey, 28 Mei 1965, 6505280120082; (5) Gillian Elvina Leigh Bailey, Sederlaan 49, New Orleans, Paarl, 7646.

14823/2004—(2) **PIETERSEN, ELIZABETH**, 13 February 1913, 1302130058083, 68 CITRUS STREET , BONTEHEUWEL, 7764; (3) 29 December 2004; (5) STEYL VOSLOO INC, 2ND FLOOR , WAALBURG , 28 WALE STREET , CAPE TOWN , 8001.

6088/2015—(2) **JAFFAR, MOGAMMAD IMERON**, 25 April 1946, 4604255478088, 102 APPLIEDENE ROAD SILVERTOWN ATHLONE 7764; (3) 3 June 2014; (5) FAEZA ABRAHAMS, 106 APPLIEDENE ROAD SILVERTOWN ATHLONE 7764.

000739/2016—(2) **Prinsloo, Hendrik Christoffel Johannes**, 8 Mei 1939, 3905085074083, Kameeldoringstraat 4, Vredenburg, 7380; (3) 26 November 2015; (5) Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

013572/2015—(2) **KUHBERGER, BELINDA**, 1 Oktober 1973, 7310010089080, 37 COMPASS CLOSE, BLOUBERGSANDS, 7441; (3) 30 Julie 2015; (5) FRANCOIS POOLE / MP TAX INCORPORATED, BELLA ROSA OFFICE PARK, CENTO BUILDING FL 4, 21C DURBAN RD.

17673/2008—(2) **MARIE, THAMANTHIE**, 7 January 1928, 2801070040083, 12 EVEREST CLOSE , RYLANDS ESTATE , 7764; (3) 9 August 2008; (4) MARIE MARIE, 16 October 1923, 2310165043085; (5) ABE GLAM & ASSOCIATES, FIRST FLOOR, MELOFIN CENTRE, LOWER KLIPFONTEIN ROAD, ATHLONE, 7764; (6) 30 DAYS.

018186/2015—(2) **HEYNS, MARTHA MARGARETHA**, 6 February 1934, 3402060039083, 5 WATERBERG, KLARADYN RETIREMENT VILLAGE, BRACKENFELL; (3) 10 October 2015; (4) N/A N/A; (5) JAN FRANCOIS OOSTHUIZEN, 26 DROMMEDARISWEG, LAND EN ZEEZICHT, 7130.

001792/2016—(2) **DE BEER, GERRIT THOMAS**, 27 Maart 1933, 3303275011083, HARTENRUS AFTREE-OORD NR 58, HARTENBOS, 6520; (3) 12 Januarie 2016; (4) DIRKIE CECILIA DE BEER, 27 April 1935, 3504270052085; (5) Rauch Gertenbach Inc, KERKSTRAAT 10, MOSSELBAAL, 6500; (6) 30.

001412/2016—(2) **Van Rensburg, Nicolaas Janse**, 26 Augustus 1936, 3608265043080, Bergvrede 8, Welgeleestraat, Vredeloof; (3) 10 Januarie 2016; (5) Elmarene Erasmus Fidusiëre Dienste, Posbus 3158, Paarl, 7620.

17313/2015—(2) **RAKIEP, NUREL ANWHAR**, 4 July 1952, 5207045106081, 1 SNOWDROP SQUARE, BRIDGETOWN; (3) 21 June 2015; (5) NUR-RID-WHAN RAKIEP, 51 8TH AVENUE, RETREAT, 7945.

CA17865/2015—(2) **Gelb, Bertha**, 12 May 1921, 2105120044081, 17 Weenen Road, Milnerton, 7441; (3) 28 August 2015; (5) Abrahams & Gross Inc., P O Box 1661, Cape Town, 8000.

001257/2016—(2) **Basson, Simon Petrus**, 15 March 1944, 4403155017082, Dekkersvlei Farm, Klein Drakenstein, 7628; (3) 31 December 2015; (5) PSG Trust (Pty) Ltd, Pro Sano Park Carl Cronje Drive Tyger Valley 7530; (6) 30.

015675/2015—(2) **Ntozini, Zonizela Samuel**, 4 April 1964, 6404045460084, Blombosstraat 14, Meltonrose, Eersterivier; (3) 11 September 2015; (4) Boedel Wyle Frederika Ntozini Boedelnommer 018293/2015; (5) Jurgens Johannes Tubb, 295 Durban Road, Bellville, 7530.

1982/2016—(2) **Wilson, William Michael John Booth**, 27 September 1935, 3509275074083, 8 Alnwick Road, Plumstead, 7800; (3) 26 November 2015; (4) Elizabeth Johanna Wilson, 14 December 1936, 3612140051086; (5) Sanlam Trust Ltd, P O Box 1260, Sanlamhof, 7532.

027778/2014—(2) **Nefdt, Mavis Cecilia**, 17 July 1928, 2807170032086, No. 40 Renfrew Street, Athlone; (3) 30 May 2014; (4) deceased; (5) SALIE & SALIE ATTORNEYS, P O BOX 24534, LANSLOWNE, 7779; (6) 30 days.

008505/2015—(2) **JOHNSON, BRIAN EDWARD**, 23 December 1944, 91 Sunnyside Road, Chilwell, Beeston, Nottingham United Kingdom; (3) 26 April 2015; (5) Miltons Matsemela, P O Box 11204, Bloubergrant, 7443; (6) 30.

001127/2016—(2) **Diederichs, Johannes**, 1 Junie 1962, 6206015281089, Derdestraat 87, Vredenburg 7380; (3) 8 Desember 2015; (5) Francois Hamman, Markstraat 13, Vredenburg 7380.

027778/2014—(2) **Nefdt, Mavis Cecilia**, 17 July 1928, 2807170032086, No.32 Sixth Avenue, Kensington, Cape Town; (3) 30 May 2014; (4) deceased; (5) SALIE & SALIE ATTORNEYS, P O BOX 24534, LANSLOWNE, 7779; (6) 30 days.

001438/2016—(2) **Willey, Joyce Mavis**, 9 January 1930, 3001080342087, No 41 Roy Road Wetton; (3) 30 June 2014; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Roads Claremont 7700.

001217/2016—(2) **GILROY, BERNARD MILNE**, 18 March 1927, 2703185001085, 49 ROTARY PARK RETIREMENT VILLAGE, LICHTENSTEIN STREET, SWELLEN DAM, 6740; (3) 22 December 2015; (5) CHRIS TAYLOR, PO BOX 757, SWELLEN DAM, 6740.

1036/2014—(2) **WILLEMSE, LISEL-JO**, 27 Julie 1972, 7207270219086, WANDELSTRAAT 456, KLAWER, 8145; (3) 14 Oktober 2013; (5) JACOBUS DANIEL SWANEPOEL, DORPSTRAAT 3, VREDENDAL, 8160.

22638/2014—(2) **Spriggs, Gregory Guy Bedford**, 14 November 1958, 5811145134081, 4 Simons Town Road, Fish Hoek, Cape Town; (3) 6 May 2014; (4) Malanie Venus Spriggs, 25 June 1970, 7006250220084; (5) Mogamed Faizel Bardien, 2 Oakdale Road, Claremont 7700; (6) 30 days.

0050162015—(2) **Cyster, Georgina Wilhelmina**, 22 May 1924, 2405220037088, 8 Brandt Street, Kylemore, Stellenbosch, 7601; (3) 19 January 2015; (4) N/A N/A; (5) Jeffrey Phil de Wet, P O Box 578, Stellenbosch, 7599.

17081/2015—(2) **KHAN, FREDERICKA SIDONIA**, 14 Augustus 1932, 3208140312089, 8 STE LAAN 208, KRAAIFONTEIN; (3) 30 Maart 2015; (5) LIEZL JEANINE KRITZINGER, 1 SAREL CILLIERS STRAAT, BELLVILLE 7530.

18128/2015—(2) **ABRAHAMS, DOUGLAS**, 22 November 1920, 2011225147086, 36 DENCHWORTH ROAD, GLEEMOOR, ATHLONE, 7764; (3) 15 September 2014; (5) K. RAMJEE ATTORNEYS, 50 THORNTON ROAD, GLEEMORE, ATHLONE 7764.

000949/2016—(2) **Dowrie, John Petrus**, 11 Oktober 1953, 5310115016089, Kromstraat 6, Pineview-Noord, Grabouw, 7160; (3) 1 November 2015; (5) Sanlam Trust Bpk, Posbus 1260, Sanlamhof, 7532.

6034/2013—(2) **VAN DER BERG, RACHEL ELIZABETH**, 2 September 1933, 3309020194082, 143 BOTMA STREET, STEENBERG. 7945; (3) 15 September 2014; (4) ABRAHAM JACOBUS VAN DER BERG, 17 March 1941; (5) K. RAMJEE ATTORNEYS, 50 THORNTON ROAD, GLEEMORE, ATHLONE 7764.

0780/2016—(2) **MOKADAM, GABIBA**, 28 May 1965, 6505280202088, 15 SONSKYN STREET, PAROW, 7500; (3) 28 May 1965; (4) HASSAN MOKADAM, 3 October 1962, 6210035247088; (5) KIEWIETS ATTORNEYS, BELLE CAPE BUILDING, 2ND FLOOR, 13 BLANCKENBERG STREET, BELLVILLE, 7530.

15821/2015—(2) **DEVINE, JAMES ALLAN**, 3 October 1936, 3610035128183, 3E PONT DU GARD, BEACH ROAD, MOUILLE POINT, 8001; (3) 1 October 2015; (4) ANN ELIZABETH DEVINE, 9 April 1943, 4304090247182; (5) PATRICK WILLIAM STEPHEN BRINDLEY, UNIT 4, 1ST FLOOR, DEMAR SQUARE, 45 BELL CRESCENT, WESTLAKE BUSINESS PARK, TOKAI, 7945.

1732/2016—(2) **WHITE, MARGARET JESSIE**, 15 February 1928, 2802150040084, 6 TRIANON, FRANCIS ROAD, DIEP RIVER 7945; (3) 30 January 2016; (5) Personal Trust, P O BOX 476 RONDEBOSCH 7700; (6) 30.

1277/2016—(2) **Juries, Rachel Christina**, 30 September 1933, 3309300093087, Zinnialaan 61, Wesbank, Malmesbury; (3) 1 Desember 2016; (5) TSP Attorneys, 8 Truterstraat, Malmesbury, 7300.

00598/2016—(2) **MOMBERG, ALETTA ELIZABETH**, 4 Augustus 1957, 5708040028089, 44 NORTH ROAD, TABLE VIEW, CAPE TOWN; (3) 9 November 2015; (4) VICTOR ALLAN MOMBERG, 20 April 1957, 5704205115084; (5) FRANCOIS HUGO MULLER, 32 CYPRUS STRAAT, SOMERSET WEST, 7130.

6291/2012—(2) **DOVE, VERONICA HELEN**, 9 August 1941, 4108090106086, 48 REDDY AVENUE, GRASSY PARK, CAPE TOWN; (3) 30 November 2011; (5) LAMARA HENDRICKS ATTORNEY, 47 KROMBOOM ROAD, RONDEBOSCH EAST, CAPE TOWN, P O BOX 18583, WYNBERG, 7824.

13745/2015—(2) **Hoffman, Peter**, 1 November 1962, 6211015069088, 30 Wanderers Crescent, Beacon Valley, Mitchells Plein, Cape Town; (3) 15 July 2015; (4) Joan Margeret Hoffman, 27 October 1951, 5110270159082; (5) Robertha Liza Saayman, 44 Waratah Street, High Places, Eerster River, Cape Town.

001491/2016—(2) **Jonathan, Cornelius**, 15 April 1949, 4904155743080, 4 Bretenbach Street, Melton Rose, Eersterivier; (3) 12 August 2015; (4) Janie Jonathan, 18 July 1950, 5007180753089; (5) ESI ATTORNEYS, P O BOX 5122, TYGERVALLEY, 7536.

13518/2015—(2) **Curry, William Edward**, 26 March 1931, 3103265066083, Flat 304 Fernbridge, Alnwick Road Diepriver, 7800; (3) 28 July 2015; (5) David Paul Smit, 2 Oakdale Road, Claremont 7700; (6) 30 days.

25233/2015—(2) **BROWN, MARIAM**, 18 November 1948, 4811180158087, 16 GLADIOLUS ROAD LENTEGER MITCHELLS PLAIN; (3) 20 November 2013; (4) MOGAMAT ACHMAT BROWN, 29 July 1949, 4907295089082; (5) CHAFEKER & SHABODIEN INC., HAZEL SUITES 2, HAZEL PARK, GATESVILLE, 7764; (6) 30 DAYS.

18439/2015—(2) **VAN DUIVENBOODEN, ANNA**, 21 September 1938, 3809210001088, LA PALOMA, 29 SILVASTRAAT, YSTERPLAAT, PROVINSIE WES-KAAP; (3) 30 Augustus 2015; (4) N/A N/A; (5) JOHANN VILJOEN, POSBUS 812, SOMERSET MALL, 7130.

16218/2015—(2) **Prisman, Cyril**, 26 February 1931, 3102265025081, 106 Bordeaux, Beach Road, Sea Point, Cape Town; (3) 15 July 2015; (4) Maureen June Prisman, 28 March 1940, 4003280045089; (5) Ceris Rhiannon Field, 40 Upper Clarens Road, Fresnaye, Cape Town.

017610/2015—(2) **PRETORIUS, DANIEL COENRAAD**, 6 Augustus 1937, 3708065043080, KERK STRAAT 33, RIVIERSONDEREND, 7250; (3) 17 November 2015; (5) CHRIS TAYLOR, POSBUS 757, SWELLENDAM, 6740.

000196/2016—(2) **MARSH, MARGARET ROSE**, 20 September 1948, 4809200098085, 2 FYNBOS HEIGHTS, KERK STREET, SWELLENDAM, 6740; (3) 1 December 2015; (5) CHRIS TAYLOR ATTORNEY, PO BOX 757, SWELLENDAM, 6740.

010135/2015—(2) **SEPKIT, BRIAN JOSEPH**, 18 March 1951, 5103185052088, 31 EENDRAG STREET, BELLVILLE SOUTH 7530; (3) 11 May 2015; (4) MARGARET ROSE SEPKIT, 19 October 1947, 4710190042085; (5) K.B GANGEN & CO, 2ND FLOOR, CHURCH SQUARE HOUSE, 5 SPIN STREET, CAPE TOWN 8001.

2451/2015—(2) **Bogas, John**, 26 November 1930, 3011265001085, Kusweg 200, Strand; (3) 5 Januarie 2015; (4) n/a n/a; (5) Daniel Jacob Malan, Picklestraat 12, Strand; (6) 30.

16003/2015—(2) **Cohen, Rebecca**, 13 June 1925, 2506130039088, 704 La Rochelle, Arthurs Road, Sea Point, Cape Town; (3) 27 September 2015; (5) Ceris Rhiannon Field, 40 Upper Clarens Road, Fresnaye, Cape Town.

000861/2016—(2) **Smit, Maria Magdalena Johanna Smit**, 11 Julie 1935, 3507110061083, Hillstraat 17, Malmesbury, 7300; (3) 4 Desember 2015; (5) Sanlam Trust Bpk, Posbus 1260, Sanlamhof, 7532.

457/2016—(2) **GEMMELL, KEITH MELVILLE**, 15 September 1958, 5809155167082, 6 URSINIA CLOSE, HOUT BAY, WESTERN CAPE; (3) 10 December 2015; (4) N/A N/A, N/A; (5) GEOFF RUDMAN & ASSOCIATES, PO BOX 26835, HOUT BAY 7872; (6) N/A.

004783/2015—(2) **SILBER, CELENE HILARY**, 22 February 1932, 3202220046089, 101, ARGONAUT, 5 HALL ROAD, SEA POINT; (3) 11 October 2014; (5) SALVATORE PUGLIA ATTORNEYS, UNIT 302, 3RD FLOOR, THE COLOSSEUM BUILDING, NO 3 ST GEORGES MALL, CAPE TOWN, 8001.

1532/2016—(2) **Prasad, Gisella Ingeborg**, 26 August 1941, 1941-08-26, 24 Franklin Road, Claremont, Cape Town; (3) 30 December 2015; (5) Moosa, Waglay & Petersen Inc Attorneys, First Floor, Rondebosch Medical Centre, 85 Klipfontein Road, Rondebosch, 7700.

014713/2015—(2) **BERNER, ELIZABETH**, 8 April 1944, 4404080082084, 4 Grysbok Road, Loevenstein, Bellville; (3) 11 July 2015; (4) Rolf Ehrhard Berner, 3 June 1940, 4006035077083; (5) LOUW COETZEE ATTORNEYS, P O BOX 146 DURBANVILLE, 7551 c/o F LOUW francois@louwcoet.co.za.

13443/2015—(2) **Hattingh, Maureen Phyllis**, 19 February 1935, 3502190022089, 33 Prince Edward Mansions, Bantry Bay; (3) 20 July 2015; (5) Karin Smith, PO Box 806, Sea Point, 8060.

001714/2016—(2) **Schulein, Ludwig Klaus Otto**, 21 April 1950, 5004215079085, Heldendehande Stikland; (3) 9 January 2016; (5) NEDGROUP TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

001709/2016—(2) **Tancred, Paul Lawford**, 9 June 1930, 3006095031088, 5 Peers Village, Fish Hoek; (3) 12 December 2015; (5) NEDGROUP TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

001720/2016—(2) **Bowen, Mavis Rita**, 14 November 1924, 2411140034080, 1; (3) 12 November 2015; (5) NEDGROUP TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

001710/2016—(2) **Van Der Poel, Ivan**, 9 August 1969, 6908095196083, 14 17th Avenue Boston Bellville; (3) 5 October 2015; (5) NEDGROUP TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

014706/2015—(2) **Siemiaszko, Slawomir**, 27 July 1955, 5507275217080, 35 Saxon Crescent, Bloubergrise, 7441; (3) 8 September 2015; (5) Leandri Spies, c/o FNB Trust Services, P O Box 135, Cape Town 8000.

1213/2016—(2) **CASSISA, BARRY KEITH**, 23 February 1947, 4702235121081, 37 Blueberry Hills, Cedarwood Drive, Goedemoed, 7550; (3) 17 November 2015; (4) CECELIA MARIA CASSISA, 5 September 1954, 5409050125085; (5) SMIT KRUGER INCORPORATED, 32 Wellington Road, Durbanville, 7550.

9573/2015—(2) **Eybers, Martin**, 20 August 1934, 3408205044086, 19 Hangklip Street, Strand 7140; (3) 27 March 2015; (5) Wernher Bock, Hannes Pretorius, Bock & Bryant, 81 Helderberg College Road, Somerset West 7130.

012388/2015—(2) **Ellis, Thalia Daphne**, 4 August 1930, 3008040040081, 302 Edward Heights, Wallace Street, Goodwood, 7460; (3) 25 June 2015; (5) Leandri Spies, c/o FNB Trust Services, P O Box 135, Cape Town 8000.

001048/2016—(2) **Frost, Adelaide Jean**, 4 March 1957, 5703040021085, 10 Kronen Close Strand; (3) 2 November 2015; (5) Old Mutual Trust Limited, PO Box 86, CAPE TOWN, 8000; (6) 30.

001417/2016—(2) **HAYES, PHILOMENA JANE**, 12 August 1935, 3508120055081, 13 Charles Way Constantia; (3) 6 January 2016; (5) Personal Trust, P O BOX 476 RONDEBOSCH 7700; (6) 30.

7522/2015—(2) **ABRAHAMS, ABDURAOUF**, 30 June 1936, 3606305091085, 18 MAGALIESBERG CRESCENT, TAFELSIG, MITCHELLS PLAIN, CAPE TOWN; (3) 23 May 2014; (5) MUNIR ADAMS & ASSOCIATES, 5 EXETER LANE, BELHAR, CAPE TOWN, 7493.

6059/2015—(2) **BOTHA, ANWAR**, 3 February 1952, 5202035166088, 60 30TH STREET, ELSIES RIVER, CAPE TOWN; (3) 6 February 2015; (4) MARIAM SIMON, 16 December 1955, 5512160153085; (5) MUNIR ADAMS & ASSOCIATES, 5 EXETER LANE, BELHAR, CAPE TOWN, 7493.

18607/2015—(2) **ADAMS, MOREEDA**, 26 May 1953, 5305260174089, 62 DRAKENSTEIN CIRCLE, BISHOP LAVIS, CAPE TOWN; (3) 27 September 2011; (4) ABDUL SAMAT ADAMS, 1 November 1948, 4811015670082; (5) MUNIR ADAMS & ASSOCIATES, 5 EXETER LANE, BELHAR, CAPE TOWN, 7493.

018293/2015—(2) **Ntozini, Frederika**, 24 November 1965, 6511240144089, Blombosstraat 14, Meltonrose, Eersterivier; (3) 11 September 2015; (4) Boedel Wyle Zonizela Samuel Ntozini Boedelnummer 015675/2015; (5) Jurgens Johannes Tubb, 295 Durban Road, Bellville, 7530.

012890/2015—(2) **JULIUS, CORNELUIS CHARLES**, 7 October 1942, 4210075078080, 5 INDUSTRIA RING ROAD RAVENSMEAD 7493; (3) 7 October 1942; (4) ETHEL JULIUS, 1 April 1946, 4604010066087; (5) K.B GANGEN & CO, 2ND FLOOR, CHURCH SQUARE HOUSE, 5 SPIN STREET, CAPE TOWN 8001.

016043/2015—(2) **Cupido, George Angelo**, 25 April 1980, 8004255163085, 2 Safraan Close, Uitsig, Ravensmead, 7490; (3) 6 April 2015; (4) Georgina Cupido, 11 August 1982, 8208110121085; (5) Basson & Petersen Attorneys Incorporated, 5th Floor, 36 Long Street, Cape Town, 8001.

001496/2015—(2) **Baron, Noel Frederick Albert**, 13 May 1963, 6305135140082, 40a Kasselsvlei Road, Bellville South; (3) 24 January 2016; (4) Valencia Dorothy Baron, 3 June 1959, 5906030013083; (5) ESI ATTORNEYS, P O BOX 5122, TYGERVALLEY, 7536.

013438/2015—(2) **Keshew, Jasuda**, 29 September 1930, 3009290064086, 25 Shaanti Crescent, Gatesville; (3) 20 June 2015; (5) Sanjay Ranchod, 3B Avenue Mastif, High Cape, Cape Town.

522/2016—(2) **BLUMENTHAL, EVELYN FRANCES**, 23 June 1918, 1806230060088, 302 GOOD HOPE PARK, BEACH ROAD, MOUILLE POINT, CAPE TOWN; (3) 16 December 2015; (5) JOAN ELIZABETH KLINKHAMER, C/O WALKERS INC, PO BOX 254, CAPE TOWN, 8000.

10754/2015—(2) **Engelbrecht, Andre Jacobus**, 8 November 1967, 6711085055081, Hartebeesfontein Farm, Hopefield; (3) 3 June 2015; (5) Jolandi van der Merwe, c/o Roopa Potgieter Cape Town inc., P.O. Box 4434, Tyger Valley, 7536.

001713/2016—(2) **Bowen, Beatrice Diane**, 13 June 1937, 3706130063083, 10 Hiddingh Road, Bergvliet; (3) 1 January 2016; (5) Old Mutual Trust Limited, PO Box 86, Cape Town, 8000; (6) 30.

000154/2016—(2) **Fowler, Edgar**, 1 July 1946, 4607015690082, 10 Tralee Flats, Smuts Road, Lansdowne, 7780; (3) 31 August 2015; (5) Mohammed Samir Shumandaran Naidoo, 16B Civic Road, Lansdowne.

001416/2016—(2) **Van Rensburg, Johanna**, 7 Desember 1927, 2712070023088, Meyerstraat 94, George-Oos, 6529; (3) 9 Oktober 2015; (5) Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

017575/2015—(2) **BAIN, JANE ELIZABETH**, 6 January 1934, 3401060136089, ROOM 22, ANCHOSA COURT, HOWARD DRIVE, MEADOWRIDGE, 7806; (3) 7 October 2015; (4) N/A N/A; (5) IVOR SINDLER OF MOORE STEPHENS CAPE TOWN INC (AGENT), 2ND FLOOR, BLOCK 2, NORTHGATE PARK, CNR SECTION STREET AND KOEBERG ROAD, PAARDEN EILAND, 7405.

01719/2016—(2) **STEVENS, BARRY ANTHONY**, 3 April 1956, 5604035079080, 9 Pegasus Way, Ocean View, 7975; (3) 6 January 2016; (4) HEATHER ANN STEVENS, 16 June 1955, 5506160042082; (5) OLD MUTUAL TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

1197/2016—(2) **SUTTON, CONSTANCE ELLEN**, 9 August 1937, 3708090082186, 50 Waterford Circle, Kirstenhof, 7945; (3) 5 December 2015; (5) Gunstons Attorneys, -; (6) 30.

13518/2015—(2) **Curry, William Edward**, 26 March 1931, 3103265066083, Flat 304 Fernbridge, Alnwick Road Diepriver, 7800; (3) 28 July 2015; (5) David Paul Smit, 2 Oakdale Road, Claremont 7700; (6) 30 days.

690/2016—(2) **REED, ELSABE**, 31 December 1928, 2812310066085, 14 EDGWARE ROAD, DIEP RIVER, 7800; (3) 31 December 2015; (5) Gunstons Attorneys, P O BOX 31151, TOKAI, 7966; (6) 30.

17165/2015—(2) **LOEKS, MERVYN PETER**, 20 August 1965, 6508205062082, 6 PRISCILLA CRESCENT, MONTROSE PARK, MITCHELLS PLAIN, 7785; (3) 21 June 2015; (4) MARLENE ELIZABETH LOEKS, 18 October 1961, 6508205062082; (5) CLINTON GEORGE, PO BOX 870, WESTRIDGE, 7802.

013377/2015—(2) **Haak, Elizabeth Adriana**, 30 Maart 1920, 2003300052083, 510B Berghof, 44A Hofstraat, Tuine, 8001; (3) 19 Julie 2015; (5) KHC Haussmann, Dawnslot 3, Eversdal, 7550; (6) nvt.

1884/2016—(2) **MARKER, MARGARET ELEANOR**, 27 March 1932, 3203270009084, HEATHERDALE CARE HOME, SOUTH BROOMHILL, MORPETH, ENGLAND; (3) 12 June 2015; (5) GERALD ARTHUR LOGAN, 20 WOODMILL LANE, MAIN STREET, KNYSNA.

1326/14—(2) **SIDINILE, NKOSIVUMILE VICHAAS**, 20 August 1968, 6808205565088, 5 MOPANE STREET KUILS RIVER 7518; (3) 22 December 2013; (4) KHOLEKA MIRIAM SIDINILE, 18 November 1972, 7211180469088; (5) KHOLEKA SIDINILE, 5 MOPANE STREET KUILS RIVER 7518.

018507/2015—(2) **VAN DE VENN, ROLF**, 3 July 1961, 6107035346185, 40 MAYNARD STREET, GARDENS, 8001; (3) 13 November 2015; (4) N/A N/A; (5) IVOR SINDLER OF MOORE STEPHENS CAPE TOWN INC (AGENT), 2ND FLOOR, BLOCK 2, NORTHGATE PARK, CNR SECTION STREET AND KOEBERG ROAD, PAARDEN EILAND, 7405.

15413/2015—(2) **APRIL, GOLIATH ARTHUR WALLACE**, 20 November 1938, 3811205050088, NEWTONSTRAAT 27, NEWTON, WELLINGTON 7655; (3) 10 Augustus 2014; (4) ELENA RACHEL APRIL, 28 Julie 1938, 3807280054086; (5) ESTELLE CHRISTIANA APRIL, P/A LEWIS COETZEE & TRUTER PROKUREURS, KERKSTRAAT 27, WELLINGTON 7655.

16606/2015—(2) **PATIENCE, ANDREW**, 21 November 1972, 7211215533080, 26 STELLENTIA PARK, CLOETESVILLE, STELLENBOSCH, 7600; (3) 4 Oktober 2015; (5) EXCEED TAX & ADVISORY SERVICES (PTY) LTD, OFFICE BLOCK B, DE WAGENWEG OFFICE PARK, STELLENTIA AVENUE, STELLENBOSCH, 7600.

000832/2016—(2) **VAN DER MERWE, JOHANNA ALETTA PETRONELLA**, 10 Januarie 1933, 3301100015089, George; (3) 25 November 2015; (5) PIETER OTTO, POSBUS 1195, GEORGE, 6530.

009841/2015—(2) **ADAMS, DIRK**, 15 June 1949, 4906155136082, 93 MIDASINGEL PINELEA BRACKENFELL 7560; (3) 23 February 2015; (4) MARTHA HELENA ADAMS, 20 September 1953, 5309200158012; (5) NAZIR AHMED EBRAHIM CHAFEKER, HAZEL SUITES, SUITE 2, HAZEL ROAD, GATESVILLE, 7766; (6) 30.

522/2016—(2) **BLUMENTHAL, EVELYN FRANCES**, 23 June 1918, 1806230060088, 302 GOOD HOPE PARK, BEACH ROAD, MOUILLE POINT, CAPE TOWN; (3) 16 December 2015; (5) JOAN ELIZABETH KLINKHAMER, C/O WALKERS INC, PO BOX 254, CAPE TOWN, 8000.

001737/2016—(2) **Lo Conte, Carlo**, 13 September 1947, 4709135116087, 5 The Dale Silverglades, Fish Hoek, 7975; (3) 17 December 2015; (5) Standard Trust Limited, P.O. Box 5562, Cape Town, 8000; (6) 30.

001739/2016—(2) **Sokolic, Franko**, 21 May 1933, 3305215068081, 4 Pienaar Road, Milnerton, 7441; (3) 17 November 2015; (5) Standard Trust Limited, 7th Floor Standard Bank Centre, Heerengracht, Cape Town, 8001; (6) 30.

1471/2016—(2) **Van Der Bergh, Christian Phillipus**, 30 August 1932, 3208305071082, Loopstraat 18, Denneoord, Geore; (3) 20 October 2015; (5) Standard Trust Limited, Standard Trust, PO Box 5562, Cape Town, 8000; (6) 30.

1041/2014—(2) **Williams, Ernest**, 26 September 1943, 4309265121088, 23 Duine Street, Kuilsriver; (3) 8 December 2010; (5) Deidré Marian Daniels, 6th Floor, Waalburg Building, 28 Wale Street, Cape Town.

11154/2015—(2) **Anders, Jean Margaret**, 3 May 1933, 3305030232086, 44 Maitland Road, Bishop Lavis; (3) 9 October 2014; (4) Ralph Aloysius Anders, 18 May 1943, 4305185045084; (5) Ralph Aloysius Anders, 6th Floor, Waalburg Building, 28 Wale Street, Cape Town.

8376/2015—(2) **LEVY, RENEE**, 6 June 1924, 2406060055081, UNIT 503 BERGHOF, 44A HOF STREET GARDENS CAPE TOWN 8001; (3) 7 March 2015; (5) SEAN O'HAGAN, PO BOX 1001 FOURWAYS, 2055.

2448/2016—(2) **Geel, Leone**, 9 April 1969, 6904090054088, 14 Chalbre Road, Bel'Aire, Somerset West, 7130; (3) 26 November 2013; (4) Charles Francois Geel, 13 June 1958, 5806135123086; (5) Charles Francois Geel, 14 Chalbre Road, Bel'Aire, Somerset West, 7130.

259/2016—(2) **WARD, CHARLES GORDON**, 25 April 1943, 4304255009088, 15 THE ROW, MUIZENBERG, CAPE TOWN; (3) 20 September 2015; (5) MARIAN ROBIN SHINN AND CHARL ANDRE THERON AS NOMINEE FOR WALKERS INC, C/O WALKERS INC, PO BOX 254, CAPE TOWN, 8000.

001143/2016—(2) **HUMAN, JOHANNES, GERHARDUS**, 2 Augustus 1950, 5008025011089, VERGESIG, HANS MOES KRAAL, PACALTS DORP, 6534; (3) 8 Desember 2015; (5) MICHIEL, G LOCHNER, LOCHNER & VENTER CONSULTING CC, POSBUS 7114, NOORDER-PAARL, 7623.

2071/2014—(2) **Muller, Stefan**, 4 November 1957, 5711045235188, 1 Whittle Way, Simon's Town, 7975; (3) 24 December 2013; (5) Anabelle Malan, Malan Geldenhuys Auditors Inc, PO Box 12239, Die Boord, Stellenbosch 7613; (6) 21.

8393/2015—(2) **LAUTERBACH, LUISE MARIE DOROTHEA**, 13 July 1937, 3707130013086, 101 IVAN HAMPSHIRE COURT, 231 MAIN ROAD, NEULANDS, CAPE TOWN; (3) 23 March 2015; (4) GUNTER EWALD LAUTERBACH, 2 December 1931, 3112025020082; (5) Peter Brown Attorneys, P O BOX 12052, DORPSPRUIT, 3206; (6) 30.

18624/2015—(2) **COETZEE, SARILOTTA MAGDALENA**, 6 Mei 1953, 5305060042088, 4 SPRIGG STRAAT, BARRYDALE, PROVINSIE WES-KAAP; (3) 22 September 2015; (4) N/A N/A; (5) JOHANN VILJOEN, POSBUS 812, SOMERSET MALL, 7130.

2206/2016—(2) **Powell, Iris Muriel**, 29 October 1916, 1610290025084, 19 Clifton Road, Mowbray, Cape Town; (3) 26 January 2016; (5) Johannes Hermanus Jacobs (co-Executor and Agent to co-Executor), 11 Buitengracht Street, Cape Town, 8001.

014138/2015—(2) **SMIT, PIETER, MARTHINUS, JOHANNES**, 14 November 1931, 3111145043081, HUIS VERGENOEGD, WOONEENHEID C18, HOOFSRAAT 174, PAARL, 7646; (3) 3 September 2015; (5) MICHIEL, G LOCHNER, LOCHNER & VENTER CONSULTING CC, POSBUS 7114, NOORDER-PAARL, 7623.

009335/2015—(2) **THERON, DANIEL, DE WET THERON**, 4 November 1960, 6011045023083, MURRAYSTRAAT 18, SWELLENDAM, 6740; (3) 7 Februarie 2015; (5) MICHIEL, G LOCHNER, LOCHNER & VENTER CONSULTING CC, POSBUS 7114, NOORDER-PAARL, 7623.

1268/2016—(2) **NEL, VERA**, 5 December 1930, 3012050039082, Carlisle Lodge, Kommetjie Road, FISH HOEK, W. Cape Province; (3) 30 November 2015; (5) RB, JM and AG McWILLIAMS, c/o Dichmont & Thomson, PO Box 18521 WYNBERG, 7824.

014138/2015—(2) **SMIT, PIETER, MARTHINUS, JOHANNES**, 14 November 1931, 3111145043081, HUIS VERGENOEGD, WOONEENHEID C18, HOOFSRAAT 174, PAARL, 7646; (3) 3 September 2015; (4) MARIA, JOHANNA SMIT, 5 Augustus 1931, 3108050030087; (5) MICHIEL, G LOCHNER, LOCHNER & VENTER CONSULTING CC, POSBUS 7114, NOORDER-PAARL, 7623.

13514/2015—(2) **DU PLESSIS, DAVID BARRY**, 12 December 1933, 3312125004081, UNIT 12 SEDGEMERE PARK, SEDGEMERE 6573; (3) 23 July 2015; (5) Personal Trust, P O BOX 476 RONDEBOSCH 7700; (6) 30.

018259/2015—(2) **de la Chaumette, Hazel Adelaide**, 6 January 1949, 4901060086084, 14 Pinetree Avenue, Claremont; (3) 29 November 2005; (4) Gordon Michael de la Chaumette, 2 September 1947, 4709025089006; (5) Miltons Matsemela, P O Box 11204, Bloubaerg, 7443; (6) 30.

26542/2014—(2) **SAMPSON, JOHANNES**, 28 June 1939, 3906285098088, 21 SHACKLETON CRESCENT, ROCKLANDS, MITCHELLS PLAIN; (3) 11 July 2014; (4) VIVIEN ZOE SAMPSON, 12 June 1949, 4906120100080; (5) SHALENE SCHREUDER, 7 PARK ROAD, DURBANVILLE, CRN OF PARK & KOEBERG ROAD, 7550; (6) 30.

002153/2016—(2) **PRETORIUS, VALERIE JOHANNA**, 5 November 1945, 4511050101080, 15 9TH STREET, BISHOP LAVIS, 7490; (3) 14 August 2014; (4) BRIAN NOEL PRETORIUS, 18 January 1950, 5001185100081; (5) ETIENNE GENIS ATTORNEYS, NO 2, SEVENTH AVENUE, MELKBOSSTRAND, 7441.

002173/2016—(2) **Van Dyk, Elizabeth Magrietha**, 1 Desember 1947, 4712010068084, Cecil Rylaan 20, Sonkring, Brackenfell, 7560; (3) 10 Desember 2015; (5) Mornè André Van Niekerk, P O Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; (6) 30.

002148/2016—(2) **Groenewald, Barend Hermanus**, 23 Julie 1929, 2907235007089, Voortrekkerstraat 27, Laingsburg, 6900; (3) 5 November 2015; (5) Morne Andre Van Niekerk, PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; (6) 30.

002271/2016—(2) **Coombe, Edwin Walter**, 16 March 1938, 3803165061080, 17 Broadway, Fisherhaven, 7200; (3) 26 January 2016; (5) Cynthia Ridgard, Smith Tabata Buchanan Boyes, 26 First Avenue, Fish Hoek, 7975.

002138/2016—(2) **Swart, Lucas**, 14 Desember 1953, 5312145048082, Hoopstraat 41, Bredasdorp, 7280; (3) 17 Desember 2015; (4) Marlene Swart, 18 Januarie 1971, 7101180136086; (5) Morne Andre Van Niekerk, PO Box 1032, Sanlamhof, 7530; Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; (6) 30.

CA001251/2016—(2) **Mathee, Gerit Christiaan**, 11 January 1947, 4701115076084, 33 Nicola Street, Northern Paarl, 7646; (3) 16 January 2016; (4) Lynette Elizabeth Mathee, 18 September 1949, 4909180065086; (5) Jean le Roux, 18 Altona Street, O akgen, Bellville, 7530.

018774/2015—(2) **SCOTT, BRUCE WILLIAM HAIG**, 5 April 1943, 4304055060083, FLAT 26 LONDON COURT ,OXFORD ,OX3 75 L ,UNITED KINGDOM; (3) 15 November 2015; (5) PJ BLANCKENBERG -BUTLER BLANCKENBERG NIELSEN SAFODIEN INC, P O Box 166 ,RONDEBOSCH ,7701 ,CAPE TOWN.

002152/2016—(2) **SWANEPOEL, ORPA**, 14 Oktober 1923, 2310140034084, BELLVILLE SENIOR SENTRUM, JESSIE STR, BELLVILLE, 7535; (3) 10 Januarie 2016; (4) N/A N/A; (5) ETIENNE GENIS PROKUREURS, SEWENDELAAN NR 2, MELKBOSSTRAND, 7441.

018152/2015—(2) **EHLERS, LESLIE STEPHEN**, 6 June 1930, 3006065073086, 1 LUSITANIA SQUARE, MONTE VISTA, WESTERN CAPE PROVINCE; (3) 10 October 2015; (5) KESSLER DE JAGER INCORPORATED, 171 VASCO BOULEVARD, GOODWOOD 7460.

0000001042/2016—(2) **Africa, Charles Dennis**, 13 April 1949, 4904135641081, 73 Kipling Avenue, Mandalay; (3) 16 November 2015; (4) Rosina Africa, 3 August 1949, 4908030707087; (5) Boer Arries and Associates, Suite 1107, Dumbarton House, 1 Church Street, Cape Town, 8001.

0000010891/2015—(2) **Klaasen, Isak Benjamin**, 18 September 1959, 5909185172084, 23 Napier Street, Ravensmead; (3) 10 June 2015; (5) Boer Arries and Associates, Suite 1107, Dumbarton House, 1 Church Street, Cape Town, 8001.

0000013321/2015—(2) **Witbooi, Johannes Petrus**, 15 August 1948, 4808155150081, 13 Groenberg Street, Gaylee; (3) 13 September 2015; (4) Dinah Witbooi, 8 June 1953, 5306080021088; (5) Boer Arries and Associates, Suite 1107, Dumbarton House, 1 Church Street, Cape Town, 8001.

21637/2014—(2) **Booyesen, Joseph**, 6 October 1953, 5310065011080, 165 Hengelaar Street, Mitchell's Plain; (3) 28 March 2014; (4) Caroline Booyesen, 15 September 1956, 5609150218082; (5) Caroline Booyesen, 165 Hengelaar Street, Mitchell's Plain.

0000005169/2015—(2) **Viljoen, Delcia Jean**, 13 July 1941, 4107130106080, 15 Landdros Street, Ysterplaat, 7405; (3) 4 February 2014; (4) Godfrey Newton Viljoen, 31 July 1953, 5307315188080; (5) Boer Arries and Associates, Suite 1107, Dumbarton House, 1 Church Street, Cape Town.

002155/2016—(2) **LE GRANGE, ANTHONY MARTHINUS**, 30 Junie 1950, 5006305092084, 246 WELGELEGEN STR, BRACKENFELL, 7560; (3) 12 Oktober 2015; (4) JEANETTE MAGDALENA LE GRANGE, 14 Oktober 1955, 5510140144083; (5) ETIENNE GENIS PROKUREURS, SEWENDELAAN NR 2, MELKBOSSTRAND, 7441.

9209/2012—(2) **Cyster, Kenneth Andrew**, 23 Januarie 1950, 5001235150086, Kleinhansstraat 11, Diazville, Saldanha, 7395; (3) 4 Februarie 2012; (4) Mary Johanna cyster, 13 Desember 1952, 5212130030089; (5) Johannes Christiaan Jacobus Brand, Saldanhaweg 42, Vredenburg, 7380.

018629/2015—(2) **RANDALL, THOMAS PETER**, 10 Augustus 1938, 3808105059086, Protealaan 5, Stilbaai; (3) 22 Augustus 2015; (5) JOHAN CRONJE, OK Sentrum, h/v Thys Vissieweg & Hoofweg-Wes, Stilbaai-Wes, Stilbaai.

002194/2016—(2) **Thom, Susanna Maria**, 29 Julie 1929, 2907290059082, St Johns Wood 10, Franschoeklaan, Durbanville Heuwels, 7550; (3) 1 Desember 2015; (5) Karen Lotter, Posbus 1260, Sanlamhof, 7532.

001313/2016—(2) **Keyter, Emmerentia Fredrika**, 5 September 1930, 3009050013083, De Oude Renbaan Versorgingsoord, Paarl, 7646; (3) 6 Desember 2015; (5) Sanlam Trust Beperk, Posbus 1260, Sanlamhof, 7532.

1662/2011—(2) **Singqoto, Christopher Voyityile**, 16 April 1961, 6104165571088, No: 24 Vuyisile Mini Street. Site B. Khayelitsha; (3) 31 May 2011; (4) Zandiswa Singqoto, 11 November 1968, 6811111465088; (5) Pinini Attorneys, Suite 707,7th Floor.47On Strand Street.

016682/2015—(2) **MURIE, GEORGE HAROLD**, 29 January 1958, 5801295056085, 38 BELGRAVIA AVENUE, LANSDOWNE 7780; (3) 6 February 2015; (4) WENDY MURIE, 4 December 1966, 6612040215085; (5) C LARENCE EDMUND SCHOONRAAD, LEGAL CONNECTION, 206 BELGRAVIA ROAD, CRAWFORD 7780.

001702/2016—(2) **Kruger, Jakobus, Johannes**, 6 Januarie 1962, 6201065099085, 17 Stroebel Straat, Beaufort West, 6970; (3) 27 Desember 2015; (5) Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

1547/2016—(2) **STRATFOLD, ESME PAULINE**, 15 June 1938, 3806150101084, 10P LONGIFOLIA CRESENT, DANA BAY, 6510; (3) 3 November 2015; (4) JOHN ROBERT BROWN STRATFOLD, 25 February 1934, 3402255088085; (5) DUVENAGE KEYSER & JONCK INC, 84 BARON VAN REEDE STREET, OUDTSHOORN, 6625.

2339/16—(2) **Hlatuka, Themba Aloise**, 6 October 1952, 5210065363087, No: 30 Mpetshane Crescent. Iitha Park. Khayelitsha; (3) 7 January 2016; (4) Ntombefuthi Audrey Mapompo, 13 July 1958, 5807130765087; (5) Pinini Attorneys, Suite 707,7th Floor.47On Strand Street.

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 likwidasië 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 verstrekk: (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

25166/2014—(2) **Smit, Barend Isak Jacobus** (4207195031080); 20 Soutpansberg Street, Krugersdorp; (3) First and final; (4) —; (5) (Krugersdorp, South Gauteng). (6) Claassen de Wet; 258 Beyers Naude Dr, Rustenburg; Email: linda.olivier@telkomsa.net; Tel: 0145920361.

4149/2013—(2) **BRITZ, SERVAAS** (7604105237087); 116 MOUNTAIN COVE, THE COVES, HARTBESPOORT; (3) FIRST AND FINAL; (4) N/A N/A; (5) 21; (NORTH GAUTENG, PRETORIA, NORTH GAUTENG, PRETORIA). (6) DE MEYER ATTORNEYS; PO BOX 11416, DIE HOEWES, CENTURION, 0163; Email: michelle@demeyerlaw.co.za; Tel: 0749404014.

18955/2015—(2) **Swanepoel, Alletta Johanna Cathrina** (5601080212087); 34 Ray Street, Triomf, Krugersdorp; (3) First and final; (4) Frederick Christiaan Swanepoel (5609035072084); (5) (Roodepoort, Johannesburg (South Gauteng)). (6) SSLR INC; 22 Ontdekkers Road, Roodepoort, Johannesburg; Email: sophia@sslr.co.za; Tel: (011)664-8528.

22235/10—(2) **Bogdanovic, Judith Liezel** (6901215445183); 2 Rayton Villas Penny Lane Rayton; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Klokow & Viljoen Prokureurs; Crestway Office Park Blok B 1st Floor 1 Hotel Street Lynnwood Pretoria; Email: estates2@kvinc.co.za; Tel: 012 4531806.

16165/2015—(2) **Van der Merwe, Frederik Johannes Philippus Rudolf** (6912035015080); 9 Marthinus Road, Florentia, Alberton; (3) First and final; (4) Colinda Van der Merwe (7104260110088); (5) (Alberton, Pretoria). (6) Aletta van Goeverden; Posbus 12129, Aston Manor, 1630; Email: altavangoeverden@vodamail.co.za; Tel: 0828257135.

006554/2014—(2) **Saley, Cassim** (3710095084084); Erf 98 Roshnee Extension 1 Township; (3) Amended First and Final; (4) —; (5) (Johannesburg). (6) Jassats Attorneys; Suite 3, Muydene Building, 15 Joubert Street, Vereeniging; Email: shakera@jassatsatt.co.za; Tel: (016)4224988.

13196/2015—(2) **Morolo, Mama Margaret** (3606120275087); House 1900, Temba, Pretoria; (3) First and final; (4) —; (5) (Temba, Pretoria). (6) Aletta van Goeverden; Posbus 12129, Aston Manor, 1630; Email: altavangoeverden@vodamail.co.za; Tel: 0828257135.

014628/2015—(2) **Winsley, Jennifer** (3211230016081); 1245 Echo Street, Radiokop, Extension 10, Roodepoort, 1724; (3) First and final; (4) —; (5) (Roodepoort, Johannesburg). (6) KC Trustees (Pty) Ltd represented by Advocate Karen Coetzer; Ground Floor, East Building, Oakfields Office Park, 267 Oak Avenue, Randburg P O Box 731302 Fairland 2030; Email: liezel@kctrustees.co.za; Tel: 0879852988.

7069/2015—(2) **ROODE, ELIZABETH MARIA** (2609210013088); EENHEID 16, SERENE PARK AFTREE-OORD, JOHNNY CLAASSEN STRAAT 245, GARSFONTEIN, PRETORIA; (3) First and Final; (4) N/A N/A; (5) 21 DAYS; (PRETORIA, PRETORIA). (6) AUDITSA AUDITORS; PO BOS 1897, WAPADRAND, 0050; E-pos: INFO@LBA.CO.ZA; Tel: 0823001952.

29289/2012—(2) **Koloti, Alphios Pikié** (6407055599089); 1859 Glova Street, Johanded 1908; (3) First and Final; (4) Mamolaodi Anna Koloti (7507140260081); (5) 30 days; (6) Ramolao Ramotsehoa Attorneys; 47 Beaconsfiled Avenue, Cnr Edward Street, Vereeniging, 1930; Email: ramolao@ramolao.co.za; Tel: 016 455 1750.

023178/2011—(2) **Mofokeng, Modupe Jonas** (5706115814086); 9 Bunsen Street, CW 2, Vanderbijlpark, 1900; (3) First and Final; (4) Dittlare Peggy Mofokeng (5405200810089); (5) 30 days; (6) Ramolao Ramotsehoa Attorneys; 47 Beaconsfiled Avenue, Cnr Edward Street, Vereeniging, 1930; Email: ramolao@ramolao.co.za; Tel: 016 455 1750.

7911/2015—(2) **MARX, MARTHA MARIA** (3110140040084); ROOM 113, FLEURENVILLE RETIREMENT HAVEN, 675 PRETORIUS STREET, ARCADIA, PRETORIA, 0083; (3) Eerste en finale; (4) N/A; (5) (N/A, PRETORIA). (6) Cornel Botha Prokureurs; Posbus 74035, Lynnwoodrif 0040; E-pos: annelieb@mweb.co.za; Tel: 012-8042456.

22235/10—(2) **Bogdanovic, Judith Liezel** (7304040306085); 2 Rayton Villas Penny Lane Rayton; (3) First and final; (4) —; (5) (Cullinan, Pretoria). (6) Klokow & Viljoen Prokureurs; Crestway Office Park Blok B 1st Floor 1 Hotel Street Lynnwood Pretoria; Email: estates2@kvinc.co.za; Tel: 012 4531806.

293/2010—(2) **PEDDIE, KEITH MIDDLETON** (3012055015087); UNIT 207, ELPHIN LODGE, LYNDHURST, JOHANNESBURG; (3) First and Final; (4) N/A N/A; (5) 21 DAYS; (JOHANNESBURG, PRETORIA). (6) AUDITSA AUDITORS; PO BOS 1897, WAPADRAND, 0050; Email: INFO@LBA.CO.ZA; Tel: 0823001952.

13237/13—(2) **DE BEER, FRANCOIS ABRAHAM** (4211085045085); 27 MIMIE ROTHMAN STREET, WITBANK, 1035; (3) First and Final; (4) PATRICIA DE BEER (4402220046084); (5) 21; (WITBANK, PRETORIA). (6) PATRICIA DE BEER; PENTAGON HOUSE, 5 NEVEN STREET, MODEL PARK, WITBANK, 1035; Email: ELLEN.MALAN@EOH.CO.ZA; Tel: 0136901904.

18200/98—(2) **FEHR, WALTER** (2401275026183); 6 MURRAY STREET, WAVERLEY, JOHANNESBURG; (3) First and final; (4) HELGA, RUTH, ELMIRE, ALINE ESHELBY (4108150072087); (5) (TSHWANE CENTRAL, GAUTENG). (6) THERON & HENNING ATTORNEYS; 492 SPUY STREET, SUNNYSIDE, PRETORIA; Email: debora@henning-att.co.za; Tel: (012)343-9625.

007124/2015—(2) **BOHMER, ANNA JOHANNA MAGDALENA** (2208260001182); EVANGELISCHE ALTERSHEIM, AUCKLAND PARK, JOHANNESBURG (GERMAN OLD AGE HOME); (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) Chris Koller Attorneys; 64 Aalwyn Street, Phalaborwa; Email: ckoller@polka.co.za; Tel: 015-7816698.

005984/2015—(2) **Horn, Johann** (5207055080085); 825 Cordonia Avenue, Waverley, Pretoria; (3) First and final; (4) Isabella Elizabeth Horn (5412100119082); (5) (Pretoria). (6) FNB Fiduciary (Pty) Ltd; PO Box 27511, Greenacres, 6057; Email: Nicole.Chance@fnb.co.za; Tel: 0873355157.

10927/2015—(2) **Lemmer, Eugenia Catharina** (3401210015084); Unit 3, Schoonspruit Retirement Village, Freemanville, Klerksdorp; (3) First and Final; (4) —; (5) (Klerksdorp, Pretoria). (6) Ruveix van Coller Attorney; 82 Buffelddoorn Road, Flamwood, Klerksdorp; Email: litigation@rvccattorney.co.za; Tel: 018 468 8830.

9935/2015—(2) **Joubert, Maria Cecilia Marcelle** (4804280153082); 16 Markson street, Schweizer-Reneke; (3) First and Final; (4) —; (5) (Schweizer-Reneke, Pretoria). (6) Ruveix van Coller Attorney; 82 Buffelddoorn Road, Flamwood, Klerksdorp; Email: litigation@rvccattorney.co.za; Tel: 018 468 8830.

22513/2014—(2) **RODRIGUES, ANIBAL MANUEL DE SOUSA** (4212155001081); 219 3RD STREET ALBERTSKROON; (3) First Liquidation and Distribution Account; (4) —; (5) (Johannesburg, JOHANNESBURG). (6) NANCE-KIVELL ATTORNEYS; 30 HAZEL STREET MARLANDS GERMISTON; Email: nkattorneys@gmail.com; Tel: 0118228199.

015763/2015—(2) **Welch, Patrick** (3105065015186); 623 Alan Woodrow Retirement Village, 21 Rangeview Road, Dalpark, Brakpan; (3) First and Final; (4) N/A N/A (N/A); (5) 4 March 2016; (Brakpan, Pretoria). (6) Stabilitas Board of Executors (Pty) Ltd; Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; Email: t1@stabilitas.co.za; Tel: (011)886-7195.

002455/2016—(2) **COOKS, CHRISTINA ELIZABETH COOK** (4005190002084); 127 BREYTENBACH STREET, NIGEL; (3) First and final; (4) WILLIAM HENDRY COOKS (4008305001082); (5) (NIGEL, JOHANNESBURG). (6) ALISCIA BRITS PROKUREUR; 27 KINGWAY NIGEL; Email: ALISCIA@TELKOMSA.NET; Tel: 011 739 4770.

14773/2015—(2) **SMIT, CHRISTIAAN HENDRIK** (3405085008082); 75 NIKKEL STREET PROCLAMATION HILL PTA WEST; (3) First and Final; (4) N/A N/A; (5) 21; (PRETORIA, PRETORIA). (6) SNYMAN DE JAGER ATTORNEYS; CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; Email: CASSIM@SDJ.CO.ZA; Tel: 012 663 1680.

29631/2012—(2) **WALSH, ROBERT KENDRICK** (4808275144188); 26 KOMARI AVENUE, PAULSHOF, EXTENSION 10, SANDTON; (3) Second and Final; (4) —; (5) (JOHANNESBURG). (6) CITADEL FIDUCIARY LTD; PO BOX 152, BLOEMFONTEIN, 9300; Email: annelizevdb@citadel.co.za; Tel: 0514004036.

27975/2014—(2) **MATLALA, JUSTINUS** (6405275389083); 9603 UNIT 17 GA-RANKUWA; (3) First and Final; (4) PUSELETSO AGNES MATLALA (6807050021080); (5) (ODI, PRETORIA). (6) CONNIE NTSOKO ATTORNEYS; PO BOX 240 GA-RANKUWA 0208; Email: reception@cntsokoattorneys.co.za; Tel: 0127000325.

029953/2014—(2) **Ferreira, Catharina Maria** (6211260032088); 59 Jones Avenue, Brakpan, 1540; (3) First and final; (4) Terence Patrick Ferreira (6310235153084); (5) (Brakpan, Southern Gauteng). (6) ED; Standard Trust Limited, 191 Jan Smuts Avenue, 2nd Floor Rosebank Corner Parktown North, 2193; Email: erna.diesel@standardbank.co.za; Tel: 011 864 4790.

456/2012—(2) **Russel, Stuart Graham** (5009275050082); 2 Troy Close, Stratford Gardens, Broadacres; (3) Supplementary First And Final; (4) —; (5) (Randburg, Johannesburg). (6) Standard Executors and Trustees Ref: LVN; PO Box 1291, Parklands 2121; Email: Thabile.Khumalo@standardbank.co.za; Tel: 0112831100.

20756/2013—(2) **DIALE, DENNIS GRANT** (7111015207085); 2066 COETZEE STREET, KATLEHONG, GAUTENG; (3) First and final; (4) NTHOLE HERMINA MBEBE (6903130752081); (5) (JOHANNESBURG MAGISTRATE COURT, MASTER OF THE SOUTH GAUTENG HIGH COURT). (6) SMIT & BOOYSEN ATTORNEYS; 65 LINKSFIELD ROAD, DOWERGLEN, EDENVALE, 1612; Email: tanya@sbattorneys.co.za; Tel: (011)453-7505.

001266/2014—(2) **Norris, Jerome Wilkinson** (7408035235082); 710 Sprankel Crescent, Geluksdal, Brakpan; (3) First And Final; (4) —; (5) (Brakpan, Johannesburg). (6) Standard Executors and Trustees Ref: ND; PO Box 1291, Parklands 2121; Email: Thembekile.Skosana@standardbank.co.za; Tel: 0112831100.

6295/2014—(2) **Radebe, Thenjiwe** (8302190756082); 3634 Protea Glen, Extension 2; (3) First And Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Standard Executors and Trustees Ref: nvdI; PO Box 1291, Parklands 2121; Email: Thembekile.Skosana@standardbank.co.za; Tel: 0112831100.

039723/2014—(2) **MAIA, ANTONIO MACEDO AZEVEDO** (2803125085089); ERF 127 PRIMROSE TOWNSHIP; (3) First and final; (4) —; (5) (JOHANNESBURG MAGISTRATE COURT, MASTER OF THE SOUTH GAUTENG HIGH COURT). (6) SMIT & BOOYSEN ATTORNEYS; 65 LINKSFIELD ROAD, DOWERGLEN, EDENVALE, 1612; Email: tanya@sbattorneys.co.za; Tel: (011)453-7505.

4510/2015—(2) **Jivan, Karin Cinthy** (6108180112083); 115 Fifth Avenue, Georgina, Roodepoort. 1742; (3) First and final; (4) —; (5) (Roodepoort, Johannesburg). (6) AED Attorneys; 383 Ontdekkers Road, Florida Park, 1709; Email: annie@adattorneys.co.za; Tel: 087-330-1141.

21997/2015—(2) **Ali, Jennifer Lorraine** (5001200130089); 53 Minnesota Avenue, Eldoradopark; (3) First and Final; (4) Abu Baker Ali (3712035054086); (5) (Johannesburg, Johannesburg). (6) Dykes van Heerden Inc; 19 Ontdekkers Road, Roodepoort; Email: Jade@dvh.za.net; Tel: 0112795000.

11706/2013—(2) **DE VRIES, GERTRUDA MAGDALENA** (3007110004084); 3 DE VILLIERS STREET, OATLAND, KRUGERSDORP; (3) First and Final; (4) —; (5) 21; (JOHANNESBURG). (6) POTGIETER & BEEKEN ATTORNEYS; 1 NICOL STREET, WITBANK, 1035; Email: lisa@pfbprok.co.za; Tel: 0136566351.

016547/2015—(2) **Kilburn, Michael** (4105055138088); 9 Hillcrest Road Port Alfred; (3) First and final; (4) —; (5) (Port Alfred, Johannesburg). (6) Telfer & Associates; P O Box 70693, Bryanston, 2021; Email: estates2@telferinc.co.za; Tel: 011-2672600.

1435/2013—(2) **NTOAGAE, RANTANYANE JACOB** (6511175753086); 1373 MABOPANE BLOCK X; (3) First and Final; (4) —; (5) (ODI, PRETORIA). (6) CONNIE NTSOKO ATTORNEYS; PO BOX 240 GA-RANKUWA 0208; Email: reception@cntsokoattorneys.co.za; Tel: 0127000325.

15642/2015—(2) **Wallage, William John** (2109075061181); 1 Elm Park Retirement Village, 1 Suzanne Crescent, Northcliff, Johannesburg; (3) First and Final; (4) N/A N/A; (5) (Johannesburg, Pretoria). (6) Stabilitas Board of Executors (Pty) Ltd - Mrs A. Strydom; Stabilitas Chambers, 3rd Floor, 265 Kent Avenue, Ferndale, Randburg; Email: t4@stabilitas.co.za; Tel: 011 886-7195.

25721/2013—(2) **Kroonhof, René** (5806090061081); Flat 1, Granada, Potchefstroom; (3) First and final; (4) N/A N/A; (5) (Potchefstroom, Johannesburg). (6) ACG Harding; Topsy 1, 28 Owens Lane, Potchefstroom; Email: advjpret@mweb.co.za; Tel: (018)294-8325.

30218/2014—(2) **Ellis, Beverley Anne** (5109270132081); Whitestraat 14, Parkdene, Boksburg; (3) Gewysigde Eerste en Finale; (4) N.V.T. N.V.T.; (5) (Boksburg, Pretoria). (6) Stabilitas Eksekuteurskamer (EDMS) BPK - A. Strydom; Stabilitas Chambers, 3de Vloer, Kent Laan 265, Ferndale, Randburg; E-pos: t4@stabilitas.co.za; Tel: 011 886-7195.

011901/2015—(2) **Street, Keith Theo** (4512175046085); 7 Hythe Avenue, Mulbarton, Johannesburg; (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.

35053/2014—(2) **Berkal, Ethel** (2701130032080); Unit 206, Golden Acres, George Avenue, Sandringham, Johannesburg 2192; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) RWFC Financial Consultants Inc.; 33 Central Street, Houghton Estate, 2198; Email: info@rwfc.co.za; Tel: 0114833333.

15281/2015—(2) **Du Preez, Arie Willem** (4507295069082); Bogartstraat 43, Vanderbijlpark; (3) Eerste en Finale; (4) Jacoba Hendrina Du Preez (Gebore van der Merwe) (5401180100088); (5) 4 Maart 2016; (Vanderbijlpark, Pretoria). (6) Stabilitas Eksekuteurskamer (Edms) Bpk; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t3@stabilitas.co.za; Tel: (011)886-7195.

13648/2015—(2) **Fouché, Jacob Johannes** (6710125124089); Ringweg 172, Drie Riviere, Vereeniging; (3) Eerste en Finale; (4) N.V.T. N.V.T. (N.V.T.); (5) 4 Maart 2016; (Vereeniging, Johannesburg). (6) Stabilitas Eksekuteurskamer (Edms) Bpk; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t6@stabilitas.co.za; Tel: (011)886-7195.

012563/2015—(2) **MORTON, ALBERT EDWARD** (3305255005084); Equestria Retirement Village, Pretoria East; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) The Standard Bank of South Africa Limited; Private Bag X25, Hatfield, 0028; Email: sandra.freire@standardbank.co.za; Tel: 0123660300.

24676/2013—(2) **Moloi, Loae Enoch** (4602135141082); 564 23rd Street, Wlthok, Brakpan; (3) First and final; (4) Motlatse Elizabeth Moloi (5008170692089); (5) (Brakpan, Johannesburg). (6) Kitching Attorneys; 31 Devon Avenue, Dalview, Brakpan; Email: liandre@kitchingattorneys.co.za; Tel: 0117444961.

13959/2015—(2) **Pretorius, Charles Hendry** (3112045067089); Woonstel 83, Sterlig Aftree-Oord, Naboomstraat 2, Wilropark, Roodepoort; (3) Eerste en Finale; (4) Hester Cecilia Smit Pretorius (gebore Welman voorheen Fouche) (3806170021080); (5) (Roodepoort, Pretoria). (6) Stabilitas Eksekuteurskamer (EDMS) BPK - A. Strydom; Stabilitas Chambers, 3de Vloer, Kent Laan 265, Ferndale, Randburg; E-pos: t4@stabilitas.co.za; Tel: 011 886-7195.

22074/2014—(2) **RAMSAMY, SUBAMMAH** (5911130775086); 85 CHALLEN AVENUE, NORTHCROFT; (3) First and final; (4) —; (5) (PRETORIA, DURBAN). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

7863/2014—(2) **Bran, Helena** (2310220014089); 22 Maison d'Olivier Retirement Village, Olivedale; (3) Amended First and Final; (4) —; (5) 21 days with effect from 4 March 2016; (Johannesburg). (6) Dewey Hertzberg Levy Inc.; 10th Floor, Office Towers, Sandton City, Sandton; Email: jaun@dhlattorneys.co.za; Tel: 0118834512.

26769/2015—(2) **De Waal, Daniel Pieter Jacobus** (4004135045084); Ambleside 53, Dinwiddie, Germiston; (3) Eerste en finale; (4) Hester Catharina De Waal (4209080048088); (5) (Germiston, Johannesburg). (6) Crest Trust Holdings Ingelyf; P O Box 11808, Centurion, 0046; E-pos: helena@ctrust.co.za; Tel: 012 643 1049.

039800/2014—(2) **Redgment, Frank** (2505275027080); 5 Darnaway Road, Forest town, Johannesburg, 2193; (3) First And Final; (4) —; (5) (Johannesburg). (6) Moore Stephens CJL Ref: JB/wk; P O Box 11800, Marine Parade 4056; Email: wkitching@dbn.moorestephens.co.za; Tel: 0119123000.

020128/2015—(2) **Coetzee, Hilda Charlotte** (4109030071083); 108 Renaissance Retirement Village, 1057 Braam Pretorius Street, Montana Park, 0182; (3) First and final; (4) —; (5) (Pretoria, Marshalltown). (6) Barbara Green; P O Box 11034, Silver Lakes, Pretoria, 0054; Email: greenbarbara25@gmail.com; Tel: 0825585110.

009033/2015—(2) **Raftopulos, Panos** (2901135026083); Kingslodge 95 14Th Avenue, Northcliff, Johannesburg & N. Plastira 4, Melissia 15127, Athens Greece; (3) First And Final; (4) —; (5) (Pretoria and Johannesburg). (6) Lombard - Badenhorst Inc.; P O Box 18, , Estcourt, 3310; Email: conv3@lombard-badenhorst.co.za; Tel: 0363523133.

3611/2009—(2) **MOJAU, PETER MOJAU** (6602205382085); 350 DOBSONVILLE GARDENS; (3) First and Final; (4) N/A N/A; (5) 21 DAYS; (6) SELEBOGO INCORPORATED; 14TH FLOOR, MARBLE TOWERS, JEPPE STREET; Email: beatrice@selebogoinc.co.za or pelo@selebogoinc.co.za; Tel: 0118389000.

38048/2014—(2) **Rosenblatt, Ansonet** (5903220003081); Minipa Lodge 6, Rogerstraat 7, Springs; (3) Eerste en finale; (4) —; (5) (Springs, Johannesburg). (6) Crest Trust Holdings Ingelyf; Posbus 11808, Centurion, 0046; E-pos: helena@ctrust.co.za; Tel: 012 643 1049.

25574/15—(2) **Rosenblatt, Hester Aletta** (2909230001083); Arbor Village, Bedfordview; (3) Eerste en finale; (4) —; (5) (Germiston, Johannesburg). (6) Crest Trust Holdings Ingelyf; Posbus 11808, Centurion, 0046; E-pos: helena@ctrust.co.za; Tel: 012 643 1049.

13279/2013—(2) **Wolvaardt, Francouis Alwyn** (5211165013085); 18 Aasvoel Street, Helikon Park, Randfontein; (3) Amended First and Final; (4) Susanna Catharina Petronella Wolvaardt (4908080006083); (5) (Johannesburg, Randfontein). (6) FNB TRUST; P O BOX 52297, SAXONWOLD, 2132; Email: Iimbimba@fnb.co.za; Tel: 0873353975.

10702/12—(2) **DE RIJK, MARTHA** (6105050235085); 25 SMIT STREET, ELSBURG; (3) First and final; (4) JAN DE RIJK (3911085035185); (5) (GERMISTON, PRETORIA). (6) GROVEWOOD ADMINISTRATION SERVICES cc; P O BOX 3626, DAINFERN, 2055; Email: grovewood@yebo.co.za; Tel: 011 708-3737.

029321/2013—(2) **Macdonald, Archibald Low** (4404265135186); Elphin Lodge Retirement Home, Riverlodge 2 Modderfontein Road, Lyndhurst; (3) Amended First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) FNB TRUST; P O BOX 52297, SAXONWOLD, 2132; Email: Iimbimba@fnb.co.za; Tel: 0873353975.

7632/2006—(2) **Koperski, Karl Francis** (4712055085084); 4 Van Zyl Street, Malanshof, 2194; (3) Supplementary First and Final; (4) —; (5) (Randburg, North Gauteng, Pretoria). (6) FNB TRUST; P O BOX 52297, SAXONWOLD, 2132; Email: Iimbimba@fnb.co.za; Tel: 0873353975.

26614/2014—(2) **DU PLESSIS, MAURITZ JOHANNES** (6803195117081); 1070 PAFF STREET, CLAREMONT, 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.

027032/2015—(2) **Estate Late Marra, Eugene** (5503285016083); 26 Arnold Avenue, Bardene Extension 2, 1459; (3) First and final; (4) —; (5) (Boksburg, Johannesburg). (6) MC; Standard Trust Limited, P.O Box 1291, Parklands, 2121; Email: Madelein.Coetzee@standardbank.co.za; Tel: 011868-2110.

19187/2015—(2) **VAN DER MERWE, EMMA SUSANNA** (2501190025085); 12 LONGMEAD, CHOPIN STREET, VANDERBIJLPARK, 1900; (3) Eerste en finale; (4) —; (5) (VANDERBIJLPARK, JOHANNESBURG). (6) N-e-FG Custodian Services Pty Ltd; NEW DAY CENTRE, 36 Chopin street, Vanderbijlpark, 1911; E-pos: val@n-e-fg.com; Tel: 0169321799.

484/2014—(2) **Basson, Frederik Andries** (3112035014083); 61B Somerset Street, Nigel, Gauteng Province; (3) Amended First and Final; (4) —; (5) (Nigel, Pretoria). (6) FH Odendaal; PO Box 549 Ermelo 2350; E-pos: wlsektrust@megaweb.co.za; Tel: 0178112310.

0825/2015—(2) **de Villiers, Mercia** (2906110001084); Palms Renaissance retirement village, Silverton, Pretoria.; (3) First and final; (4) —; (5) (Pretoria). (6) JNS Attorneys; 193 Bram Fischer Drive, Randburg; Email: mark@jhblaw.co.za; Tel: 0113261066.

16574/2015—(2) **De Kock, Dorothea Maria** (4105170065083); The Loop nr 12B, Lynnwood, Pretoria; (3) Geen; (4) —; (5) (Pretoria). (6) Citadel Fiduciary Proprietary Limited; Markgraaffstraat 35, Bloemfontein; E-pos: danene@citadel.co.za; Tel: 051-4004129.

10412/2015—(2) **VAN WYNGAARD, ELIZABETH JOHANNA** (7103050042089); Wilgerpark 4, Frankweg, Die Wilgers, Pretoria; (3) First and Final; (4) Louis Jacobus Van Wyngaard (6608165030085); (5) (PRETORIA). (6) Couzyn Hertzog & Horak Inc (Amanda Booysen); Middelstraat 321, Brooklyn, Pretoria; E-pos: wilmadp@couzyn.co.za; Tel: 012 460 5090.

015143/2015—(2) **BADENHORST, ADRIAAN NICHOLAAS PETRUS** (4602075030089); GIRAFFESTRAAT 4 SABLE HILLS WATERFRONT ESTATES 0035; (3) Eerste en finale; (4) —; (5) (PRETORIA). (6) STEFAN VAN DER MERWE; 337 PETROLEUM STREET WALTLOO PRETORIA; E-pos: JOHANNES.VANDERMERWE2@ABSA.CO.ZA; Tel: 0112258427.

000723/2015—(2) **Mapham (Born Leipoldt), Jean** (2702010031085); Unit No.6, Selrose Park Retirement Village, 101 Griffith Street, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Grahamstown). (6) Metcalf, Sahd & Co; 8 Grey Street, Queenstown; Email: lana@msco.co.za; Tel: 045-8394136.

20670/2014—(2) **BARHOOCI, NAZIAM** (6303175125089); 22 HALLEY PLACE, MARIANNHILL, PINETOWN, KWAZULU NATAL; (3) First and final; (4) —; (5) (MARSHALLTOWN, DURBAN). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD , PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

1328/2016—(2) **HORNE, MARGARET MARY** (4809050052083); DOUGLAS DE VILLIERS STREET, KRUGERSDORP NORTH, 1746; (3) Eerste en finale; (4) GEORGE HORATOR HORNE (4809050052083); (5) (PRETORIA). (6) ABSA TRUST LTD; PO BOX 383, PRETORIA, 0001; E-pos: dakalo.mudau@absa.co.za; Tel: 011 225 8395.

018007/2015—(2) **SEMORE, BRENDA** (4202220033086); 24 PEMBROOK V TONDER ROAD, EDEN GLEN, EDENVALE. 1609; (3) First and Final; (4) — (4302220030080); (5) (EDENVALE, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: portia.nkwe@absa.co.za; Tel: 011-9713050.

30441/2014—(2) **Harris, Johanna Dorothea Louisa** (3012200001081); Goue Jare aftree oord, Nigel; (3) Eerste en finale; (4) —; (5) (Nigel, Pretoria). (6) Schoeman & Hamman Ingelyf; Markstraat 13 Vredenburg 7380; E-pos: michelle.squirra@mweb.co.za; Tel: 022 715 1727.

30015/2014—(2) **von Eisenhart, Freya** (1408030008183); Deutsches Altersheim, 73 Oates str Groenkloof; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Burkea Executor Services; Postnet suite 183. Privaatsak x 20009 Garsfontein 0042; Email: ipotgieter@xsinet.co.za; Tel: 0832229279.

014138/2015—(2) **Mohle, Joan** (2909260042080); Mataffin Macadamia Unit TC, Mataffin, Nelspruit, 1200; (3) First and Final; (4) —; (5) 21 Days; (Johannesburg, Johannesburg). (6) Rubicon Trust Company Limited; 208 Barry Hertzog Avenue, Greenside, 2193; Email: andré@rubicontrust.co.za or cindy@rubicontrust.co.za; Tel: 011 646 0064.

007577/2015—(2) **Wilsenach, Cornelia** (4306040042084); 100 Coleman Straat, Kosmos, Hartbeespoort; (3) Eerste en finale; (4) Casper Jan Hendrik Wilsenach (4010045057085); (5) (Pretoria, Pretoria). (6) Antoon Augusto van Dyk of the Firm Secundes CC; Section 11 of Unit 76, Tijger Vallei Office Park, Silver Lakes Road, Tijger Vallei, Pretoria; E-pos: ontvangs@secundes.co.za; Tel: (012)809-3070.

20990/2014—(2) **PHILPOTTS, JOHN** (3603115087106); 104 HAYLINGS ROAD, LEISTON. SUFFOLK IP164DT, ENGLAND; (3) First and final; (4) —; (5) (PRETORIA). (6) M RETIEF, FRIEDLAND HART SOLOMON & NICOLSON; MONUMENT OFFICE PARK, BLOCK 4, 3RD FLOOR, 79 STEENBOK AVENUE, MONUMENT PARK, PRETORIA; Email: marinda@fhsn.co.za; Tel: 012-4240200.

22448/2012—(2) **GROSS, MARGARET ELIZABETH** (4102230024085); 4 WATERBERG STREET, NOORDHEUWEL, KRUGERSDORP, GAUTENG; (3) First and Final; (4) n/a n/a; (5) 21 DAYS; (KRUGERSDORP, JOHANNESBURG). (6) KRUGER ATTORNEYS AND CONVEYANCER; 32 MOUTON ROAD, HORISON, ROODEPOORT; Email: admin@krugerattorney.co.za; Tel: 011-766-1428.

2735/12—(2) **Soeiro, Alexandre Jose De Campos Rodrigues** (5707305193182); 111 Sonja Street, Doringkloof, Centurion; (3) First and final; (4) Magdalena Soeiro (5704280157001); (5) (Pretoria, North Gauteng). (6) Brazington & McConnell Attorneys; 2nd Floor, Hatfield Plaza North Tower, Hatfield, Pretoria; Email: bradley@bsmlaw.co.za; Tel: 0124304303.

21696/2012—(2) **Visser, Gert Petrus** (4107035029080); 70 Blommestein Street, Krugersdorp North, 1739; (3) Eerste en finale; (4) Elizabeth Visser (4004020046080); (5) (Krugersdorp, Johannesburg). (6) Smith van der Watt Inc; 258 Voortrekker Road, Monument, Krugersdorp, 1739; E-pos: melanie@smithlaw.co.za; Tel: 011 6685400.

013635/2015—(2) **Latb, Rashida** (5007050121086); 344 Cuprene Street, Laudium, Pretoria, Gauteng; (3) First and final; (4) —; (5) (Pretoria). (6) Asger Gani; P.O. Box 9568, Pretoria, 0001; Email: asger@telkomsa.net; Tel: 0123236460.

29553/2014—(2) **DAWOJEE, MARIAM CASSIM** (4604130114080); 1 FLAMINGO CRESCENT, LENASIA SOUTH, GAUTENG; (3) Eerste en finale; (4) CASSIM ISMAIL DAWOJEE (4501045441089); (5) (SOWETO, PRETORIA). (6) KRUGER AND SCHARF PROKUREURS; 51 ELANDSLAAGTE STRAAT, HAZELWOOD, PRETORIA, 0081; E-pos: info@krugerscharf.co.za; Tel: 0124601370.

31060/2015—(2) **Van der Bergh, Cornelius Hermanus** (4501085045089); Marketstraat 161, Fairlands, Johannesburg; (3) Geen; (4) Sylvia Van der Bergh (4606130003080); (5) Geen; (Johannesburg). (6) Citadel Fiduciary Proprietary Limited; Markgraaffstraat 35, Bloemfontein; E-pos: danene@citadel.co.za; Tel: 051-4004129.

4842/2013—(2) **Herbst, Cornelius Wilhelmus** (2703215031086); Unit 21, Orkey Vaal Tuiste, Oliver Goldsmith Street, Orkney; (3) First and final; (4) —; (5) (Klerksdorp, Pretoria). (6) Savage Jooste & Adams Inc; PO Box 745 Pretoria 0001; Email: angeliqueh@savage.co.za; Tel: 0124528200.

12373/2012—(2) **Sebogo, Motshabi Violet** (4511050575085); 902 Block X, Mabopane; (3) First and final; (4) Bareng Lucas Sebogo (4409115528084); (5) (Pretoria, Pretoria). (6) Savage Jooste & Adams Inc; PO Box 745 Pretoria 0001; Email: angeliqueh@savage.co.za; Tel: 0124528200.

11207/2015—(2) **FOURIE, PIETER FREDERIK** (3103105008089); 10 ACASIA VILLAS, 4 VIOLA AVENUE, FLORA GARDENS, VANDERBIJLPARK; (3) First and Final; (4) MAGDELENA PETRONELLA FOURIE (3503010061083); (5) 21; (VANDERBIJLPARK, PRETORIA). (6) MOLENAAR & GRIFFITHS INC; PO BOX 18, SASOLBURG, 1947; Email: anica@molgrif.co.za; Tel: 0169760420.

10153/2013—(2) **PIETERS, ANTHONY GERHARDT** (6206085122080); 5 KING WILLOW CRESCENT, RANDJESFONTEIN, MIDRAND; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) ROBIN TWADDLE & ASSOCIATES; UNIT 6 CONSTANTIA PARK, 546 - 16TH ROAD, MIDRAND, P.O. BOX 725 HALFWAY HOUSE 1685; Email: portia@lawmen.co.za; Tel: 0113470300.

19532/2011—(2) **MOSHWU, BUTI DANIEL** (6904126207080); 7384 SUNVALLEY, MABOPANE; (3) N/A; (4) IRENE JANE MVULANI (7909160540089); (5) N/A; (GA-RANKUWA, PRETORIA). (6) MOTAU ATTORNEYS; 436 VAN ERKOM BUILDING, 217 PRETORIUS STREET, PRETORIA; Email: motauatt@gmail.com; Tel: 0123235453.

3253/2015—(2) **Tutton, Anita Louisa** (3210240032088); 210 Floreston Road, Mondeor; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Profin Trust Company (Pty) Limited; P O Box 861 Glenvista 2058; Email: lesley@profinwealth.co.za; Tel: 011 6822650.

28662/2010—(2) **CHRISTIE-TAYLOR, EILEEN PATRICIA** (3610260041085); 19 MUIRFIELD KINGSWOOD CRESCENT (OFF PANNERS LANE) RIVERCLUB 2196; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) GREGORY CHRISTIE-TAYLOR; UNIT 34 PARKMORE PLACE FIVE 63 NINTH STREET PARKMORE 2196; Email: gregct@ibi.co.za; Tel: 0833088388.

016195/2015—(2) **JOUBERT, MARTINUS STEFANUS** (4103085022083); 703 ELLA STREET, RIETFONTEIN, 0084; (3) First and final; (4) JOHANNA HELENA SUSANNA JOUBERT (4609020011080); (5) (PRETORIA, PRETORIA). (6) Abigail Adams; Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood; Email: abigail.adams@sanlam.co.za; Tel: (012)470-0351.

9246/2015—(2) **MILLARD, LORRAINE** (1911080045088); 37 PROTEA GLEN, KINA STREET, WELTEVREDENPARK; (3) First and final; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) GRAEME VICKERS ATTORNEYS; P O BOX 1411 ROODEPOORT, 1725; Email: helen@rfreed.co.za; Tel: 0828242610.

28955/14—(2) **Van ZYL, Maggie** (6212090071080); 32A Madeleystraat, Strubenvale, Springs, 1559; (3) Eerste en Finale; (4) —; (5) 21 Dae; (Springs, Pretoria). (6) Duke Parker Van Rynhart Kruger Prokureurs; Postnet Suite #631, Privaatsak X10, Elarduspark, 0044; E-pos: Dukep@mweb.co.za; Tel: 012 997 4669.

007716/2015—(2) **Slabbert, Pieter Johannes Dempers** (5710035018083); J Blok 11, Privaatsak X45, Skanskop, Pretoria; (3) Eerste en Finale; (4) —; (5) 21 Dae; (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.

9824/2015—(2) **Pretorius, Albertus Nicolaas** (3502200025080); 158 Hendrik Veroerdstraat, Nigel 1491; (3) n/a; (4) n/a n/a; (5) n/a; (Nigel, Johannesburg). (6) Christiaan Dawid Janeke c/o Schumann Van Den Heever & Slabbert Inc.; 32 Kempton Road, Kempton Park, 1619; Email: shanice@schumanns.co.za; Tel: 011-394-9960.

28519/2014—(2) **Mazibuko, John** (4506205442082); 69 Nkopo street, Jabavu Ext 3; (3) First and final; (4) Catherine Mazibuko (5111290535087); (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: EsmeV@schumanns.co.za; Tel: 011-394-9960.

917/2013—(2) **Blignaut, Mara** (5301130173088); 3 Edenburg street Evander 2280; (3) n/a; (4) Paul Johannes Blignaut (5302065117082); (5) n/a; (Evander, Johannesburg). (6) Christiaan Dawid Janeke as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc.; 32 Kempton Road, Kempton Park, 1619; Email: HendrikeM@schumanns.co.za; Tel: 011-394-9960.

14737/2015—(2) **STIGLINGH, MATHINA ADRIANA MAGDALENA** (5012270137086); 2 HERMALO STREET, BRITS, NORTH WEST; (3) Eerste en finale; (4) —; (5) (BRITS, NORTH GAUTENG). (6) OLIVIER CRONJE & STIGLINGH ATTORNEYS; PO BO 3010; E-pos: LUZAAN@OCSPROK.CO.ZA; Tel: (012)252-2992.

001964/2015—(2) **SCHEEPERS, NICOLAAS JOHANNES** (3608065042084); PLOT 109 BLAAUWBANK 278, RANDFONTEIN; (3) First and final; (4) MARIA MAGDALENA SCHEEPERS (3805190048081); (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.

7889/2015—(2) **Homan, Petronella Gouws** (2110110013088); 20 Steenbok Street, Rant-En-Dal, Krugersdorp, 1739; (3) FIRST and FINAL; (4) —; (5) 21; (Johannesburg). (6) VAN DER MERWE GREYLING ATTORNEYS; 5 ONTDEKKERS ROAD, ROODEPOORT; Email: HVDMERWE@HVDMERWE.CO.ZA; Tel: (011)945-9400.

019273/2015—(2) **Allison, Margaret Borghild** (2805130027089); 17 Vogelman Street. Albermale, Extension 2, Germiston; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; P O Box 52297, Saxonwold, 2132; Email: Msnyman2@fnb.co.za; Tel: +27877306539.

023694/2015—(2) **Irvine, Cecil Joseph Christopher** (3511185044180); 26 The Bernardino, Barbet Road, Khyber Rock; (3) Supplementary First and Final; (4) Martha Sheila Irvine (360706005084); (5) (Randburg, Johannesburg). (6) Rina Hageman; Fnb Building, 3rd Floor, Cnr Cradock & Tyrwhitt Avenue, Rosebank; Email: Rina.Hageman@fnb.co.za; Tel: 0873355709.

028745/2015—(2) **Ross, Marjory Joyce** (4608200085088); 23 Willow Road, Blairgowrie, Randburg; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; P O Box 52297, Saxonwold, 2132; Email: Msnyman2@fnb.co.za; Tel: +27877306539.

002555/2016—(2) **Davies, Zane David Rees** (9004275081084); 4 Elray Avenue, Dunvegan, 1610; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) Rina Hageman; Fnb Building, 3rd Floor, Cnr Cradock & Tyrwhitt Avenue, Rosebank; Email: Rina.Hageman@fnb.co.za; Tel: 087 335 5709.

028722/2015—(2) **ACHERBERG, LIONEL** (3302245024085); 69 DROMEDARIS ROAD, WITPOORTJIE, 1724; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; P O Box 52297, Saxonwold, 2132; Email: Msnyman2@fnb.co.za; Tel: +27877306539.

028757/2015—(2) **DE SOUSA, RUFINO** (2909275048189); 219 3RD STREET, ALBERTSKROON, JOHANNESBURG; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; P O Box 52297, Saxonwold, 2132; Email: Msnyman2@fnb.co.za; Tel: +27877306539.

029282/2015—(2) **COETZEE, DENNIS JOHANNES** (2709215021084); 172 WILDE AMANDEL STREET, ROODEPOORT; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; P O Box 52297, Saxonwold, 2132; Email: Msnyman2@fnb.co.za; Tel: +27877306539.

029285/2015—(2) **CUYLER, GRAHAM** (2301195033089); NO 2 THORNHILL MANOR, MODDERFONTEIN, JOHANNESBURG; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; P O Box 52297, Saxonwold, 2132; Email: Msnyman2@fnb.co.za; Tel: +27877306539.

6283/2002—(2) **Russell, Ellen Josephine** (1504250031085); Flat 12, St Georges Village, Economides Street, Bedfordview.; (3) Amended First and Final; (4) —; (5) (Germiston, Pretoria). (6) FNB Trust Services (Pty) Ltd; P O Box 52297, Saxonwold 2132; Email: pmay2@fnb.co.za; Tel: 0877306500.

29755/2009—(2) **Pretorius, Isabella Dora** (3501130067089); 34 Goud Street, Toekomsrus, Randfontein; (3) First and Final; (4) Alfred Pretorius (3808305102082); (5) (Randfontein, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

15145/2015—(2) **BARNARD, JOHANNES HENDRIK** (4112015017089); WILSONSTRAAT 25, MANUFACTA 1724; (3) Eerste en finale; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) ABSA TRUST BEPERK; P O BOX 383, PRETORIA 0001; E-pos: marciadu@absa.co.za; Tel: 011 2258415.

015809/2015—(2) **DE KRAKER, ELIZABETH** (2606220021184); ROODEPOORT AFTREEOORD, ROODEPOORT, 1724; (3) Eerste en finale; (4) —; (5) (ROODEPOORT, PRETORIA). (6) EF HINSBEECK; ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001; E-pos: tanya.becker@absa.co.za; Tel: 011-225-8406.

016434/2015—(2) **DE VILLIERS-BURGERS, MAGRIETHA ALLETTA CATHARINA** (3106280109085); GOLDRREEF VILLAGE 45, SUNAIRPARK, BRAKPAN, 1544; (3) Eerste en finale; (4) PIETER SCHALK COETZER DE VILLIERS-BURGERS (2709265034086); (5) (BRAKPAN, PRETORIA). (6) EF HINSBEECK; ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001; E-pos: tanya.becker@absa.co.za; Tel: 011-225-8406.

025079/2015—(2) **JACOBS, BENJAMIN HENRY** (3011095056085); 28 AZALEA ROAD, KLIPSPRUIT WEST, 1811; (3) First and final; (4) —; (5) (VEREENIGING, JOHANNESBURG). (6) EF HINSBEECK; ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001; Email: tanya.becker@absa.co.za; Tel: 011-225-8406.

16026/2015—(2) **HAMANN, LYDIA** (3907090076087); 13 PARK CRESCENT, DELLVILLE, GERMISTON SUID 1401; (3) Eerste en finale; (4) —; (5) (GERMISTON, JOHANNESBURG). (6) ABSA TRUST BEPERK; P O BOX 383, PRETORIA 0001; E-pos: marciadu@absa.co.za; Tel: 011 2258415.

13412/2015—(2) **JOUBERT, DANIEL PETRUS** (3111025002082); AURICCHIOSTRAAT 36, BEYERSPARK, 1459; (3) First and final; (4) —; (5) (BOKSBURG, PRETORIA). (6) ABSA TRUST; PO BOX 383 PRETORIA; Email: BRICE.WENTZEL@ABSA.CO.ZA; Tel: 0112258387.

1162/2016—(2) **FOURIE, MARIA JACOMINA** (2801240072081); PLOT 107 MISGUND EIKENHOF 1872; (3) First and Final; (4) —; (5) (JOHANNESBURG, PRETORIA). (6) ANNAH CHABA; PO BOX 383 PRETORIA 0001; Email: Annah.Chaba@absa.co.za; Tel: 011 225 8391.

16979/2015—(2) **LOUW, JACOBUS LODEWIKUS** (4506105025086); PLOT 34, VALTAKI, BRONKHORSTSPRUIT 1020; (3) Eerste en finale; (4) MARIA ISABELLA MAGDALENA LOUW (4801060030084); (5) (BRONKHORSTSPRUIT, PRETORIA). (6) ABSA TRUST BEPERK; P O BOX 383, PRETORIA 0001; E-pos: marciadu@absa.co.za; Tel: 011 2258415.

15711/2015—(2) **MASHEGO, FREDDIE MBUTI** (3604155289081); 4840 MAMPANE STREET, ACKERVILLE , WITBANK , 1034; (3) First and final; (4) —; (5) (WITBANK, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA,0001; Email: lesego.vilakazi@absa.co.za; Tel: 0112258390.

000449/2016—(2) **MOSTERT, JOHANNES BENHARDUS MOSTERT** (2702215025080); EERSTESTRAAT 24,BOKSBURG NOORD 1459; (3) First and final; (4) —; (5) (PRETORIA). (6) ABSA TRUST PRETORIA; PO BOX 383. PRETORIA 0001; Email: lesego.vilakazi@absa.co.za; Tel: 0112258390.

015367/2015—(2) **POTGIETER, PAUL STEPHANUS** (5005035190085); 96 7DE LAAN EDEVALE 1609; (3) First and Final; (4) MARINETTE POTGIETER (5208010103087); (5) (PRETORIA). (6) STEFAN VAN DER MERWE; 337 PETROLEUM STREET WALTLOO PRETORIA; E-pos: JOHANNES.VANDERMERWE2@ABSA.CO.ZA; Tel: 0112258427.

12622/2015—(2) **STANDER, MARTHA MARIA** (5009260097080); PLOT 337 KROMDRAAI, MAROELA , THABAZIMBI , 0487; (3) First and final; (4) JOHANNES HENDRIKUS STANDER (4611305117087); (5) (THABAZIMBI, PRETORIA). (6) ABSA; PO BOX 383, PRETORIA,0001; Email: lesegi.vilakazi@absa.co.za; Tel: 0112258390.

015043/2015—(2) **WILLMS, WILLEM JACOBUS** (4006265085087); PROTEA ESTATE 31, VERONICASTRAAT 318, MONTANA, 0182; (3) Eerste en finale; (4) HENDRIENA JOHANNA WILLMS (4405060077085); (5) (PRETORIA-NOORD, PRETORIA). (6) EF HINSBEECK; ABSA TRUST BEPERK, POSBUS 383, PRETORIA, 0001; E-pos: tanya.becker@absa.co.za; Tel: 011-225-8406.

14169/2015—(2) **VAN STADEN, ELIZABETH CHARLOTTE KATERINA** (4410180050087); SLEGTKAMPSTRAAT 399, HERMANSTAD 0082; (3) Eerste en finale; (4) PIETER COENRAAD VAN STADEN (4201145054086); (5) (PRETORIA). (6) ABSA TRUST BEPERK; P O BOX 383, PRETORIA 0001; E-pos: marciadu@absa.co.za; Tel: 011 2258415.

14331/2015—(2) **VAN VREDEN, HESTER MARIA** (2510290044086); KRONEDAL 201, TROYSTRAAT 40, SUNNYSIDE, 0002; (3) First and final; (4) —; (5) (PRETORIA). (6) ABSA TRUST; PO BOX 383 PRETORIA; Email: BRICE.WENTZEL@ABSA.CO.ZA; Tel: 0112258387.

16235/2015—(2) **SIMELANE, ANTONIO LUNGELO** (6109155760088); 1 KERNEELS HUMAN STREET, ERMELO, 2350; (3) First and final; (4) —; (5) (PRETORIA). (6) ABSA TRUST LTD; PO BOX 383, PRETORIA, 0001; Email: dakalo.mudau@absa.co.za; Tel: 011 225 8395.

16235/2015—(2) **SIMELANE, ANTONIO LUNGELO** (6109155760088); 1 KERNEELS HUMAN STREET, ERMELO, 2350; (3) First and final; (4) —; (5) (PRETORIA). (6) ABSA TRUST LTD; PO BOX 383, PRETORIA, 0001; Email: dakalo.mudau@absa.co.za; Tel: 011 225 8395.

020078/2015—(2) **DE LA PORTE, JAN ANTONIE** (4107095003082); 27 SABIE STREET,BRACKENDOWNS 1450; (3) First and final; (4) —; (5) (ALBERTON, JOHANNESBURG). (6) ABSA TRUST LIMITED; P O BOX 1081 ,KEMPTON PARK 1620; Email: Sylvia.Masimula@absa.co.za; Tel: 0119713199.

031301/2015—(2) **GRUNDLING, CORNELIUS JOHANNES** (2407265004080); ROODEPOORT FRAIL CARE CENTRE ROBINSON AVENUE ANSFRERE DISCOVERY; (3) First and final; (4) HELENA CATHARINA GRUNDELING (3109200019087); (5) (ROODEPOORT, 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.

37789/2014—(2) **DE JAGER, MAGRIETHA FREDA** (2604120015083); GOLDEN HARVEST 1 WOONSTEL 9 RANDBURG 2194; (3) First and Final; (4) —; (5) 21; (RANDBURG, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; E-pos: sanetw@absa.co.za; Tel: 011 971 3035.

41136/2014—(2) **HAVENGA, HERMANUS CHRISTOFFEL** (3103085019080); ROOK STRAAT 11, BRENTHURST, 1541; (3) Amended First and Final; (4) CATHARINA JOHANNA HELENA HAVENGA (2906250018088); (5) (BRAKPAN, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: charmainemo@absa.co.za; Tel: 011-9713102.

023881/2015—(2) **JORDAAN, JOHANNES HENDRIK JACOBUS** (4106275054089); 19 SHERATONSLAPUS, LOPUS PLACE, HARIS STREET, EDEN GLN, 1609; (3) First and Final; (4) YVONNE ISABELLA JORDAAN (4302220030080); (5) (GERMISTON, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: portia.nkwe@absa.co.za; Tel: 011-9713050.

24509/09—(2) **MAKOLA, MITHEKI ANNAH** (4205120194080); 699A KHOARA STREET, NALEDI, 1868; (3) Amended First and Final; (4) —; (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: charmainemo@absa.co.za; Tel: 011-9713102.

011665/2015—(2) **MASINDI, NALEDZANI GOERGE** (6303145922086); 897 GABON STREET EXT 1, CHIEF LUTHULI PARK, BENONI, 1520; (3) First and Final; (4) —; (5) (BENONI, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: charmainemo@absa.co.za; Tel: 011-9713102.

016782/2015—(2) **VAN DEN BERG, ISAK MARAIS** (5101035087080); 14 GEORGE LAAN, ANZAC, BRAKPAN, 1541; (3) First and final; (4) HENDRIENA JACOBA POULIENA VAN DEN BERG (5801150072086); (5) (BRAKPAN, JOHANNESBURG). (6) ABSA TRUST LIMITED; ABSA TRUST LTD, P O BOX 1081, KEMPTON PARK, 1620, 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: khanyi.kunene@absa.co.za; Tel: 011-971-3049.

020069/2015—(2) **MZONDEKI, RAHAB RACHEL** (2403230063087); 44 MAHONY CRESCENT ELDORADO PARK EXT 2 1811; (3) First and final; (4) —; (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: nkhenoni.mkhabela@absa.co.za; Tel: 011-9713080.

28515/2014—(2) **DELANEY, MARODNEY JAMES** (4803145154087); 8 HILTON PLACE, HARRISON STREET, BENONI, 1501; (3) Amended First and Final; (4) —; (5) (BENONI, BENONI). (6) ABSA TRUST LIMITED; ABSA TRUST LTD, P O BOX 1081, KEMPTON PARK, 1620, 16A CENTRAL AVENUE, KEMPTON PARK, 1619; Email: Siyamthanda.Nomandla@absa.co.za; Tel: 011-971-3160.

001165/2015—(2) **VAN DER WALT, FREDERICK WILHELM** (5508105030081); STEIN STRAAT 31, BARBERTON, 1300; (3) Amended First and Final; (4) JOHANNA DORATHEA VAN DER WALT (5508105030081); (5) (BARBERTON, JOHANNESBURG). (6) ABSA TRUST KEMPTON PARK; ABSA TRUST P O BOX 1081, KEMPTON PARK 1620, 8TH FLOOR, ABSA BUILDING, 16A CENTRAL AVENUE; Email: portia.nkwe@absa.co.za; Tel: 011-9713050.

26677/13—(2) **Dippenaar, Andries Petrus** (6603025172086); Erf 4239, Northmead Ext 1, Township; (3) First and final; (4) Carol-Ann Dippenaar (6211280028082); (5) (Benoni, Johannesburg). (6) Matsepes Inc; PO Box 8274, Johannesburg 2000; Email: marieg@matsepes.co.za; Tel: 011-532-1694.

40214/2014—(2) **STOLZENBERG, JILL** (2204070020082); 2 Malawa Road, Sunninghill Ext. 17, Johannesburg; (3) N/A; (4) N/A N/A; (5) N/A; (N/A, Johannesburg). (6) Stefan de Bruyn; 44B Wierda Road West, Wierda Valley, Sandton; Email: stefan@viningc.co.za; Tel: 011-784-1970.

007595/2015—(2) **BOOY, THEODORUS** (4909125046084); ERF 28 SABIE MPUMALANGA; (3) First and Final; (4) HEILA LEVINA ETRESIA KRUGER BOOY (5108270035088); (5) N/A; (SABIE, PRETORIA). (6) BARNARD PATEL INC; 17 IVY STREET CLYDESDALE HATFIELD PRETORIA 0028; Email: ESTATES@BPINC.CO.ZA; Tel: 0123435042.

8983/2013—(2) **CARPENTER-KLING, IAN HENRY** (3203115027085); 254 PREMIER AVENUE, WATERKLOOF RIDGE, PRETORIA; (3) First and Final; (4) INGRID CARPENTER-KLING (3705130087084); (5) (NORTH GAUTENG HIGH COURT). (6) DYASON INCORPORATED; 134 MUCKLENEUK STREET WEST, NIEUW MUCKLENEUK, PRETORIA; Email: ansav@dyason.co.za; Tel: 0124523500.

24960/2014—(2) **GROBLER, ANGELINA** (5511290018085); 9 VRYBURGER STRAAT, WITPOORTJIE, X5, 1724; (3) Eerste en finale; (4) —; (5) (ROODEPOORT, PRETORIA). (6) KRUGER AND SCHARF PROKUREURS; 51 ELANDSLAAGTE STRAAT, HAZELWOOD, PRETORIA, 0081; E-pos: info@krugerscharf.co.za; Tel: 0124601370.

023846/2014—(2) **Van Rooyen, David Frederik** (2412025012084); 27 Second Avenue, Marlands, Germiston; (3) Eerste en finale; (4) Elsie, Catharina, Andriesa, Johanna Van Rooyen (2707040004085); (5) (Germiston, South Gauteng). (6) JH van Rooyen; 18 Ficus Street, Helderue, Somerset West; E-pos: johanhvanrooyen@gmail.com; Tel: 0833266886.

9695/2015—(2) **Skawran, Karin Maria** (3710280058083); 325 Rupert Straat, Brooklyn, PRETORIA.; (3) Eerste en finale; (4) N/A N/A; (5) (Pretoria, Pretoria). (6) JJ van Heerden, Van Heerden Prokureurs; Van Heerden Prokureurs, Posbus 12265, CLUBVIEW, 0014.; E-pos: mariette@vanheerestates.co.za; Tel: (083)324-0331.

1851/2013—(2) **De Bruin, Petronella Susanna** (4910200028088); 53 Pafuri Mews, Sinoville Ext 29, Pretoria, 0182; (3) TWEEDE EN FINALE; (4) —; (5) (Pretoria North, Pretoria). (6) Standard Executors and Trustees Ref: C Olivier; Private Bag X25, Hatfield 0028; Email: Elizabeth.Olivier@standardbank.co.za; Tel: 0123660321.

7922/2015—(2) **MULDER, SUSANNA MAGRIETHA** (5011160095081); HOEWE P2E, VOORSTELSTRAAT, PLAAS KLEINFONTEIN 368JR, DISTRIK CULLINAN; (3) Eerste en finale; (4) MARTHINUS JACOBUS MULDER (4509155098088); (5) (CULLINAN, PRETORIA). (6) SM MYBURGH; POSBUS 129, RAYTON, 1001; E-pos: tinus@kleinfontein.net; Tel: 0128021413.

014801/2015—(2) **WEIDEMAN, SIDNEY MICHAEL** (4402235018086); 122 STAVAST STREET, EKKLESIA; (3) First and final; (4) CECILIA WILHELMINA PETRONELLA WEIDEMAN (4504210011083); (5) (PRETORIA, PRETORIA). (6) Abigail Adams; Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood; Email: abigail.adams@sanlam.co.za; Tel: (012)470-0351.

15192/2015—(2) **CARELSE, YVETTE LORRAINE** (4105110101089); 14 AZURITE AVENUE, FLEURHOF, FLORIDA, 1709; (3) First and Final; (4) SAMANTHA-LISEPPE CARELSE; (5) (JOHANNESBURG, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001; Email: Santie.Herbst@absa.co.za; Tel: 0112258398.

011635/2015—(2) **STEENKAMP, ABRAHAM PAULUS** (3403145009083); SERENE PARK RETIREMENT CENTER, JOHNNY CLAASSENSSTR, GARSFONTEIN.; (3) First And Final; (4) JACOBA PAULINA STEENKAMP (3208280009081); (5) (PRETORIA). (6) NEDGROUP TRUST LIMITED Ref: Ilonka Kruger; PO Box 6287, Pretoria 0001; Email: ilonka@nedbank.co.za; Tel: 0124367128.

002513/2014—(2) **Ntsibande, Sibongile Ruth** (5407060818087); 12matroosbery street, lenasia south ext 4; (3) First and Final; (4) Mandla Michael Ntsibande (4012215411084); (5) 21 days; (Johannesburg, Johannesburg). (6) Jose & Associates; 62 Marshall Street, suite 105, khotso house; Email: tebogo@jose-associates.co.za; Tel: 011070-7004.

30054/2014—(2) **PETHERICK, ROBERT WILLIAM** (2908145236081); HOUSE 35 RIVERSIDE MANOR, 101 LEEUKOP ROAD, SUNNINGHILL; (3) First and final; (4) —; (5) (RANDBURG, PRETORIA). (6) GROVEWOOD ADMINISTRATION SERVICES cc; P O BOX 3626, DAINFERN, 2055; Email: grovewood@yebo.co.za; Tel: 011 708-3737.

227268/2015—(2) **Eiselen, Erhard Heinz Raimund** (3109125002085); 29 Branmuller Rylaan Drie Riviere Vereeniging 1935; (3) Eerste en finale; (4) Gwendoline Fourie (3807270005080); (5) (Vereeniging, Johannesburg). (6) The Executors; Suite 2, 27 Greylaan, Vereeniging - Posbus 264102 Drie Riviere 1935; E-pos: info@executors.co.za; Tel: (016)455-3646.

17554/2015—(2) **Van Den Berg, Heidi** (7204250085082); No.7 The Stables, 56 Mare street Heidelberg 1438; (3) Eerste en finale; (4) N/A N/A; (5) (Heidelberg, Johannesburg). (6) The Executors; Suite 2, 27 Grey Avenue, Vereeniging - P.O. Box 264102, Drie Riviere 1935; E-pos: info@executors.co.za; Tel: (016)455-3646.

28092/2014—(2) **Vosloo, Deon Talbot** (3405285029086); 42 Johannes Street, Kilner Park, Pretoria, 0186; (3) Second And Final; (4) —; (5) (PRETORIA). (6) Standard Executors and Trustees Ref: ECO; Private Bag X25, Hatfield 0028; Email: Elizabeth.Olivier@standardbank.co.za; Tel: 0123660321.

23543/2008—(2) **DLEPU, CATHERINE YOSHIWE** (6311180704087); 10142 DOBSONVILLE EXT 3 1863; (3) First and Final; (4) N/A N/A; (5) (ROODEPOORT, JOHANNESBURG). (6) HANNES GOUWS & PARTNERS ATTORNEYS; P.O. BOX 4428, PRETORIA, 0001; Email: rensie@hannegouws.co.za; Tel: 0123211008.

016147/2015—(2) **MADJA, BATHABILE OLETTA** (4811270142082); 647 BLOCK DD, SOSHANGUVE, 0152; (3) First And Final; (4) —; (5) (SOSHANGUVE, PRETORIA). (6) NEDGROUP TRUST LIMITED Ref: J MOJAPELO; PO Box 6287, Pretoria 0001; Email: NoriahMo@Nedbank.co.za; Tel: 0124367124.

008453/2015—(2) **MASEMOLA, MZITHA SAUL** (5110255665087); 108 UNIT D TEMBA; (3) Amended First and Final; (4) NOMAKHOSI MARGARET MASEMOLA (5306300678089); (5) (PRETORIA, PRETORIA). (6) Abigail Adams; Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood; Email: abigail.adams@sanlam.co.za; Tel: (012)470-0351.

001815/2016—(2) **VAN BILJON, JOHAN WESSEL** (4601025035081); 17 HOLDEN STREET VERWOERDPARK ALBERTON; (3) First and final; (4) —; (5) (ALBERTON, JOHANNESBURG). (6) Abigail Adams; Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood; Email: abigail.adams@sanlam.co.za; Tel: (012)470-0351.

004499/2015—(2) **BURGER, PIETER JACOBUS** (4706285008080); 403 QUEENSWOOD GARDENS , 225 GARRETT STRAAT ; QUEENSWOOD 0186; (3) First and final; (4) —; (5) (PRETORIA, PRETORIA). (6) Abigail Adams; Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood; Email: abigail.adams@sanlam.co.za; Tel: (012)470-0351.

001435/2016—(2) **BUTLER, JACOBUS HERMANUS** (4605155079082); 28ste LAAN 472, VILLIERIA - PRETORIA; (3) Eerste en Finale; (4) HENDRINA JOHANNA BUTLER; (5) (PRETORIA, PRETORIA). (6) SANLAM TRUST LTD (MVG); PRIVATE BAG X137, HALFWAY HOUSE, 1685; Tel: -.

014476/2015—(2) **NEL, JAN STEPHANUS** (5212255069086); SPIOENKOPSTRAAT 722, WAVERLEY - PTA; (3) Eerste en Finale; (4) —; (5) (PRETORIA, PRETORIA). (6) SANLAM TRUST LTD (MVG); PRIVATE BAG X137, HALFWAY HOUSE, 1685; Tel: n/a.

002543/2015—(2) **Salmon, Hester Susanna** (6502130203085); Nykamp Street, 114, Danville, 0183; (3) N/A; (4) Johannes Salmon (6711015139005); (5) N/A; (Pretoria, Pretoria). (6) Nel & De Wet Attorneys; Tjigervallei Office Park, Silverlakes Road, Emwil House, Ground Floor, Tjigervallei Extension 7, Pretoria; Email: jwcnel@neldewet.co.za; Tel: 012-809-3057.

20835/2014—(2) **Botes, Heubrecht Catharina Florina** (3703110041080); Basheelaan 84, Doringkloof, 0157; (3) Amended First and Final; (4) —; (5) (Pretoria). (6) Absa Trust c/o Sechaba Trust (Edms) Bpk (HB/HVDB); Posbus 11889, The Tramshed, 0126; E-pos: admin3@sechaba.co.za; Tel: 0123400093.

024757/2015—(2) **NAGIN, MANI** (3609140041083); 41 QUAIL STREET, EXTENSION 1, LENASIA, 1820; (3) First and Final; (4) —; (5) (JOHANNESBURG). (6) ESSACK & OONI ATTORNEYS; 65 Flamingo Street, 1st Floor Nur ul Islam Plaza, lenasia; Email: info@eoattorneys.com ; yahya@eoattorneys.com; mishali@eoattorneys.com; Tel: 011-029-7003.

9969-01—(2) **PATEL, DILIP RAVJIBHAI** (5106275042083); 103 LANGERMANN DRIVE, KENSINGTON, 2094; (3) First and final; (4) SMITA DEELIP PATEL (5403310161188); (5) (JOHANNESBURG, PRETORIA). (6) Mrs S D Patel; P O Box 147, STRATHAVON, 2031; Email: nranchood@cybersmart.co.za; Tel: 083-263-3722.

012342/2015—(2) **CRONJE, SIMON BERNARD** (8012105005083); ORKNEY CRESCENT 695, FAERIE GLEN, PRETORIA, PROVINSIE GAUTENG; (3) NIE VAN TOEPASSING NIE; (4) NIE VAN TOEPASSING NIE NIE VAN TOEPASSING NIE (NVT); (5) NIE VAN TOEPASSING NIE; (NIE VAN TOEPASSING NIE, PRETORIA). (6) EKSEKUTEUR BOEDEL WYLE S B CRONJE, PRETORIUS LE ROUX PROKUREURS verwer: DdeBeer/L Nell/Boedels; HILDA LAW CHAMBERS, 3DE VLOER, HILDA STRAAT 339, HATFIELD PRETORIA, PROVINSIE GAUTENG; E-pos: lindanell@iafrica.com; Tel: 0827262689.

12955/2013—(2) **VAN ASWEGEN, STEPHANUS JOHANNES** (3509255045087); DANIE THERON STREET 346, PRETORIA NORTH; (3) Eerste en finale; (4) —; (5) (PRETORIA NORTH, PRETORIA). (6) WEAVIND & WEAVIND INC.; P O BOX 34, PRETORIA, 0001; E-pos: estates@weavind.co.za; Tel: 012 346 3098.

27994/2015—(2) **de Beer, Andre** (5802235019084); 6 Stormberg Street, Secunda, Mpumalanga, 2302; (3) First and Final; (4) —; (5) (Evander, Johannesburg). (6) Liezl de Beer; 491 Jan Smuts Avenue, Randburg, Gauteng, 2194; E-pos: liezl.debeer@sasol.com; Tel: 0795021346.

2138/2015—(2) **DHEDA, MAGAN** (3305315036087); 263 JET STREET LAUDIUM PRETORIA; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (PRETORIA, PRETORIA). (6) J NARSAI ATTORNEY; PO BOX 6394 PRETORIA 0001; Email: jnarsai01@gmail.com; Tel: 0827897840.

14910/2015—(2) **Van Der Merwe, Cecilia Johanna** (3305280035080); 10570 Braam Pretorius Street, Montana park X37, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) The Standard Bank of South Africa Limited; Private Bag X25, Hatfield, 0028; Email: sandra.freire@standardbank.co.za; Tel: 0123660300.

015606/2015—(2) **Dreyer, Johan Lesmar** (4810055015083); 80 Topaz Ave, Kloof en Dal, 1709; (3) First and final; (4) —; (5) (Roodepoort, Johannesburg). (6) Sentinel International Trust Company (Pty)LTD; Landmark Building, 13 Umgazi Street, Menlo Park, PO Box 11287, Hatfield, 0028; Email: mandies@sentineltrust.co.za; Tel: 0123495176.

299/2015—(2) **Marais, Linda** (5509110032088); Roodeberg 301, Adcockstraat, Gezina, 0084; (3) Eerste en finale; (4) —; (5) (PRETORIA). (6) BR Rekenmeesters; Posbus 15700, Sinoville, 0129; E-pos: mbotha@botharek.co.za; Tel: 0125489823.

004288/2015—(2) **Salzwedel, Martha Alida** (4907120097086); 18 Boschendal Complex, Wilson street, Witfield, Boksburg 1459; (3) First And Final; (4) —; (5) (BOKSBURG, Johannesburg). (6) Master on Call Ref: M Luther; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co; Tel: 0861878783.

016358/2015—(2) **DE RISI, FRANCESCO** (2009085050184); 50 GLYN STREET, COLBYN, PRETORIA; (3) First And Final; (4) —; (5) (LOCAL, Pretoria). (6) Master on Call Ref: M LUTHER; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co; Tel: 0114759846.

572/2012—(2) **Hogewind, Georg Lukas** (6401165037080); 545 Lois Avenue, Erasmuskloof, Pretoria; (3) Second and final; (4) —; (5) (Pretoria Master, Johannesburg). (6) Master on Call; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co; Tel: 0114788811.

15426/2015—(2) **NAUDE, FREDERICK ANDREW** (2401205026089); 1040, PIERNEEF STREET, PRETORIA; (3) First And Final; (4) —; (5) (LOCAL, Pretoria). (6) Master on Call Ref: M LUTHER; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co; Tel: 0114759846.

028168/2014—(2) **WINTERBACH, SYLVIA DAWN** (1930-03-25) (3003250031086); OUDE RUS HUIS VIR BEJAARDES, 84 BOEGOEBERG STREET, KILNER PARK; (3) Amended Second and Final; (4) —; (5) (PRETORIA, PRETORIA). (6) KEMP ATTORNEYS; 1092 GEELVIS STREET, GARSFONTEIN, PRETORIA; Email: pa1@kempattorneys.co.za; Tel: 0121110810.

002603/2015—(2) **WELCH, SUSANNA ELIZABETH** (1412200035085); UNIT E104, HUIS HERFSBLAAR, 1244 WEBB ROAD, QUEENSWOOD, PRETORIA; (3) First and Final; (4) N/A N/A; (5) (PRETORIA, JOHANNESBURG). (6) CLIFFE DEKKER HOFMEYR INC - G BARKHUIZEN-BARBOSA; PRIVATE BAG X40, BENMORE, 2010; Email: gretchen.barkhuizenbarbosa@cdhlegal.com; Tel: (011)562-1250.

31757/2014—(2) **BERGS, GENEV** (4312180046083); 48, 4TH AVENUE, PARKTOWN, JOHANNESBURG; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) GASCOIGNE RANDON & ASSOCIATES; P.O. BOX 31, EDENVALE, 1610; Email: inez@gascoigne.co.za; Tel: 0114531077/8.

1893/2015—(2) **BUYS, LOUISE PETRA** (6102140147081); 74 BUSH LODGE, SUIKERBEKKIE STREET, BROMHOFF, GAUTENG 2032; (3) First and final; (4) NOT APPLICABLE; (5) (RANDBURG, JOHANNESBURG). (6) VILJOEN-FRENCH & CHESTER INC; 10 ST GILES STREET, RANDBURG 2194; Email: trudi@lawvfc.co.za; Tel: 0119987000.

026036/2015—(2) **Mcdougall, Errol David** (2103235032083); 43 Cunningham Road, Buurendal, Germiston; (3) First and final; (4) —; (5) (Johannesburg). (6) Sentinel International Trust Company (Pty)LTD; Landmark Building, 13 Umgazi Street, Menlo Park, PO Box 11287, Hatfield, 0028; Email: mandies@sentineltrust.co.za; Tel: 0123495176.

13275/2012—(2) **MAKOFANE, STEMMER IGNATIUS** (2304185096082); 140 LEADWOOD CRESENT, MORELETA PARK; (3) First and final; (4) —; (5) (PRETORIA MAGISTRATE COURT, PRETORIA). (6) Ramushu Mashile Twala Attorneys; 171 Katherine Street, Building 2, 2nd Floor, Liberty Life Office Park, Strathavon, Sandton, 2196; Email: naidoovas@timesmedia.co.za; Tel: 0112805553.

024672/2015—(2) **Cornish, Felicity Gael** (4408050101089); 31 Ihlati, Protea Homes, Tulip Road, Primrose; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) Sentinel International Trust Company (PTY) Ltd (Previously Executor Services (PTY) Ltd); Landmark West Building, 3rd Floor, Menlo Park, 13 Umgazi Street, Menlo Park, PO Box 11287, Hatfield; Email: marietjies@sentineltrust.co.za; Tel: 0861113864.

002603/2015—(2) **WELCH, SUSANNA ELIZABETH** (1412200035085); UNIT E104, HUIS HERFSBLAAR, 1244 WEBB ROAD, QUEENSWOOD, PRETORIA; (3) First and Final; (4) N/A N/A; (5) (N/A, PRETORIA). (6) CLIFFE DEKKER HOFMEYR INC - G BARKHUIZEN-BARBOSA; PRIVATE BAG X40, BENMORE, 2010; Email: gretchen.barkhuizenbarbosa@cdhlegal.com; Tel: (011)562-1250.

10766/2015—(2) **HAMMON, ERROL JAMES** (4005055171081); 92 STARLING STREET SPARTAN GAUTENG; (3) First and final; (4) —; (5) (JOHANNESBURG, Pretoria). (6) Karen Van Niekerk Attorneys; PO Box 42, Woodlands, Pretoria, 0072; Email: Karen@kvnattorneys.co.za; Tel: 012-997-4865.

CONTINUES ON PAGE 130 - PART 2

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 609

Pretoria, 4 March
Maart 2016

No. 39778

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

39778

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

13422/2015—(2) **VAN HEERDEN, MARIA MAGDELINA** (6707070129089); 770 ROSS STREET, DASPOORT, PRETORIA; (3) First and final; (4) **MARIUS VAN HEERDEN** (6308075158080); (5) — (6) **SENYEMA GWANGWA INCORPORATED**; 742 STEVE BIKO ROAD, FIRST FLOOR, GEZINA, PRETORIA; Email: abrahm@sgattorneys.co.za; Tel: 012 335 1988.

12746/2015—(2) **SELIPAS, SOPHOCLES GEORGE** (3910085011085); 209 OAKLAND HILL CRESCENT, EAGLE CANYON GOLF ESTATE, HONEYDEQ; (3) First and final; (4) **MARGARET SELIPAS** (4711090044080); (5) (ROODEPOORT, PRETORIA). (6) **JACQUES VENTER ATTORNEYS**; 11 FLORA HAASE STREET, AMOROSA, ROODEPOORT; Email: lusandri@jvprok.co.za; Tel: 0119581601.

20124/2012—(2) **Farah, Kevin Anthony** (5905245111088); 112 Foal Avenue Ruimsig, Roodepoort; (3) First and final; (4) **Debra Ann Farah** (6211110112080); (5) (Johannesburg). (6) **Johann Grobler & Associates**; 5 Ontdekkers Road, Roodepoort; Email: jgrobler@pop.co.za; Tel: 011 664 8812.

6194/2015—(2) **Jonas, Anita Alice** (4103180027086); 300, 18th Avenue, Villieria, Pretoria; (3) First and Final; (4) —; (5) (Pretoria). (6) **Macintosh, Cross & Farquharson**; P.O. Box 158, Pretoria, 0001; Email: tessa@macintoshcross.co.za; Tel: 012-342-4855.

28951/2014—(2) **Oliver, Noelle Dora** (1712250012084); Farm Nooitgedacht, in the District of Cullinan, Gauteng; (3) First and Final; (4) —; (5) (Cullinan, Pretoria). (6) **Macintosh, Cross & Farquharson**; P.O. Box 158, Pretoria, 0001; Email: tessa@macintoshcross.co.za; Tel: 012-342-4855.

1562/2014—(2) **Coote, Susanna Johanna Le Roux** (2508300014081); Methodist Home Frail Care, Brisco Lane, Queenswood, Pretoria; (3) First and Final; (4) —; (5) (Pretoria, Johannesburg). (6) **Macintosh, Cross & Farquharson**; P.O. Box 158, Pretoria, 0001; Email: tessa@macintoshcross.co.za; Tel: 012-342-4855.

3671/2015—(2) **Korvink, Nancy Johanna** (4801300008080); Midstream, Midrand; (3) First and Final; (4) —; (5) (Midrand, Pretoria). (6) **Macintosh, Cross & Farquharson**; P.O. Box 158, Pretoria, 0001; Email: tessa@macintoshcross.co.za; Tel: 012-342-4855.

2526/2015—(2) **ENGELBRECHT, MADDER MEYER** (2802260015083); KAMER 5, EKLESIA PARK TUISTE, 3DE LAAN BLAIRGOWRIE, RANDBURG; (3) Eerste en finale; (4) NVT; (5) (RANDBURG, JOHANNESBURG). (6) **MARTIN SWART**; POSBUS 1105, ROOSEVELT PARK, 2129; E-pos: rusure@netactive.co.za; Tel: 082 456 0828.

9452/2015—(2) **JOOSTE, SYLVIA** (2608230012088); KRONENDAL, 650 PRETORIUS STREET, ARCADIA, PRETORIA; (3) First and final; (4) —; (5) (PRETORIA). (6) **CW MALAN INC**; 37 CHURCH STREET, HUMANSDORP, 6300; Email: marieke@cwmalan.co.za; Tel: 0422951056.

20568/2011—(2) **Du Preez, Dirk Jacobus** (4412065072087); 05 Skamelstraat, Dalpark X1, Brakpan; (3) Aanvullende Eerste en Finale; (4) **Alida Johanna Lucia Du Preez** (4707170076083); (5) 21; (Brakpan, Johannesburg). (6) **Legatus Trust** (Edms) Beperk; Posbus 17, Pinegowrie, 2123; E-pos: magriet.mostert@legatus.co.za; Tel: 0861-722-626.

003594/2015—(2) **REYNDERS, MARIA ELIZABETH PETRONELLA** (3908070001087); 51 EEUFES PARK, NIGEL; (3) First and final; (4) N.A.; (5) (Nigel, Johannesburg). (6) **Kruger & Okes Attorneys**; 23 Kingsway Avenue, Nigel, 1491; Email: alice@krugerokes.co.za; Tel: 0118143444.

38885/2014—(2) **POTGIETER, JOHANNES CORNELIUS** (4407065001086); 44 SCHUMAN STREET, VANDERBIJLPARK SW5 X2; (3) First and final; (4) **SUSSANA MAGALENA POTGIETER** (5007030034086); (5) (VANDERBIJLPARK, JOHANNESBURG). (6) **ROSSOUW & PRINSLOO INC.**; 162 GENERAL HERTOZ ROAD, THREE RIVERS, VEREENIGING; Email: law@rossprin.co.za; Tel: 0164235012.

9048/2013—(2) **Bos, Albert** (6106145044086); 778,15th Avenue, Wonderboom South, Rietfontein; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) **FNB Fiduciary (Pty) Ltd**; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

29344-2013—(2) **De Carvalho, Rita Encarnacao** (5510200139080); 25 Dolphine Street, Groenewelde, Boksburg, 1459; (3) Second and Final; (4) —; (5) (Boksburg, Johannesburg). (6) **Chunilal & Tanna**; P O Box 42650, Fordsburg, 2033; Email: estates@global.co.za; Tel: 011 839-4357.

029314/2015—(2) **MTHEMBU, JOHANNES BHEKI** (5805175755088); ERF 9406 TOKOZA; (3) First and final; (4) **PRISCA SIMANGELE MTHEMBU** (7004010513088); (5) (BOKSBURG, JOHANNESBURG). (6) **MLS / S W NKALA ATTORNEYS**; 112 MAIN STREET, 7TH FLOOR, JOHANNESBURG; Email: info@lateestate.co.za; Tel: 011 331 7530.

11311/2015—(2) **beetge, anna cecilia** (4505060038084); 996 commercial street, claremont, pretoria; (3) First and final; (4) **nicolaas abraham beetge** (4107135090081); (5) (pretoria). (6) **fnb fiduciary (pty) ltd**; private bag X5, menlo park, 0102; Email: ariza.vermeulen@fnb.co.za; Tel: 0877305972.

36834/2014—(2) **GEERDTS, TERSIA** (4203230070084); 14 PETRO ROAD, SELCOURT EXT. 3, SPRINGS; (3) First and final; (4) N.A.; (5) (SPRINGS, Johannesburg). (6) **Kruger & Okes Attorneys**; 23 Kingsway, Nigel, 1491; Email: alice@krugerokes.co.za; Tel: 0118143444.

10656/2013—(2) **Moosa, Jooleykha** (5407130153085); 364 Corundum Street, Laudium, Pretoria, Gauteng; (3) First and final; (4) —; (5) (Pretoria). (6) **Asger Gani**; P.O. Box 9568, Pretoria, 0001; Email: asger@telkomsa.net; Tel: 0123236460.

26897/2015—(2) **ALLERCOTT, GLENYS ELISABETH HAMMOND** (4206180126087); 14 HAYFIELDS, OUTENIQUA ROAD, BENONI; (3) First and final; (4) —; (5) (BENONI, JOHANNESBURG). (6) **GASCOIGNE RANDON & ASSOCIATES**; P.O. BOX 31, EDENVALE, 1610; Email: inez@gascoigne.co.za; Tel: 0114531077/8.

6238/2003—(2) **MAGNANI, ELIZABETH BEATRICE** (1502020150086); 15 CLIFTON STREET, MAYFAIR, JOHANNESBURG; (3) First and final; (4) N/A N/A; (5) (JOHANNESBURG) (6) **KORSTEN & BEUKES INC**; 65 MICHELLE AVENUE, RANDHART, ALBERTON; Email: henry@knblaw.co.za; Tel: 0110241036.

1569/2006—(2) **Rakhivhane, Azwimpheli Elias** (6011015454086); 8 Olienhout Street, Wilropark, Roodepoort; (3) First and final; (4) **Elsie Maphule Rakhivhane** (6403020711081); (5) (Roodepoort, Johannesburg). (6) **FNB Fiduciary (Pty) Ltd**; Private Bag X5, Menlo Park, 0102; Email: raullene.vanderveer@fnb.co.za; Tel: 087 736 6457.

15469/1992—(2) **MAGNANI, ADELSON** (331412070); 15 CLIFTON STREET, MAYFAIR, JOHANNESBURG; (3) First and final; (4) ELIZABETH BEATRICE MAGNANI (1502020150086); (5) (JOHANNESBURG, PRETORIA). (6) KORSTEN & BEUKES INC; 65 MICHELLE AVENUE, RANDHART, ALBERTON; Email: henry@knblaw.co.za; Tel: 0110241036.

28310/15—(2) **RAPOO, SEBAE JOHANNES** (2507025136088); 1237 A NALEDI, DITSHEGO STREET, SOWETO; (3) First and final; (4) KEDIAGETSE FLORENCE RAPOO (2810090177080); (5) (JOHANNESBURG, JOHANNESBURG). (6) NGL ATTORNEYS; BUILDING 3 WOODHILL OFFICE PARK PHILIP ENGELBRECHT AVE, MEYERSDAL; Email: katlego@ngllaw.co.za; Tel: 011-867-0476.

13773/2015—(2) **Ntsie, Blasius** (4207075570082); 555 Konyana Street, Tsakanie Extension 1 Nigel; (3) First and final; (4) —; (5) (Nigel, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

019246/2015—(2) **robson, brenda** (2409080026082); unit 89, witfield park, boksburg; (3) First and final; (4) —; (5) (boksburg, johannesburg). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: tshamano.dupreez@fnb.co.za; Tel: 0877366457.

34965/2014—(2) **Magagula, Ncokozelo Lazarus** (6207255267085); 3998 Thirteenth Street, Etwatwa Extension 13, Daveyton, 1520; (3) First and final; (4) Sylvia Maria Magagula (6410060417081); (5) (Daveyton, Johannesburg). (6) Sefatsa Attorneys; 81 Amphill Avenue, 2nd Floor, Central House, Suite 6, Benoni, 1501; Email: sefatsatikwe.attorneys@gmail.com; Tel: 0110711004.

762/2016—(2) **maher, clive william** (4409195083083); 549 cliff avenue, waterkloof ridge, pretoria; (3) First and final; (4) —; (5) (pretoria, pretoria). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: ariza.vermeulen@fnb.co.za; Tel: 0877305972.

002074/2015—(2) **DA SILVA, ESMael DOMINGOS** (8406125132085); 5 Innesfree Villas, Grosskopf Street, Heldekruijn. 1724; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) H. MILLER, ACKERMANN & BRONSTEIN; 102 WILLIAM ROAD, NORWOOD, JOHANNESBURG. 2192; Email: accounts@mablaw.co.za; Tel: (011)483-2930.

029031/2015—(2) **Field, Charles William** (2304275027088); alphen Lodge, modderfontein, edenvale; (3) First and final; (4) —; (5) (boksburg, johannesburg). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: tshamano.dupreez@fnb.co.za; Tel: 0877366457.

000371/2016—(2) **Rishton, Frances May** (4610160060085); 309 Lucky Bean Crescent, Moreleta Park Ext 52, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

32383/2012—(2) **JACOBS, YVONNE** (5001230151089); 18 FEARICK STREET DAVIDSONVILLE ROODEPOORT; (3) First and final; (4) N/A N/A; (5) (ROODEPOORT, JOHANNESBURG). (6) LOUW AND HEYL ATTORNEYS; P O BOX 360 ROODEPOORT 1725; Email: christella@louwheyl.co.za; Tel: 0114755090.

27956/2013—(2) **Nel, Jan Adriaan** (5004185766083); 97 Friedmann Straat, Kempton Park, Uitbreiding 2; (3) First and Final; (4) Elizabeth Annette Nel (5506130148084); (5) (Kempton Park, Johannesburg). (6) Joubert Scholtz Incorporated; 11 Heide Road, Kempton Park; E-pos: petricia@joubertscholtz.co.za; Tel: -.

23788/2009—(2) **slabbert, cornelius alfred** (3305165001082); 996 commercial street, claremont, pretoria; (3) First and final; (4) anna cecilia slabbert (4505060038084); (5) (pretoria, pretoria). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: ariza.vermeulen@fnb.co.za; Tel: +27877305972.

5901/2011—(2) **Mokwena, Serurufele Johanna** (5407010698084); 1234 Block BB Soshanguve; (3) First and final; (4) —; (5) (Soshanguve) (6) MLM Kutumela; P O Box 4 Phillip Nel Park, Pretoria 0029; Email: lisa@kutumela.co.za; Tel: 012 386 0717.

17955/2013—(2) **Masondo, Bhelukuyise Amon** (6002085502086); 473 Cresslawn, Kempton Park, Gauteng Province.; (3) First and final; (4) Sibiza Mavis Masondo (5706190356086); (5) (Johannesburg, Johannesburg). (6) Botha Massyn & Thobejane Associated Attorneys; 61 Kerk Street, Law Chambers, Kempton Park; Email: Leruma@bothamassyn.co.za; Tel: 0119703600.

019722/2015—(2) **HUDSON, DUDLEY WILLIAM** (4411285047085); 85 AMARANT STREET, WELTEVREDEN PARK; (3) First and final; (4) ABIGAIL CHARMAINE ESPERANCE HUDSON (5901240015085); (5) (ROODEPOORT, JOHANNESBURG). (6) ACE HUDSON; P O BOX 5714, WELTEVREDEN PARK 1715; Email: chudson422@gmail.com; Tel: 0835549202.

8665/2015—(2) **wort, donovan charles** (3407115047080); 258 swallow road, rynfield, benoni; (3) First and final; (4) bernice wort (3706040040808); (5) (benoni, johannesburg). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: igdelport@fnb.co.za; Tel: 0873350358.

13931/2015—(2) **SCHUTTE, DIEDERIK FREDERIK SCHUTTE** (6904245017089); VRYSTRAAT 63B, STANDERTON MPUMALANGA; (3) N.V.T.; (4) CHANTEL GENEVUEVE SCHUTTE (8608120120086); (5) N.V.T.; (STANDERTON, PRETORIA). (6) LANGEVELDT & NEL PROKUREURS; Mbonani Mayiselastraat 16, Standerton 2430; E-pos: prok@mweb.co.za; Tel: 017 - 7125311.

001381/2015—(2) **COHEN, JACOB** (3203305055086); 21 7TH AVENUE PARKTOWN NORTH, JOHANNESBURG; (3) FIRST AND FINAL; (4) —; (5) 21 DAYS; (HILLBROW, JOHANNESBURG). (6) EDWARD NATHAN SONNENBERGS INC.; 150 WEST STREET, SANDTON, 2196; Email: P.O. BOX 783347, SANDTON, 2146; Tel: 0113023153.

13645/2015—(2) **Gray, Anne Rosemary Tydesley** (5503310109085); 44 Tyrone Avenue, Parkview, Johannesburg; (3) First and final; (4) —; (5) (N/A, Johannesburg). (6) Estate Late ART Gray; c/o 17 Westminster Drive, Craighall Park 2196; Email: halldn@mweb.co.za; Tel: 0113254858.

009485/2015—(2) **Munian, Sindha** (6607030137083); 38-44 Van Tonder Road; (3) First and Final; (4) Gonasagren Munian (5903185065083); (5) 21 days; (Kempton Park, Johannesburg). (6) Ureesh Dorasamy Attorneys; 391 Main Avenue, Ferndale; Email: udorasamy@gmail.com; Tel: 0113260093.

4029/2011—(2) **Tshabalala, Morake Daniel** (4209285489087); 1349 Block G soshanguve; (3) First and final; (4) Huduhang Selina Tshabalala (4310120236087); (5) (Soshanguve) (6) MLM Kutumela; 283 Louis Babrow Street Danville, Pretoria; Email: lisa@kutumela.co.za; Tel: 012 - 3860717.

31894/2013—(2) **LACHENICHT, JENNIFER JOY** (5601190068080); 81 MULBARRY AVE, ALLEN GROVE, KEMPTON PARK; (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) DERYCK STEVE LANCHENICHT (5508155133082); (5) (MAGISTRATE KEMPTON PARK, MASTER JOHANNESBURG). (6) TITAN TRUSTEES; PO BOX 3158 RANDBURG 2125; Email: marinda@titantrustees.co.za; Tel: 011 675-4131.

013981/2015—(2) **KNEESHAW, ELIZABETH ANN** (3202020019088) (N/A); NO 2 THE HOMESTEAD, 15 HOMESTEAD ROAD, RIVONIA, 2128; (3) NOT APPLICABLE; (4) NOT APPLICABLE NOT APPLICABLE (N/A); (5) NOT APPLICABLE; (RANDBURG, PRETORIA). (6) WATERMANS; 33 RILEY ROAD, PINWOOD OFFICE PARK, BUILDING 7, FIRST FLOOR, WOODMEAD, 2191; Email: JENNYO@WATERMANS.CO.ZA; Tel: 011 807- 8432.

7534/2014—(2) **Moshesh, John Macdonald Alexander Letlamoreng** (3701065242083); 6 laurel crescent, meyersdal, alberton; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: ariza.vermeulen@fnb.co.za; Tel: 0877305972.

1622/2012—(2) **Mathete, Mathula Simon** (5107295272080); 1000 Block WW Soshanguve; (3) First and final; (4) Salamina Tsatsawane Mathete (5707130336089); (5) (Soshanguve) (6) MLM Kutumela; PO Box 4 Phillip Nel Park, Pretoria; Email: lisa@kutumela.co.za; Tel: 012-386 0717.

0671/2016—(2) **Jooste, Marthina Elizabeth** (3305060016086); Unit 503 Village Walk Retirement Estate 1, Brentwood Ext 44, Benoni; (3) First and final; (4) —; (5) (Boksburg, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: raulene.vanderveer@fnb.co.za; Tel: 087 736 6457.

7745/2015—(2) **Makobela, Resimati Jackson** (2811295038085); Stand 10607, Mamelodi, Pretoria; (3) First and final; (4) Toti Mirriam Makobela (4403040243083); (5) (Mamelodi, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

008216/2015—(2) **Mudau, Solomon** (5706235290084); stand No.6563, Soshanguve, Pretoria; (3) First and final; (4) Konanani Violet Mudau (6311230949088); (5) (Soshanguve, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

022081/2015—(2) **Sekgaolelo, Mpotso Daniel** (4602185191086); 413 Dhlomo Street Nativille Benoni 1501; (3) First and final; (4) Luckey Ema Msikinya (5104080223089); (5) (Johannesburg). (6) Govender George Attorneys; P O BOX 130644 Bryanston Johannesburg 2021; Email: reception@govgeoattorneys.co.za; Tel: 011 492 1718.

16719/2015—(2) **Mabena, Setou Margeret** (3805120196083); 20731 Section L, Mamelodi West, Pretoria; (3) First and final; (4) —; (5) (Mamelodi, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

011746/2015—(2) **Prinsloo, Servaas Wahl** (5209225073081); 203 Odendaal Street, Meyerspark, Pretoria; (3) First and final; (4) —; (5) (Pretoria-North, Pretoria). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: chantelle.joubert@fnb.co.za; Tel: 0873358094.

016380/2015—(2) **Weideman, Magdalena** (2709030058089); No 15 Ridge way Road Ridgeway; (3) First and final; (4) —; (5) (Johannesburg). (6) Govender George Attorneys; P O BOX 130644 Bryanston Johannesburg 2021; Email: reception@govgeoattorneys.co.za; Tel: 011 492 1718.

7945/2014—(2) **Small, Jan Johannes Jacobus** (4611205001084); 4 Shippard Street, Meyerton; (3) First and final; (4) Maria Magdalena Small (5010030003085); (5) (Meyerton, Johannesburg). (6) L A Kruger, SPS Attorneys; P O Box 278, Vereeniging, 1930; Email: l.kruger@spsattorneys.co.za; Tel: 0164237732.

4144/2013—(2) **MARTINS, SILVANO DO NASCIMENTO** (4112245099188); 382 HORN STREET, WOLMER, PRETORIA NORTH, 0182; (3) First and Final; (4) MARIA ZITA MARTINS (5904080181181); (5) (PRETORIA NORTH, PRETORIA). (6) RIAAN DU PLESSIS ATTORNEY; PO BOX 18398, PRETORIA NORTH, 0116; Email: riaanduplessis@hotmail.co.za; Tel: 0760923108.

2656/2015—(2) **Mossop, Linda Carole** (6301070069089); 389 Hazyview, Faerie Glen, Pretoria; (3) Second And Final; (4) —; (5) (Pretoria). (6) Standard Trust Limited Ref: Naomi Steyn; Private Bag X25, Hatfield 0028; Email: Naomi.Steyn@standardbank.co.za; Tel: 0123660321.

014776/2015—(2) **LEO, RICHARD KARBATH** (3908105052089); MOPANIELAAN 46, GENERAAL ALBERTSPARK, ALBERTON; (3) Eerste en finale; (4) —; (5) (ALBERTON, PRETORIA). (6) FDP Administration Services; Posbus 33855, Glenstantia, 0010; E-pos: Info@fdpadmin.co.za; Tel: 012-3482665.

22480/2015—(2) **Maas, Susanna Adriana** (3611100017087); Sally Martin Park, Muller Street, Parys; (3) First; (4) Jurie Ignatius Maas (3407095006080); (5) (Parys, Johannesburg). (6) J L Badenhorst Attorney; 32 Prins Albert Street, Brackenhurst, Alberton; Email: deon@jlblaw.co.za; Tel: 0118674020.

000143/2015—(2) **VAN DEN HEEVER, MICHAEL COLIN** (6308065055080); 44 GLEN VALLEY, 24 BAKER STREET, EDENVALE; (3) First and Final; (4) DEBRA CATHRINE VAN DER HEEVER (6112230045087); (5) (GERMISTON, GERMISTON). (6) STRATIN CONSULTING AND MANAGEMENT COMPANY (PTY) LTD; PO BOX 988, GERMISTON, 1400; Email: STRATIN@ELBGROUP.CO.ZA; Tel: 0118730203.

17080/2015—(2) **WINTER, CRAIG ARNOLD** (6806155149085); 8 ANNA AVENUE, GLENANDA, JOHANNESBURG; (3) First and final; (4) KAREN WINTER (6804220134083); (5) (JOHANNESBURG, JOHANNESBURG). (6) ETIENNE CLOETE; 1st FLOOR LAW CHAMBERS, SOUTHDALE SHOPPING CENTRE, ALAMEIN ROAD, SOUTHDALE, JOHANNESBURG; Email: jcilliers@futurejhb.co.za; Tel: 011 680 6402.

11807/04—(2) **NGOBENI, VINCENT MAVENGANI** (5402115718085); 166, ZONE A, DWARSLOOP VILLAGE, MHALA, MPUMALANGA; (3) First and final; (4) —; (5) (MHALA, NORTH GAUTENG). (6) HLEBI HELEBELA ATTORNEYS; 27 PEACE STREET; Tel: 0153071751.

012288/2015—(2) **Sujee, Khatija** (2401220047086); 1450 Loonat Street Actonville Benoni 1501; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) M.S. Ebrahim (C.A) S.A; P.O.Box 17341 Benoni West 1503; Email: mse@polka.co.za; Tel: 0114223368.

3482/2013—(2) **Shabangu, Samuel Thomas** (5305235413083); Stand no. 204 Siyabuswa Block B; (3) First and final; (4) Maria Nangwane Skhosana (6511110632080); (5) (Pretoria). (6) Molosi Attorneys; PO Box 94102 Boordfontein 0201; Email: molosiattorneys@gmail.com; Tel: 0123238056.

28870/2014—(2) **SCHEEPERS, ELIZABETH CATHRINA** (3202080006082); MONUMENTE HUIS, 69 DELANEY STREET, DANVILLE, PRETORIA, GAUTENG; (3) First and final; (4) —; (5) (PRETORIA). (6) RUDOLPH BOTHA ATTORNEYS; POSBUS 17232, LYTTTELTON, 0140; Email: rudolph@rbattorneys.co.za; Tel: 0126640656.

1347/2015—(2) **Theunissen, Pieter Hubert Alphons** (2404015021084); 325 Border Road West, Lynnwood, Pretoria; (3) Amended First and Final; (4) —; (5) (Pretoria). (6) Heiko Draht Attorneys; 1022 Saxby Avenue, Eldoraingne, Centurion, 0157; Email: heiko@colvan.co.za; Tel: 0126603427.

6182/2015—(2) **PHILLIPS, CLARICE EDNA** (1310230058085); HOLDING 37 MULLERSTUINE AH, VANDERBIJLPARK; (3) First And Final; (4) —; (5) (VANDERBIJLPARK, JOHANNESBURG). (6) CMF Malhou Commercial Attorney Ref: ALLISON WILKEN; PO BOX 648, VANDERBIJLPARK 1900; Email: allison@vrmattorneys.com; Tel: 0169811050.

323/2015—(2) **Holland, Maria Elizabeth Magrietha** (4711120090087); 13 Eland Street, Stilfontein; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Kuilman Mundell & Arlow Attorneys; 39A Kingfisher Drive delta House, Fourways, Gauteng; Email: sheila@kmattorneys.co.za; Tel: 011 465 4151.

038841/2014—(2) **LIEBENBERG, DEREK** (6002285053088); 3 SASSABI PLACE, EXTENSION 3 LINDEN , JOHANNESBURG; (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) CAROLYN JOS SCOTT LIEBENBERG (5806240086087); (5) 21 DAYS; (RANDBURG, JOHANNESBURG). (6) RANEL TRUST; 2 RIANA AVENUE , NORTHCLIFF EXTENSION 16; Email: julia@raneltrust.co.za; Tel: 0114313734.

0041421/2015—(2) **MEYER, ELIZABETH MARIA** (4912010052084); 32 TROY, BLOUVALKLOOP, CELTISDAL, CENTURION, 0149, GAUTENG; (3) First and final; (4) N/A; (5) (PRETORIA, PRETORIA). (6) ARTHUR CHANNON; 693 RUBENSTEIN DRIVE, MORELETA PARK, PRETORIA, 0044, GAUTENG; Email: gerzan@channonattorneys.co.za; Tel: 012 9973747.

613/2016—(2) **Allers, Ruben** (3201195160081); Eenheid 16 Eldoraingne Park Aftree Oord, h/v Allen & De Hoewe Rylane, Eldoraingne, Centurion; (3) Eerste en finale; (4) —; (5) (Pretoria). (6) APS Fiduciary Services (Pty) Ltd, Mev P J Kotze; Posbus 100868, Moreleta Plaze, 0167; E-pos: aps2@apsfs.co.za; Tel: 012-997 2268.

002106/2016—(2) **Coetzer, Maria Elizabeth** (2512140025083); Kingswood Village Nr 6, Gaystraat 317, Newlands, Pretoria; (3) Eerste en finale; (4) NVT NVT; (5) (Pretoria). (6) Louise Welgens, APS Fiduciary Services (Pty) Ltd; Posbus 100868, Moreleta Plaza, 0167; E-pos: aps@apsfs.co.za; Tel: 012 997 0277.

008263/2015—(2) **ROGANS, MARY ROSALIND** (2708160043085); 403 WATERFALL HILLS, 2 WATERFALL LANE, SUNNINGHILL; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) Daniel Johannes Rudolph Schutte; Citadel, Markgraaffstraat 35, Westdene, Bloemfontein; Email: mariaann@citadel.co.za; Tel: 051-4004048.

1634/2012—(2) **HERBST, HESTER SOPHIA** (5005100075088); BRAMBLE STRAAT 458, WATERKLOOF GLEN X 06; (3) N V T; (4) ABRAHAM JACOBUS HERBST (4503295025083); (5) N V T; (N V T, PRETORIA). (6) NIEL VAN DER MERWE PROKUREURS; POSBUS 915-1253, FAERIE GLEN, 0043; E-pos: niel.vandermerwe@liblink.co.za; Tel: 0829005354.

37673/2014—(2) **MAAL, MARIAM** (1908/01/28); 39 ARGON CRESCENT, EXTENSION 5, LENASIA; (3) First and Final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) COOVADIA ATTORNEYS; 175 PROTEA AVENUE, EXTENSION 7, LENASIA; Email: legal@coovadias.co.za; Tel: 011-852-4900.

2950/2013—(2) **Makhubele, Masenyani Thompson** (6406175746083); 263 Modumela, Cresent, Vosloorus; (3) First And Final; (4) Basani Nomsa Makhubele (7008280365087); (5) (Boksburg, Johannesburg). (6) J H Greeff; PO Box 6232, Meyersdal 1447; Email: llg@telkomsa.net; Tel: 0733706679.

18691/2013—(2) **CHAPMAN, CHRISTINE MARY** (4505050149081); 152 GLENZICHT, 33 EAST STREET, OAKDENE; (3) First and Final; (4) RAYMOND ALBERT CHAPMAN (4202165137082); (5) (JOHANNESBURG, JOHANNESBURG). (6) STRATIN CONSULTANTS AND MANAGEMENT (PTY) LTD; PO BOX 988, GERMISTON, 1400; Email: STRATIN@ELBGROUP.CO.ZA; Tel: 0118730203.

027436/2014—(2) **Anderson, Margaret Atholie** (1712130019085); 64 Caister Lodge, 264 Musgrave Road, Durban, 4001; (3) First and final; (4) —; (5) (Durban, Marshalltown). (6) Barbara Green; P O Box 11034, Silver Lakes, Pretoria, 0054; Email: greenbarbara@gmail.com; Tel: 0825585110.

001766/2014—(2) **ORSMOND, WILLIAM THOMAS** (6006125075086); 4 DAWID STREET, WITFIELD, BOKSBURG, JOHANNESBURG; (3) First and Final; (4) HERMINA CHRISTINA MARIA ISABELLA ORSMOND (6208180012083); (5) 21 DAYS; (BOKSBURG MAGISTRATES COURT, JOHANNESBURG). (6) HAMMOND POLE MAJOLA ATTORNEYS INC; BLOCK 4,5&6 HP&D PARK, POND ROAD, BOKSBURG; Email: MichelleO@hammondpole.co.za; Tel: 011 874-1800.

000143/2015—(2) **VAN DEN HEEVER, MICHAEL COLIN** (6308065055080); 44 GLEN VALLEY, 24 BAKER STREET , EDENVALE; (3) First and Final; (4) DEBRA CATHRINE VAN DER HEEVER (6112230045087); (5) (GERMISTON, GERMISTON). (6) STRATIN CONSULTING AND MANAGEMENT COMPANY (PTY) LTD; PO BOX 988, GERMISTON , 1400; Email: STRATIN@ELBGROUP.CO.ZA; Tel: 0118730203.

10375/12—(2) **MASIMOLA, ABRAM** (6209025884082); 544 UNIT D,TEMBA,HAMMANSKRAAL 0407; (3) AMENDED FIRST AND FINAL; (4) DIMAKATSO MARGARETH MASIMOLA (6203300620089); (5) 04 MARCH 2016 TO 08 APRIL 2016; (PRETORIA, PRETORIA). (6) MALATSI-TEFFO INC ATTORNEYS; 210 MALTZAN STREET, PRETORA WEST; Email: boitshepotrustees@telkomsa.net; Tel: 0123275699.

28388/2014—(2) **Bovill, Edwin Harold** (3702255016089); 1337 Starkey Avenue, Waverley, Pretoria; (3) First and Final; (4) Maria Johanna Cornelia Bovill (3807230040086); (5) 21 Days; (Master of the High Court, Pretoria). (6) Citizen; Tel: 0833070471.

001627/2016—(2) **BURGER, CORNELIUS JOHANNES** (2803035060081); 36 KRUIPARK AFTREE OORD , 104 UMGANI WEG , WILROPARK , ROODEPOORT; (3) First And Final; (4) ELLA DOREEN BURGER (3109020053084); (5) (ROODEPORT, JOHANNESBURG). (6) Master on Call Ref: M LUTHER; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co.za; Tel: 0114759846.

27799/2012—(2) **LABUSCHAGNE, JUAN PERRIE** (6106135204088); BRENTHURST, BRAKPAN; (3) First And Final; (4) YVONNE LABUSCHAGNE (6202190014080); (5) (BRAKPAN, JOHANNESBURG). (6) Jan L Jordaan Inc Ref: Debbie; P.O. Box 3434, BENONI 1500; Email: debbie@austinjordan.co.za; Tel: 0117484500.

11038/2012—(2) **Van Der Merwe, John Jacobus** (6307075209083); 3 Disa Street, Arcon Park, Vereeniging, 1930; (3) First And Final; (4) —; (5) (Vereeniging, Johannesburg). (6) Master on Call; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co.za; Tel: -.

002221/2015—(2) **Deyzel, Daniel Johannes** (3007125028086); 10 Blackwood Street, Extension 2, Three Rivers; (3) First and final; (4) —; (5) — (6) Sulemans Attorneys Inc; 35A Senator Marks Avenue Vereeniging; Email: Sulemans.inc@gmail.com; Tel: 0164220333.

21298/2014—(2) **Masilela, Joseph Hezekiah** (5706165613081); 1717 Sibeko Street, Phola Ogies; (3) First and final; (4) —; (5) (Witbank, Pretoria). (6) Simon Tshela Incorporated; 6 Jellicoe Street Witbank 1035; Email: simontshelainc@gmail.com; Tel: 013 6561401.

16104/2015—(2) **Bushney, Maxine Evelyn** (5001110112086); 45 Kloof Road, Bedfordview, Germiston; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) EWT Executors (Pty) Ltd; P.O. Box 85430, Emmarentia, 2029; Email: admin.woods@icon.co.za; Tel: 0118888495.

25627/2014—(2) **Mvimbi, Winnifred Henrietta Puleng** (4010170461086); 2692 , Unit 2, Ga-Rankuwa; (3) First And Final; (4) —; (5) (Ga -Rankuwa, Pretoria). (6) Master on Call; P O Box 1435, Strubens Valley 1735; Email: info@masteroncall.co.za or marijke@masteroncall.co.za; Tel: -.

40521/2014—(2) **Van Der Riet, Leonora** (4605030057089); 14 Glen Abbey, 5th Avenue, Florida Glen; (3) First and final; (4) —; (5) (Johannesburg). (6) Houghton Harper Attorneys; 14 St John Road, Houghton Estate, Johannesburg; Email: hesterk@houghtonharper.co.za; Tel: 0116481066.

0005802014—(2) **RAFTOPOULOS, GEORGE** (3708135003080); 7 VERWOERD AVENUE, MEYERTON; (3) First and Final; (4) CHRISTINA GEZINA RAFTOPOULOS (4211220001084); (5) 21; (MEYERTON, JOHANNESBURG). (6) LANHAM-LOVE ATTORNEYS; 7 NORTHWOLD DRIVE, SAXONWOLD, 2196; Email: info@lanham-love.com; Tel: 011 268 6565.

21028/2014—(2) **KILPERT, OSCAR VICTOR** (4509255051084); PUCCINISTRAAT 594,CONSTANTIA PARK; (3) Eerste en finale; (4) —; (5) (PRETORIA, Pretoria). (6) Chantelle Hall; 23 Impala Road, Sandton; E-pos: chantelle@thomsonwilks.co.za; Tel: 0843815782.

29245/2014—(2) **NETTLETON, RICHARD ELSWORTH** (3006015035185); 713 FLAMINGO HOTEL, CAROLINE STREET, HILLBROW; (3) Supplementary First and Final; (4) NOT APPLICABLE NOT APPLICABLE; (5) 21 DAYS; (HILLBROW, JOHANNESBURG). (6) EDWARD NATHAN SONNENBERGS INC.; 150 WEST STREET, SANDTON, 2196; Email: P.O. BOX 783347, SANDTON, 2146; Tel: 0113023153.

013388/2015—(2) **Pekane, Abram** (3504045222088); 1177 Poto Street, Wattville; (3) First and final; (4) Tryphina Tholi Pekane (4605270324082); (5) (Benoni, Johannesburg). (6) C/o B.P. Ndaba Incorporated; 1st Floor Central House, 81 Amphill Avenue, Benoni, 1500; Email: b.p.ndabaattorneys@metroweb.co.za; Tel: 011-421-2815.

15430/2015—(2) **Froneman, Mark** (6304225153089); 196 Rooi Ivoor Avenue, Burkea Park Estate, Kameelfontein 0035; (3) First; (4) —; (5) 31; (Pretoria, Pretoria). (6) CMV Trust (Pty) Ltd; P O Box 39027, Moreletapark, 0044; Email: natasja@cmv.co.za; Tel: 012 9914400.

24622/08—(2) **Van Der Westhuizen, Nico** (6004145056087); 19 Santorini Mindalore Krugersdorp; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Schoeman Sejwane Grobler Inc.; Sunset Doreen, 212 Doreen Road, Amarosa, Ruimsig; Email: immaculate@ssglaw.co.za; Tel: 011-958-1771.

024554/2015—(2) **Dempsey, Izak Johannes** (2606065063085); No. 32, 2nd Street, Eskan, Grootvlei, 2420; (3) First and final; (4) Magdalena Elizabeth Dempsey (3010230039089); (5) (Balfour, Marshalltown (Johannesburg)). (6) Standard Trust; Private Bag X25, Hatfield, 0028; Email: Trisca.Hattingh@standardbank.co.za; Tel: 012-660-1406.

018595/2015—(2) **Nel, Louis Jacobus** (4108155002089); 8 Malva Street, Bergsig, Heidelberg; (3) First and final; (4) Maria Elizabeth Nel (4911140034087); (5) (Heidelberg (Gauteng) Marshalltown). (6) Standard Trust; Private Bag X25, Hatfield, 0028; Email: Trisca.Hattingh@standardbank.co.za; Tel: 012-660-1406.

13312/12—(2) **Subotzky, George Isaac** (5205275118081); 230 Julius Jeppe Street, Waterkloof, Pretoria; (3) First and final; (4) Tracey-Anne Subotzky (6503250189088); (5) (Pretoria). (6) Standard Trust; Private Bag X25, Hatfield, 0028; Email: Trisca.Hattingh@standardbank.co.za; Tel: 012-660-1406.

26108/14—(2) **Lubbe, Johannes** (4002235065002); 177 Bessie Bos Street, Wonderboom; (3) Amended First and Final; (4) Alida Maria Aletta Gertruida Lubbe (4306240084084); (5) (Pretoria). (6) Herman Esterhuizen Smalman Attorneys; 2nd Floor, Eastwood Law Chambers, 876 Pretorius Street, Arcadia, Pretoria; Email: smalmanjnr@telkomsa.net; Tel: (012)342-4241.

01288/2016—(2) **DAVIDS, JOAN PETRONELLA** (3703210104085); 19 WITMOSBERG STREET, ELDORADO PARK, EXT2, JOHANNESBURG, 1812; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) BEVERLEY SASS; P.O.BOX 91, AUCLAND PARK, 2006; Email: beverleys@sentrineltrust.co.za; Tel: 011 656 2722.

17412/2015—(2) **de Lange, Martha Christina** (3911210037086); No. 54 Groenwilgers, 17 Meulstraat, Potchefstroom; (3) Eerste en finale; (4) —; (5) (Potchefstroom, Johannesburg). (6) Schiebusch & du Plessis; P. O. Box 1146, Vereeniging, 1930; E-pos: wilna@sdplaw.co.za; Tel: 016 455 5530.

35665/14—(2) **WOLF, OLGA** (4510150072183); 31 EVERFAIRAVENUE, RANDJESFONTEEIN, MIDRAND; (3) AMENDED; (4) GÜNTER PHILIPP WOLF (4502125070186); (5) (RANDBURG, JOHANNESBURG). (6) BEVERLEY SASS; P.O.BOX 91, AUCLAND PARK, 2006; Email: beverleys@sentrineltrust.co.za; Tel: 011 656 2722.

39112014—(2) **Mogotsi, Kefilwe** (5811210815085); 14 Milk Plum Street, Unit 14 Protea Village, Protea Glen, Soweto; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (Johannesburg, South Gauteng High Court). (6) MM Masegela Attorneys; 14th Floor, Marble Towers, 208-212 Jeppe Street, Johannesburg; Email: lennonmoleele@telkomsa.net; Tel: 0113330923.

18253/2013—(2) **JONES, PAMELA IRENE** (3112280034083); 32 ST MICHAELS VILLAGE, CORNELIUS STREET, WELTEVREDENPARK, 1709; (3) First and final; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) SCHICKERLING BOWEN & HESSELINK; Wilro Heights Office Park c/o Ruhamah Drive & Ouklip Roads, Helderkruijn, 1724; Email: dianne@sbhlawyers.co.za; Tel: 0114727555.

6564/2012—(2) **De Almeida, Carlos Eduardo Folgosa Gomes** (4403025123086); 973 Fiskaal Street, Silverton X7, Pretoria, 0184; (3) First and final; (4) Maria Lucilia Dos Santos De Almeida (4309260132080); (5) (Pretoria). (6) Johann Jordaan c/o Hereditas Trust; PO Box 11392, Queenswood, 0121; Email: johann.j@hdt.co.za; Tel: 0123294823.

2595/15—(2) **HACK, RUTH** (1512295017084); JAFFA, 42 MACKIE STREET, BAILEYS MUCKLENEUK, PRETORIA 0181; (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.

11957/2012—(2) **VALLY, MAHOMED ESSOP** (6108075220082); 130 TENTH AVENUE, MAYFAIR, 2092; (3) First and Final; (4) N/A N/A; (5) 21; (JOHANNESBURG, JOHANNESBURG). (6) CHIBA-JIVAN INC; 53 CHURCH STREET, MAYFAIR, 2092; Email: chibajivan@mweb.co.za; Tel: 011 837-2468.

015211/2015—(2) **Prinsloo, Christoffel Johannes Moolman** (3501285025080); 205 Emerald Avenue, Lyttelton Manor 3, Centurion; (3) First and Final; (4) Catharina Johanna Prinsloo (3602270037088); (5) (Pretoria, Pretoria). (6) Marthinus Jacobus Prinsloo; Postnet Suite 1325, Private Bag X1007, Lyttelton, Centurion, 0140; Email: inus.prinsloo@angloamerican.com; Tel: 0836091389.

034364/2014—(2) **MADUMO, NOTHEMBA** (5705070689087); 255 AZALEA AVENUE, COUNTRY VIEW, MIDRAND; (3) First and Final; (4) N/A N/A; (5) 21; (JOHANNESBURG). (6) MATELA SIBANYONI & ASSOCIATES INC.; 233 COLUMBINE AVENUE; Email: msa@msatt.co.za; Tel: 0114330755.

10457/2013—(2) **Monageng, Moabi Goodwill** (770611543081); 19373 Phenduka Street, Kagiso Ext 9; (3) First and Final; (4) Nomatamsanqa Monageng (7301013043083); (5) 21 Days; (Kagiso Magistrate's Office, 66 Marshall Street, Johannesburg). (6) Raymond Tsotetsi; 1597A, Mofolo Central; Email: sugarayt@gmail.com; Tel: 0784662102.

11577/2015—(2) **VAN DEN BERG, HENDRIK JOACHIM KALEPHS** (2804135017088); 701 FYNBOS FLATS, 584 DE BEER STREET, WONDERBOOM SOUTH, PRETORIA; (3) First and final; (4) —; (5) (PRETORIA, PRETORIA). (6) SERFONTEIN VILJOEN & SWART; 165 ALEXANDER STREET, BROOKLYN, PETORIA; Email: danielle@svslaw.co.za; Tel: 012-362-2556.

27799/2004—(2) **VALLABH, JIVAN** (3201065059082); 48 PARK DRIVE, MAYFAIR, 2092; (3) First and Final; (4) SANTY VALLABH (3410200055083); (5) 21; (PRETORIA, PRETORIA). (6) CHIBA - JIVAN INC; 53 CHURCH STREET, MAYFAIR, 2092; Email: chibajivan@mweb.co.za; Tel: 011 837 2468.

23969/2015—(2) **Saxton, Gillian** (4901140057089); 119 Wilton Avenue Bryanston, Johannesburg; (3) None; (4) —; (5) None; (Johannesburg). (6) Daniel Johannes Rudolph Schutte; Citadel Fiduciary (Pty) Ltd, 35 Markgraaff Street, Bloemfontein, 9301; Email: danene@citadel.co.za; Tel: 0514004129.

24706/2012—(2) **Yeni, Zwelibanzi Fernando** (4108015158089); 2809 sila street, kagiso 2, mogale city; (3) Amended First and Final; (4) mantome damaria yeni (4804120757084); (5) (kagiso magistrate's court, master of the south gauteng high court). (6) RAMAKOBYA ATTORNEYS; THUSO CHAMBERS 101 HUMAN STREET KRUGRSDORP; Email: ramakobya@tiscali.co.za; Tel: 0116654535.

2069/2014—(2) **Makulane, Keledi Daisy** (5105310613080); 1493 Block L, Soshanguve, 0152; (3) Amended First and Final; (4) Baba Jacobus Makulane (4501205527081); (5) (Pretoria). (6) Standard Trust Limited; Private Bag X25, Hatfield, 0028; Email: Trisca.Hattingh@standardbank.co.za; Tel: 012-660-1406.

2148/2006—(2) **MONYEPAO, FRANS SOOKO** (6410265613088); ERF 4191 UNIT 6 KUDUBE; (3) First and final; (4) YVONNETSAKANE MONYEPAO (6106030721087); (5) (MAFIKENG) (6) YVONNETSAKANE MONYEPAO - C/O VERSTER-ROOS INC ATTORNEYS; SUITE 6A, 76 SKILPAD AVENUE, MONPARK BUILDING, MONUMENTPARK; Email: retha@verster-roos.co.za; Tel: 0123460654.

11316/2015—(2) **Bester, Louis Stephanus** (4611125001081); 110 Bantry Road, Bronberrick, Centurion, Pretoria; (3) Eerste; (4) —; (5) (Pretoria). (6) Standard Trust Beperk; Privaatsak X25, Hatfield, 0028; E-pos: marlene.vanblerk@standardbank.co.za; Tel: 012-366-0321.

2011/2004—(2) **Omar, Fathima Bibi** (2212110080081); 7908 Pegasus Street, Lenasia Extension 9; (3) First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Reshaad Tarmahomed Attorneys; 27 Giraffe Avenue, Extension 5, Lenasia, Johannesburg; Email: reshaad@rt-attorneys.com; Tel: 0828178636.

028239/2015—(2) **Tourvas, Dylene Pauline** (4604070052084); 11 Groenewald Avenue, Glenvista, Johannesburg; (3) First And Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Standard Executors and Trustees Ref: DH; PO Box 1291, Parklands 2121; Email: dina.grobbelaar@standardbank.co.za; Tel: 0112831100.

017255/2015—(2) **Ferns, Alida Barendina** (5610260138087); 28 Tolbos Street, Mayburry Park, Alberton; (3) First And Final; (4) Robert Kenneth Ferns (5203125039086); (5) (Alberton, Johannesburg). (6) Standard Executors and Trustees Ref: DG; PO Box 1291, Parklands 2121; Email: dina.grobbelaar@standardbank.co.za; Tel: 0112831100.

020499/2015—(2) **Naude, Douglas Claude** (4812245048081); 186 Pretoria Road, Primrose, Germiston, 1401; (3) First And Final; (4) Gleanora Agnes Naude (5611010102084); (5) (Germiston, Johannesburg). (6) Standard Executors and Trustees Ref: DG; PO Box 1291, Parklands 2121; Email: dina.grobbelaar@standardbank.co.za; Tel: 0112831100.

002645/2014—(2) **MANDELA, NELSON ROLIHLAHLA** (1807185276083); 49 FOURTH STREET, HOUGHTON, JOHANNESBURG; (3) FIRST AND FINAL; (4) GRACA MACHEL (4510170145183); (5) 21 DAYS; (HILLBROW, JOHANNESBURG). (6) EDWARD NATHAN SONNENBERGS INC.; 150 WEST STREET, SANDTON, 2196; Email: P.O. BOX 783347, SANDTON, 2146; Tel: 0113023153.

21327/2014—(2) **STANDER, JOHANNA MARIA** (2312070006082); 103 7TH STREET, MOOKGOPONG; (3) Amended First and Final; (4) —; (5) (MOOKGOPONG, Pretoria). (6) Karen Van Niekerk Attorneys; PO Box 42, Woodlands, Pretoria, 0072; Email: Karen@kvnattorneys.co.za; Tel: 012-997-4865.

EASTERN CAPE / OOS-KAAP

784/2010—(2) **EVANS, SUSAN NELLIE** (1901150160081); 62 ALBANY ROAD, GRAHAMSTOWN, 6139; (3) First and final; (4) —; (5) (GRAHAMSTOWN, GRAHAMSTOWN). (6) DOLD & STONE INC.; 10 AFRICAN STREET, GRAHAMSTOWN, 6139; Email: morilee@doldandstone.co.za; Tel: 0466222348.

020380/2014—(2) **Mareka, Vuyolwethu Benjamin** (7610055415086); 286 Zone 17, Mdantsane, East London, 5219; (3) Second and Final; (4) —; (5) (Bisho) (6) BATE CHUBB & DICKSON INC.; 34 WESTERN AVENUE, VINCENT, EAST LONDON, 5247; Email: cherry-ann@batechubb.co.za; Tel: 0437014526.

021992/2014—(2) **Engelbrecht, Kathleen Dawn** (4906160198085); 26 Petal Street, C-Place, Jeffreys Bay; (3) Supplementary First And Final; (4) Stefanus Paulus Engelbrecht (6111035243087); (5) (Humansdorp, Port Elizabeth). (6) Standard Trust Limited Ref: EVDW/NJ; PO Box 27560, Greenacres 6057; Email: Machell.Bhuiya@standardbank.co.za; Tel: 0214013405.

20485/2014—(2) **Botha, Marius** (5405095031080); 35 Oakleigh Road, Beacon Bay, East London; (3) First and final; (4) Carlisle Botha (5106010033082); (5) (East London, Grahamstown). (6) Smith Tabata Attorneys; PO Box 11146, Southernwood, 5213; Email: lauren@smithtabata.co.za; Tel: 0437486300.

1599/2015—(2) **DU PLESSIS, JOHANNES ZACHARIAS** (4101265027088); 12 MOREGROVE ROAD, WESTERING; (3) First And Final; (4) —; (5) (PORT ELIZABETH). (6) NEDGROUP TRUST LIMITED Ref: H Janse van Rensburg; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988028.

457/2015—(2) **RIELLY, BRUCE** (5311275050082); ERF 508, HAMBURG, EASTERN CAPE; (3) First and Final; (4) —; (5) (PEDDIE DISTRICT, BHISHO). (6) ABDO & ABDO ATTORNEYS; 33 TECOMA STREET, BEREA, EAST LONDON, 5241; Email: vanessa@abdomen.co.za; Tel: 043-7007900.

005430/2015—(2) **Bothma, Johannes Paulus** (2601145029081); 12 Emerald Street, Mount Pleasant, Port Elizabeth; (3) First and final; (4) —; (5) (Port Elizabeth). (6) FNB Fiduciary (Pty) Ltd; PO Box 27511, Greenacres, 6057; Email: Nicole.Chance@fnb.co.za; Tel: 0873355157.

0223032014—(2) **MPIYAKE, ZIBUYELE** (5909165985083); NKANGA LOCATION, LIBODE; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (LIBODE, MTHATHA). (6) HLONIPHILE MKHONGOZELI (ATTORNEYS); 5 PARK ROAD MTHATHA 5099; Email: hn.mkhongozeliattorneys@gmail.com; Tel: 0713167235.

2723/2015—(2) **Frost, Shirley Dorothea** (2103100005081); Damant Lodge, Southwell Road, Port Alfred.; (3) First and final; (4) —; (5) (Magistrate Port Alfred, Master of the High Court, Grahamstown). (6) FNB Fiduciary (Pty) Ltd; PO Box 27511, Greenacres, 6057; Email: dmay1@gmail.com; Tel: +27 873350816.

020988/2014—(2) **Van Rooyen, Johannes Stefanus** (6409185018089); 7 King Road, Ben Kamma, Port Elizabeth; (3) Amended First And Final; (4) —; (5) (Port Elizabeth). (6) Sentinel International Trust Company (Pty) Limited; PO Box 27726, Greenacres Port Elizabeth; Email: suer@sentineltrust.co.za; Tel: 0413652532.

000459/2016—(2) **van Heerden, Alan James** (4608275161087); 5 Joans Way, Westering, Port Elizabeth; (3) First and final; (4) —; (5) (Mthatha). (6) FNB Fiduciary (Pty) Ltd; 7th Floor, FNB Newton Place, 16 Newton Street, Newton Park, Port Elizabeth, 6001; Email: jfaure@fnb.co.za; Tel: 0873350802.

PE024354/2014—(2) **De Lange, Albert Francois** (4211275065083); Dunnweg 68, Levyvale, Uitenhage; (3) Eerste en finale; (4) —; (5) (Uitenhage, Port Elizabeth). (6) G P Van Rhyn Minnaar & Kie Ing.; Republiek Plein, Posbus 192, Uitenhage; E-pos: steve@vrm.co.za; Tel: 041-9229124.

4261/2010—(2) **JASONI, NTSIZI ISAAC** (5302025974085); 1275 Block G, Dukathole, Aliwal North, 9750; (3) First and Final; (4) NOZABALISE SARAH JASONI (5708280760086); (5) 21 days; (ALIWAL NORTH, GRAHAMSTOWN). (6) DOUGLAS & BOTHA; 11/13 Somerset Street, P O Box 66, Aliwal North, 9750; Email: trudie@dobo.co.za; Tel: 051 6342402.

3918/2015—(2) **Fourie, Aletta Dorothea** (3311200031084); Seaview Road, 37, Seaview, Port Elizabeth; (3) Eerste en finale; (4) —; (5) (Port Elizabeth, Port Elizabeth). (6) Conradie Campher & Kemp; Hoofstraat 20, Despatch; E-pos: alicia@cckemp.co.za; Tel: 0419335111.

023653/2014—(2) **MDASHI, NTSWEMPEYI** (4602125296086); FUTYE LOCATION, ELLIOTDALE; (3) First and Final; (4) —; (5) 21 days; (ELLIOTDALE, MTHATHA). (6) Z.N. DUMALISILE ATTORNEYS; No. 07 CRAISTER STREET, MTHATHA; Email: zndumalisile@gmail.com; Tel: 047 531 2055.

5323/2015—(2) **Crosse, Margaret Boyd** (4902240048085); 41 Heritage Heights, Montmedy Road, Lorraine, Port Elizabeth, 6070; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Nelson Attorneys; P O Box 63827, Greenacres, Port Elizabeth, 6057; Email: nelsons@pe.co.za; Tel: 041-3656463.

3918/2015—(2) **Fourie, Aletta Dorothea** (3311200031084); Seaview Road, 37, Seaview, Port Elizabeth; (3) Eerste en finale; (4) —; (5) (Port Elizabeth, Port Elizabeth). (6) Conradie Campher & Kemp; Hoofstraat 20, Despatch; E-pos: alicia@cckemp.co.za; Tel: 0419335111.

001936/2015—(2) **STEWART, JOYCE LILLIAN** (3707200274089); 151 ALPHEN ROAD, BUFFALO FLATS, EAST LONON; (3) First and final; (4) —; (5) (EAST LONDON, EAST LONDON). (6) J N COCKS ADMINISTRATORS; 18 ROSYTH ROAD, NAHOON, EAST LONDON; Email: maureen@cocksattorneys.co.za; Tel: 0437352045.

1174/2015—(2) **FARAM, BETTY JOY** (4107280128082); 1 ESTUARY DRIVE, GONUBIE, EAST LONDON; (3) First and final; (4) —; (5) (EAST LONDON, GRAHAMSTOWN). (6) NIEHAUS McMAHON ATTORNEYS; 43 UNION AVENUE, SELBORNE, EAST LONDON, 5201; Email: avanbuuren@nmo.co.za; Tel: 0437213322.

PE33132005—(2) **BALKISSOON, FUAD** (6705045004080); 22 HELDERSIG AVENUE, MORNINGSIDE, PORT ELIZABETH; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Selwyn Solomon & Co Attorneys; 50 Westbourne Road, Port Elizabeth; Email: selsollaw@iafrica.com; Tel: 041-3730003.

0000002270/2015—(2) **Reed, Elaine Wilmot** (3410240018083); Damant Lodge Retirement Village, Pike Lane, Port Alfred, 6170; (3) First and final; (4) —; (5) (Port Alfred, Grahamstown). (6) Griesel and Associates Attorneys; 39 Campbell Street, Port Alfred, 6170; Email: grieselpa@telkomsa.net; Tel: (046)624-2600.

0000001818/2015—(2) **Owen-Thomas, Allwyn Cuthbert** (2311095009089); Pigott Bridge Farm, Grahamstown, 6140; (3) First and final; (4) —; (5) (Grahamstown, Grahamstown). (6) Griesel and Associates Attorneys; 39 Campbell Street, Port Alfred, 6170; Email: grieselpa@telkomsa.net; Tel: (046)624-2600.

022657/2014—(2) **Lourens, Francois** (3301305005083); 10 Lupin Street, Blue Horizon Bay, Port Elizabeth, 6070; (3) Amended First and Final; (4) —; (5) (Port Elizabeth). (6) Absa Trust Limited; Absa House, 2nd Floor, cnr William Moffet & Overbaakens Road, Fairview, Port Elizabeth; Email: mornayh@absa.co.za; Tel: 041-3906396.

3552/2008—(2) **Els, Johann** (4701205016081); 6 Marion Street, Framesby, Port Elizabeth; (3) Supplementary Liquidation and Distribution Account; (4) N/A N/A; (5) 21 DAYS; (N/A, Port Elizabeth). (6) FNB Fiduciary (PTY) Limited (formerly known as FNB Trust Services (PTY) Limited); P.O. Box 27521, Greenacres, 6057; Email: slotter@fnb.co.za; Tel: 0877362570.

001881/2015—(2) **DU TOIT, CHARL** (6707295090082); 3 JUNCTION ROAD, BEACON BAY, EAST LONDON, 5241; (3) First and final; (4) —; (5) (EAST LONDON, GRAHAMSTOWN). (6) DEREK PUCHERT ATTORNEY; 20 DONALD ROAD, VINCENT, EAST LONDON, 5247; Email: admin@dpattorney.co.za; Tel: 043-726-5221.

3742/2015—(2) **Sangerhaus, Desmond Neville** (4405225035085); 78 - 13th Avenue, Gonubie, East London; (3) First and final; (4) Marlene Violet Sangerhaus (4802290041081); (5) (East London, Grahamstown). (6) Drake Flemmer & Orsmond (E.L.) Inc; 22 St James Road, East London, 5201 / P o Box 44, East London, 5200; Email: mary@drakefo.co.za; Tel: 0437224210.

3299/2015—(2) **Fourie, Louis Johannes** (2806165010081); Duttonweg 45, Cambridge Wes, Oos London, 5247; (3) First and Final; (4) —; (5) (Oos London, Grahamstad). (6) ABSA TRUST LTD, PRIVATE BAG X60571, GREENACRES, 6057; ABSA HOUSE, 2ND FLOOR, CNR WILLIAM MOFFET & OVERBAAKENS RD, FAIRVIEW; E-pos: maleekah.bellairs@absa.co.za; Tel: 0413906398.

21187/2014—(2) **Giba, Nomaliso Patricia** (4712270015080); 23 Gaika Road, Amatola View, Bisho. 5605; (3) First and Final; (4) Mxolisi Philemon Giba (4506035042086); (5) (Bisho, Grahamstown). (6) ABSA TRUST LTD, PRIVATE BAG X60571, GREENACRES, 6057; ABSA HOUSE, 2ND FLOOR, CNR WILLIAM MOFFET & OVERBAAKENS RD, FAIRVIEW; Email: maleekah.bellairs@absa.co.za; Tel: 0413906398.

2115/2015—(2) **Lawrence, Raymond Ernest** (5305065101089); 10 Melbourne Road, Buffalo Flats, East London; (3) First and Final; (4) —; (5) 21; (Grahamstown, Grahamstown). (6) Enzo Meyers Attorneys; 121 Devereux Avenue, Vincent, East London; Email: enzo1@telkomsa.net; Tel: 043 721 1109.

003043/2015—(2) **Lackay, Aubrey** (5305015060088); 7 Venn Place, Buffalo Flats, East London, 5209; (3) First and final; (4) Gwendoline Lackay (5401150021082); (5) (East London, Grahamstown). (6) Absa Trust Limited, private Bag X60571, Greenares, 6070; Absa Trust Ltd, Absa House, 2nd Floor, Cnr William Moffett & overbaakens Road, Fairview, 6071; Email: leciaa@absa.co.za; Tel: 0413906397.

006236/2015—(2) **Llewellyn, Annie Helena** (3406020037087); 2 Rouen Road, Lorraine, Port Elizabeth, 6070; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Absa Trust Limited, private Bag X60571, Greenares, 6070; Absa Trust Ltd, Absa House, 2nd Floor, Cnr William Moffett & overbaakens Road, Fairview, 6071; Email: leciaa@absa.co.za; Tel: 0413906397.

000517/2015—(2) **Key, Shirleen Gilletley** (3712030038084); 75 Jan Smuts Avenue, Greenfields, 5201; (3) First and final; (4) —; (5) (East London, Grahamstown). (6) Absa Trust Limited, private Bag X60571, Greenares, 6070; Absa Trust Ltd, Absa House, 2nd Floor, Cnr William Moffett & overbaakens Road, Fairview, 6071; Email: leciaa@absa.co.za; Tel: 0413906397.

001423/2015—(2) **Steenkamp, Jacob Louw Wepener** (2910255037085); Anns Care Centre, Lorraine, Port Elizabeth, 6070; (3) Eerste en finale; (4) Anna Catharina Francina Steenkamp (3412010021081); (5) (Port Elizabeth). (6) Absa Trust Limited, private Bag X60571, Greenares, 6070; Absa Trust Ltd, Absa House, 2nd Floor, Cnr William Moffett & overbaakens Road, Fairview, 6071; E-pos: leciaa@absa.co.za; Tel: 0413906397.

003330/2015—(2) **Grobler, Hester Maria Alida** (4310230072083); Villa Ebenezer, Scott Street, Gonubie, 5257; (3) First and final; (4) —; (5) (East London, Grahamstown). (6) Absa Trust Limited, private Bag X60571, Greenares, 6070; Absa Trust Ltd, Absa House, 2nd Floor, Cnr William Moffett & overbaakens Road, Fairview, 6071; Email: leciaa@absa.co.za; Tel: 0413906397.

005867/2015—(2) **Barker, Allington** (4301105098089); 111 Lewerkie Street, Cotswold, Port Elizabeth, 6045; (3) First and final; (4) Bertie Iona Barker (5309050098086); (5) (Port Elizabeth). (6) Absa Trust Limited, Private Bag X60571, Greenares, 6070; Absa Trust Ltd, Absa House, 2nd Floor, Cnr William Moffett & Overbaakens Road, Fairview, 6071; Email: leciaa@absa.co.za; Tel: 0413906397.

000533/2015—(2) **JACK, MTHOBI SYDWELL** (6211026049087); NO. 63 MTHUNZI NTSHIKA STREET, MBUQE EXTENSION, MTHATHA; (3) First and final; (4) BONISWA TERENCE JACK (6001090154081); (5) (MTHATHA, MTHATHA). (6) M. HLAZO ATTORNEYS; 22 DURHAM STREET, ASSUMPTION CONVENT, MTHATHA; Email: hlazo.attorneys@telkomsa.net; Tel: (047)531 1771.

7243/2012—(2) **Fourie, Coenraad Josephus** (3410075048080); 53 Hibiscus Crescent, Fairbridge Heights, Uitenhage; (3) Amended; (4) Marie Doreen Fourie (3704090048087); (5) (Uitenhage, Port Elizabeth). (6) FNB Trust Services (Pty) Ltd; P O Box 27521, Greenacres, Port Elizabeth, 6057; Email: aneshka.gerber@fnb.co.za; Tel: 0873350826.

3982/2015—(2) **Becker, Joan Marion** (3201050063081); 25 Kennersley Park; (3) First And Final; (4) —; (5) (East London, Grahamstown). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

003203/2015—(2) **Hockly, Denis Edmund** (5108165100088); 22 Fletcher Road, Seafield, 6172; (3) First And Final; (4) Annamarie Hockly (5609250048082); (5) (Seafield, GRAHAMSTOWN). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; PO Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

005098/2015—(2) **Snyman, Maria Johanna** (4810160066088); 4 Siesta Sands, Gardner Circle, South End, Port Elizabeth, 6001; (3) First And Final; (4) Benjamin Joseph Snyman (4709225093089); (5) (Port Elizabeth, PORT ELIZABETH). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

005107/2015—(2) **Van der Merwe, Elizabeth** (3606160004082); Somerson Frail Care, Admiralty Crescent, Summerstrand, Port Elizabeth 6001; (3) First And Final; (4) —; (5) (Port Elizabeth, PORT ELIZABETH). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

005105/2015—(2) **Van der Merwe, Sarel Willem** (6312215119085); 14 Ambrose Street, Sydenham, Port Elizabeth, 6001; (3) First And Final; (4) Wilhelmina Christina Susanna Van der Merwe (6506140102088); (5) (Port Elizabeth, PORT ELIZABETH). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

0003602014—(2) **NOLUSU, LOYISO** (7610265789080); QANDA ADMINISTRATIVE AREA TSOLO 5170; (3) First and final; (4) —; (5) (TSOLO, MTHATHA). (6) OR NDAMASE AND ASSOCIATES; Office No. 8 , 17 Owen Street MTHATHA 5100; Email: orndng@gmail.com; Tel: 0475314782.

000281/2015—(2) **Herman, Ruth Hadassah** (2603290044188); 8 Summerdunes, Richardson Road, Summerstrand, Port Elizabeth 6001; (3) First and final; (4) —; (5) (Port Elizabeth). (6) PKF (PE) Inc; 27 Newton Street, Newton Park, Port Elizabeth 6045; Email: aaieshah.samaai@pkf.co.za; Tel: 041-3985600.

20636/2014—(2) **Grewe, Cathrina Ellen Johanna** (4705090138082); 898 Oak Street, Clearview, Maclear; (3) Eerste en Finale; (4) Teten Hennison Grewe (4509245139080); (5) (Maclear, Grahamstown). (6) N Wagenaar; Kerkstraat 9, Maclear, 5480; E-pos: noel@maclear.co.za; Tel: 0459321038.

FREE STATE / VRYSTAAT

6155/2013—(2) **Modise, Refilwe** (8811140190085); Kokkenennetjiesstraat, Bloemfontein, 9301; (3) Amended First and Final; (4) —; (5) (N.V.T., Bloemfontein). (6) Marais Crowther G.R. (S.A.) Ing.; Pres. Boshoffstraat 32, Posbus 221, BETHLEHEM, 9700; E-pos: admin@marcov.co.za; Tel: 0583035696.

021241/2014—(2) **MC HARLIES, BENNET JAMES** (5208255155084); HILLCRESTSTR. 26, HEIDEDAL, BLOEMFONTEIN; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) MARTHA MC HARLIES MC HARLIES (5608280092086); (5) 21 DAE; (NVT, BLOEMFONTEIN). (6) RINDA MYNHARDT, PHATSHOANE HENNEY INGELYF; POSBUS 152, BLOEMFONTEIN, 9300; E-pos: rinda@phinc.co.za; Tel: 0514004058.

000013/2016—(2) **Swanepoel, Johanna Susanna** (5608130002087); Louis Bothastraat 12, Sasolburg; (3) Eerste en Finale; (4) N.V.T N.V.T. (N.V.T.); (5) 4 Maart 2016; (Sasolburg, Bloemfontein). (6) Stabilitas Eksekuteurskamer (Edms) Bpk; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t1@stabilitas.co.za; Tel: (011)886-7195.

7871/2015—(2) **MOSTERT, EDUARD** (2209245026088); OUETEHOUIS, HOOFDSTRAAT, HOOPSTAD; (3) Eerste en Finale; (4) —; (5) (HOOPSTAD, BLOEMFONTEIN). (6) DE VILLIERS & STENVERT ING Verw: MOS23/0001; POSBUS 21, HERTZOGVILLE 9482; E-pos: dvsaktes@gmail.com; Tel: 0534219289.

006129/2015—(2) **STEYN, ELIZABETH MARIA** (2511160041087); CLOCIN OUETEHOUIS CLOCOLAN; (3) First and Final; (4) —; (5) NVT; (CLOCOLAN, BLOEMFONTEIN). (6) N O OELOFSE ING; POSBUS 51 SENEKAL 9600; E-pos: rminnie@grim.co.za; Tel: 0584812291.

1314/2014—(2) **ROSSOUW, HENDRY EUGENE** (6112145043086); APARTMENT 35, ROOSMARYN RESIDENCE, UNIV OF FREE STATE, BLOEMFONTEIN; (3) First and final; (4) —; (5) (BLOEMFONTEIN, BLOEMFONTEIN). (6) THYS MULDER ATTORNEY; 18 MADISON SQUARE, MAIN ROAD, STRAND, WESTERN CAPE 7140; Email: THYSMULDER@GMAIL.COM; Tel: 0728567270.

10630/2015—(2) **DE JAGER, CHRISTIAAN GEORGE** (3512295031083); SCHILBACHSTRAAT 2C, PARYS, 9585; (3) Eerste en finale; (4) —; (5) (PARYS, BLOEMFONTEIN). (6) EBEN KRIEK INGELYF PROKUREURS; KERKSTRAAT 17, PARYS, 9585; E-pos: eben@kriwyk.co.za; Tel: 056-811 2323.

6564/2015—(2) **Raputsoane, Francinah Mookho** (5904050681087); 1073 Section H, Botshabelo, 9781; (3) First and final; (4) —; (5) (Botshabelo, Bloemfontein). (6) Ou Mutual Trust Bpk; Posbus 12124, Brandhof,9324; Email: dewaldp@nedbank.co.za; Tel: 051-4005920.

12331/2013—(2) **SLABBER, SUSARA ELIZABETH** (2511150013088); HELENASHOF 36, MARKSTRAAT, BRANDFORT, 9400; (3) Eerste en finale; (4) NVT NVT; (5) (BRANDFORT, BLOEMFONTEIN). (6) HENDRIKZ & DE VLETTER PROKUREURS; POSBUS 17, VOORTREKKERSTRAAT 72, BRANDFORT, 9400; E-pos: hendevlet@mweb.co.za; Tel: 051 821 2213.

025386/2014—(2) **VAN STADEN, MARIA MAGDALENA VAN STADEN** (5502110114089); VREYSTRAAT 22, VREDEFORT, 9585; (3) Eerste en finale; (4) —; (5) (PARYS, BLOEMFONTEIN). (6) DU TOIT MANDELSTAM INGELYF; DOLFSTRAAT 63, PARYS, 9585; E-pos: pietersemelodi@gmail.com; Tel: 056-811 2181.

2856/2015—(2) **Craven, Joseph Michael** (4607275002085); Plaas Inkomst, Koffiefontein, Vrystaat; (3) Eerste en finale; (4) —; (5) (Koffiefontein, Bloemfontein). (6) Marie du Randt; Wilmot Straat 14, Noupoot, Noord-Kaap, 5950; E-pos: mariedurandt@gmail.com; Tel: 0795144842.

2622/2015—(2) **TERBLANCHE, DOROTHY DU PLESSIS** (3408030023081); HELICON PARK 17, OLYMPUS DRIVE, HELICON HEIGHTS, BLOEMFONTEIN, 9301; (3) First and final; (4) —; (5) — (6) MCF ODENDAAL; 5 DOUGLAS VALLEY, OLD BRANDFORT ROAD, BLOEMFONTEIN, 9301; Email: orrie@modendaal.co.za; Tel: 0514331262.

23410/2014—(2) **Lemmer, Hermanus Richard** (3701315043083); Die Plaas Janniesdale, distrik Brandfort, Provinsie Vrystaat; (3) Eerste en Finale Likwidasie en Distribusie rekening in die saamgesmelte boedel; (4) Catharina Frederika Lemmer (4004250041082); (5) (Brandfort, Bloemfontein). (6) Gerbers Junius Prokureurs; 42 A, Dan Pienaar Rylaan, Dan Pienaar, Bloemfontein; E-pos: law@gerbers.co.za; Tel: 051 436 0321.

5888/2015—(2) **Meiring, Petrus Stephanus** (4709155005087); J J Hadebestraat 26, Frankfort; (3) Eerste en finale; (4) —; (5) (Frankfort, Bloemfontein). (6) M P de Jager Prokureurs; Posbus 14, Frankfort, 9830; E-pos: blinkbaadjie@vox.co.za; Tel: 0588131151.

7669/2011—(2) **KHASAKE, THUBE MANAS** (5912045702082); 254 KOEDOEWEWEG, FAUNA, BLOEMFONTEIN; (3) Eerste en finale; (4) MATSEDISO MADIKELEDI MITAH KHASAKE (6601150681087); (5) (BLOEMFONTEIN). (6) BOCK & VAN ES PROKUREURS; 61 KELLNERSTRAAT, WESTDENE, BLOEMFONTEIN; E-pos: bockes@law.co.za; Tel: 0514477195.

010901/2015—(2) **SPIES, ELLY** (4108090028082); KIEPERSOL NR 6, NOORDERBLOEM, BLOEMFONTEIN 9301; (3) Eerste en Finale; (4) WILLEM SPIES (3905075039088); (5) (BLOEMFONTEIN). (6) Claude Reid Ing Verw: John Anderson / Ina; Posbus 277, Bloemfontein 9300; Email: ina@claudereid.co.za; Tel: 0514479881.

7800/2015—(2) **ROETS, PIETER** (3803255055083); CENTRAL PLACE, RIEBEECKSTAD, WELKOM; (3) Eerste en finale; (4) MARIA CAROLINA ROETS (3910080039081); (5) (WELKOM, BLOEMFONTEIN). (6) NEUMANN VAN ROOYEN; 2 HEERDEN STRAAT; E-pos: bernedette@nrlaw.co.za; Tel: 0579166666.

007897/2015—(2) **Redelinghuys, Francois** (3412025003082); Trompsburg Retirement Home - Free State; (3) Amended First And Final; (4) —; (5) (Trompsburg, Bloemfontein). (6) Standard Trust Limited Ref: FS; Private Bag X11, Suite no 22, Brandhof 9324; E-pos: Machell.Bhuiya@standardbank.co.za; Tel: 0514034845.

10003/2015—(2) **BENADE, HESTER DOROTHEA** (4407170035086); BLOEKOMLAAN 3, ARLINGTON; (3) Eerste en finale; (4) —; (5) (LINDLEY, BLOEMFONTEIN). (6) BINDEMAN PROKUREURS; 6 BOMPART STREET, WESTDENE, BLOEMFONTEIN, 9301; E-pos: bindemanprok2@gmail.com; Tel: 0514300050.

1046/2014—(2) **Ngozo, Motsumi Andrew** (4206065673088); 321 Coetsee Street, Betlehem; (3) First and Final; (4) Matlakala Anna Ngozo (4711120344088); (5) (Bethlehem, Bloemfontein). (6) Anne-Marie Viljoen - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; Email: Aviljoen@fnb.co.za; Tel: 087 335 3510.

3915/2015—(2) **COETZEE, ANNA SOPHIA** (5805040052083); FIESTA 52, FLINK STRAAT, FLEURDAL, BLOEMFONTEIN; (3) Eerste en finale; (4) —; (5) (BLOEMFONTEIN). (6) BINDEMAN PROKUREURS; 6 BOMPART STREET, WESTDENE, BLOEMFONTEIN, 9301; E-pos: bindemanprok2@gmail.com; Tel: 0514300050.

010381/2015—(2) **WESSELS, MICHAEL** (8909135071086); 105 GENERAAL DAN PIENAAR DRIVE, HEUWELSIG, 9301; (3) First and Final; (4) —; (5) (BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

2544/2015—(2) **Bensley, June Ann** (3806260049082); Du Toitspanweg 104, Kimberley, 8301; (3) First and Final; (4) —; (5) 21; (KIMBERLEY). (6) Mev HJC du Plessis; Rosendorff Reitz Barry Prokureurs; E-pos: Tharien@rosendorff.co.za; Tel: 051-4474394.

001383/2015—(2) **MOSHANE, JACOB LETEBELE** (5304295650080); 2289 C2 SECTION, BOTSHABELO, 9781; (3) First and Final; (4) —; (5) (BOTSHABELO, BLOEMFONTEIN). (6) WERNER VERMAAK PROKUREURS; WALDORFFGEBOU 7 ELIZABETHSTRAAT, BLOEMFONTEIN 9301; Email: alinamhlekwa@gmail.com; Tel: 051-4471517.

1130/2016—(2) **LEDIBANE, KGORI JOSEPH** (4909085349080); 18654 TAUSTREET, PHELINDABA, BLOEMFONTEIN, 9300; (3) First and Final; (4) —; (5) (HARRISMITH, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; Email: roxannec@absa.co.za; Tel: 051-4010820.

9359/2010—(2) **RAMANTSANE, MOTLALAPULE ABEL** (5301115288083); KRUISBESSIESTRAAT 25, LOURIERPARK, BLOEMFONTEIN; (3) Aanvullende Eerste en Finale; (4) —; (5) (BLOEMFONTEIN). (6) WERNER VERMAAK PROKUREURS; WALDORFFGEBOU 7 ELIZABETHSTRAAT, BLOEMFONTEIN 9301; E-pos: hannes.deklerk@gmail.com; Tel: 051-4471517.

7116/2015—(2) **Pienaar, Anna Maria Jacoba** (5610180032089); Amie Pretoriusstraat 92 Fichardt Park Bloemfontein 9301; (3) Eerste en finale; (4) Willem Johannes Pienaar (5603255004083); (5) (Bloemfontein). (6) Eugene Venter Prokureurs; Moffettstraat 16, Fichardt Park, Bloemfontein, 9301; E-pos: eugene@eventer.co.za; Tel: 051-5229186.

8900/2015—(2) **Visser, Anna Francina** (5502070048087); Swanepoelstraat 4, Fichardtpark, Bloemfontein; (3) Eerste en finale; (4) —; (5) (-, BLOEMFONTEIN). (6) EE POHL; SYMINGTON & DE KOK, P.O. BOX 12012, BRANDHOF 9324; E-pos: epohl@symok.co.za; Tel: 051 505 6668.

11168/2012—(2) **Lam, Man-Har** (6010290890089); 8 Ouhout Lane, Kingshill, Harrismith; (3) First and Final; (4) Chi-Wai Lam (5901285834085); (5) 21; (Harrismith, Bloemfontein). (6) EG Cooper Majiedt Inc; 77 Kellnerstreet, Westdene, Bloemfontein; Email: virginia@egc.co.za; Tel: 0514473374.

7086/2015—(2) **RANDALL, EDWIN ELDRED** (4808225092081); 68 MERCUTIO STREET, BEDELIA, WELKOM, 9459; (3) First and final; (4) CHRISTINA CECILIA RANDALL (5301160067085); (5) (WELKOM, BLOEMFONTEIN). (6) NEUMANN VAN ROOYEN; 2 HEEREN STREET, WELKOM, 9459; Email: nadia@nrlaw.co.za; Tel: 057 916 6666.

9590/2015—(2) **ashkettle, cecil william** (5204285088087); 81 oswaldstraat, bedelia, welkom, 9459; (3) second amended first and final; (4) —; (5) (welkom, bloemfontein). (6) absa trust ltd; absa trust, p o box 2413, bloemfontein, 9300; Email: alidal@absa.co.za; Tel: 0514010643.

616/2016—(2) **Human, Mattheus Hendrikus** (4509255034080); Barry Richterstraat 121, Fleurdal, Bloemfontein, 9301; (3) First and final; (4) —; (5) (Bloemfontein). (6) ABSA Trust Ltd; ABSA Trust, P O Box 2413, Bloemfontein, 9300; Email: alidal@absa.co.za; Tel: 0514010643.

6131/2015—(2) **SWIEGERS, MARTHINUS SWIEGERS** (5603060054083); BRAHMSSTRAAT 3, SASOLBURG, 1947; (3) First and Final; (4) —; (5) (SASOLBURG, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

980/2016—(2) **MORAILANE, MOSELANTJA SUZAN** (5404190726082); 7445A MATSOSOSTREET, PHUTHADITJHABA, 9869; (3) First and Final; (4) —; (5) (PHUTHADITJHABA, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; Email: roxannec@absa.co.za; Tel: 051-4010820.

1071/2013—(2) **NUNES, MARIA DORES DE ABREU** (6204090161086); 2 OOSTHUIZEN STREET, SASOLBURG, FREE STATE; (3) First and final; (4) JOSE MANUEL CORREIA NUNES (4912295131181); (5) (BLOEMFONTEIN). (6) BOTOULAS KRAUSE & DA SILVA INC.; BLOCK B, EOH BUSINESS PARK, OSBORNE LANE, BEDFORDVIEW, 2007; Email: SAMANTHA@BKDS.CO.ZA; Tel: 0116166306.

20305/2014—(2) **BULWANA, BETHUEL BETHUEL** (4910030236083); 7976 CONSTANTIA, KROONSTAD, 9499; (3) First and Final; (4) —; (5) 04-03-2016; (KROONSTAD, BLOEMFONTEIN). (6) SADLER INC; MARKSTRAAT 23A, KROONSTAD; E-pos: adri@sadler.co.za; Tel: 0562134376.

727/2016—(2) **Du Toit, Maria Magdalena** (2710010047084); 59 aliquando, juta street, bloemfontein; (3) first and final; (4) —; (5) 30; (Bloemfontein). (6) absa trust limited; absa trust limited po box 2413, bloemfontein, 9300; Email: jose.els@absa.co.za 26290; Tel: 0514010630.

11213/2015—(2) **Greybe, Murple** (4010250015083); huis uitkoms, bethulie; (3) first and final; (4) —; (5) 21; (bethulie, bloemfontein). (6) absa trust limited; absa trust limited po box 2413, bloemfontein, 9300; E-pos: jose.els@absa.co.za 26113; Tel: 0514010630.

1359/2016—(2) **Xintolo, Nozenza Finas** (5206100543089); 10583 Mdaka Street, Pelindaba, Bloemfontein; (3) first and final; (4) —; (5) 30; (Bloemfontein). (6) Absa Trust Limited; ABSA Trust Limited, PO Box 2413, Bloemfontein, 9300; Email: jose.els@absa.co.za 26350; Tel: 0514010630.

KWAZULU-NATAL

12172/2015—(2) **Chapman, Cynthia Millicent** (4804070007084); 8 Brighton Park, 91 Kingsley Road, Brighton Beach, Durban, 4052; (3) First and final; (4) Douglas Alexander Chapman (6112125117082); (5) (Durban, Durban). (6) Legatus Trust (Pty) Limited; 3rd Floor Imperial Terraces, Tyger Waterfront, P O Box 3883, Tyger Valley, 7536; Email: johan.duplessis@legatus.co.za; Tel: 0219144925.

515/2014DBN—(2) **Rabikissoon, Shardanund** (6901205127080); 32 Nilgiri Crescent, Isipingo Hills, Durban; (3) First and final; (4) Nelini Rabikissoon (6710290133089); (5) (Chatsworth, Durban). (6) Ash Haripersad and Partners; 163 Road 701, Montford, Chatsworth; Email: sparsad@redbean.co.za; Tel: 031-4049011.

31664/2014 DBN—(2) **Naidoo, Vadival Govindsamy** (2806275064085); 54 Greenfern Road, Mobeni Heights, Chatsworth; (3) First and final; (4) —; (5) (Chatsworth, Durban). (6) Jayendra Surju; P.O. Box 2680, Durban, 4001; Email: jsurju@ion.co.za; Tel: 031-3063663.

13015/2015/DBN—(2) **GOVENDER, MUTHUMARIE** (6401070724087); 36 SHILLONG CRESCENT, MEREBANK; (3) First and Final; (4) SIVALINGAM GOVENDER (5703295129088); (5) 21; (DURBAN, DURBAN). (6) R. MAHARAJ AND COMPANY; SUITE 6, DADDYS CENTRE, 258 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH; Email: vanitha@rmaharaj.co.za; Tel: 0314007111.

8787/2015—(2) **NAIDOO, SAVITHREE** (6011030197082); 2 BLUEBELL DRIVE, BAKERVILLE, PIETERMARITZBURG, 3201; (3) First and final; (4) BALRAJ NAIDOO (5512025125088); (5) (PIETERMARITZBURG). (6) LISTER & LISTER ATTORNEYS; P O BOX 144, PIETERMARITZBURG, 3201; Email: npieters@listerandlister.co.za; Tel: 033-3454530.

8210/2015/PMB—(2) **ANTROBUS, ROY DEREK** (6307095023084); 39 FOXON ROAD, UMTENTWENI, KZN; (3) First and final; (4) —; (5) (PORT SHEPSTONE, PIETERMARITZBURG). (6) HYLTON JOHN McGARR; McGARR & CO, PO BOX 3, MARGATE, 4275; Email: natalie@mcglaw.co.za; Tel: 039 312 2662.

10847/2015/DBN—(2) **MACKIE, LAURENCE GEORGE** (2708215046083); 4 ORIOLE ROAD, UMTENTWENI, NATAL SOUTH COAST; (3) First and Final; (4) —; (5) (PORT SHEPSTONE, DURBAN). (6) E R BROWNE & SONS; 73 MUSGRAVE ROAD, DURBAN; Email: administration@erbrowndbn.co.za; Tel: 031-2027122.

8250/2015—(2) **Yimba, Velemseni Mark** (5204145227081); Eyetheni Reserve, Mtunzini, KwaZulu-Natal; (3) First and final; (4) Goodness Phethethile Yimba (5405280713088); (5) (Mtunzini, Durban). (6) Thorrington-Smith & Silver; P O Box 2773, Durban, 4000; Email: ribz@yebo.co.za; Tel: 031-5722850.

10173/2015/DBN—(2) **Govindasamy, Hagabaram Hagan** (5512315114081); 113 Grasshill Gardens, Hillgrove, Newlands West, Durban; (3) First and final; (4) —; (5) (Durban, Durban). (6) P Ramjathan & Associates; 273 Lenny Naidu Drive, Bayview, Chatsworth; Email: pravin@netactive.co.za; Tel: 031 4005204/5.

15018/2015/DBN—(2) **GOVENDER, GENGAMAH** (3212220036089); 24 HUBLI PLACE, MEREBANK; (3) First and Final; (4) —; (5) 21; (DURBAN, DURBAN). (6) R. MAHARAJ AND COMPANY; SUITE 6, DADDYS CENTRE, 258 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH; Email: vanitha@rmaharaj.co.za; Tel: 0314007111.

008831/2015/PMB—(2) **FARRELL, MARY AGNES THERESA** (2204040016186); 130 GARDEN GROVE, 211 ST THOMAS ROAD, DURBAN; (3) First and final; (4) —; (5) (DURBAN, PIETERMARITZBURG). (6) PATERSON & JONES; P O BOX 618, HILLCREST; Email: mike@pandj.co.za; Tel: 0317654726.

011914/2015/DBN—(2) **BOOYSEN, MYRTLE EVANGELINE** (5009090172087); 19 UMBRIA ROAD, AUSTERVILLE, DURBAN, KWA ZULA NATAL; (3) First; (4) GRAHAM MATTHEW BOOYSEN (5410215099082); (5) (DURBAN, DURBAN). (6) DITZ INCORPORATED; 4TH FLOOR, THE RIDGE, 8 TORSVALE CRESCENT, LA LUCIA RIDGE 4051; Email: ditz@iafrica.com; Tel: 031-566-3386.

9968/2015DBN—(2) **HIRALAL, DINESH** (6211175148086); FLAT 1, 147 PINE ROAD, CHAIRWOOD, 4052; (3) First and final; (4) MADHUMATHIE HIRALAL; (5) (DURBAN, DURBAN). (6) RAJ BADAL & ASSOCIATES; SUITE 3, FIRST FLOOR, JOHN HALL CENTRE, VERULAM, 4340; Email: rajbadal@iafrica.com; Tel: 0325331010.

8801/2000PMB—(2) **MTHEMBU, ALFRED MFANINE** (3412285163089); INANDA, DURBAN, KWAZULU-NATAL; (3) First and final; (4) NOKUTHULA VERA MTHEMBU (4511200284083); (5) (VERULAM, PIETERMARITZBURG). (6) RAJ BADAL & ASSOCIATES; SUITE 3, FIRST FLOOR, JOHN HALL CENTRE, VERULAM, 4340; Email: rajbadal@iafrica.com; Tel: 0325331010.

9968/2015DBN—(2) **MOODLEY, MUNSAMI** (4609305036083); 19 ALHAMBRA DRIVE, CORDOBA GARDENS, VERULAM, 4339; (3) First and final; (4) MAYAVATHIE MOODLEY; (5) (VERULAM, DURBAN). (6) RAJ BADAL & ASSOCIATES; SUITE 3, FIRST FLOOR, JOHN HALL CENTRE, VERULAM, 4340; Email: rajbadal@iafrica.com; Tel: 0325331010.

011789/2015/DBN—(2) **Labuschagne (Labuschaigne), Venessa** (6208230001086); 2 ID Mkize Drive, Kilowatt Gardens, Umthatha, 5100; (3) First and final; (4) David Alan Labuschaigne (5501025008089); (5) (Umthatha, Durban). (6) Morris Fuller Williams Inc.; 1 Knightsbridge, 16 Westville Road, Westville, 3629; Email: anona@3i.co.za; Tel: 0317764460.

5887/2015 DBN—(2) **MAHADEO, LUCKRAM** (4803155140083); 26 TEAKWOOD CRESCENT, TRENANCE PARK, VERULAM, KWAZULU NATAL; (3) First and Final; (4) N/A N/A; (5) (VERULAM, DURBAN). (6) CKMG ATTORNEYS; SUITE 2, GEORGE SEWPERSADH CENTRE, 23 GEORGE SEWPERSADH CENTRE, VERULAM, 4340; Email: ckmgtorneys@telkomsa.net; Tel: 0325330296.

1072/2012/PMB—(2) **Brown, Mervyn Glen** (3112075046086); 45 Montgomery Road, Athlone, Pietermaritzburg; (3) Amended First and Final; (4) —; (5) (Pietermaritzburg, Pietermaritzburg). (6) John Hudson & Company; 303 Florida Road, Morningside, Durban; Email: nikita@johnhudson.co.za; Tel: 0313033002.

7689/2009—(2) **MAHOMED, KADIJA** (2308050153084); 11 GOLDEN DAWN DRIVE, LA MERCY, TONGAAT; (3) Amended First and Final; (4) N/A N/A; (5) 21; (VERULAM, DURBAN). (6) GOUNDER & ASSOCIATES; 1600 NEDBNAK HOUSE, 30 ALBERT STREET, DURBAN, 4078; Email: ganesha@worldonline.co.za; Tel: 031-3057233.

8489/2015—(2) **Osler, Meryl Gladys** (2107180029085); 24 Botha Place, Pennington, Scottburgh; (3) N/A; (4) —; (5) (Scottburgh, Durban). (6) Marais Crowther C.A. (S.A.) Inc.; 32 Pres. Boshoff Street, P.O. Box 221, BETHLEHEM, 9700; Email: admin@marcrow.co.za; Tel: 0583035696.

7259/1993/PMB—(2) **MAVIMBELA, ELIZABETH DAPHNE THOKOZILE** (1809030138088); LOT 10, CHIEF MINI ROAD, DENNISVILLE; (3) SUPPLEMENTARY; (4) —; (5) (PIETERMARITZBURG). (6) Randles Incorporated; PO Box 12031, Dorpspruit 3206; Email: estates@randles.co.za; Tel: 0333928000.

2568/2012/PMB—(2) **MAVIMBELA, TEMBEKILE HANNAH** (4405215142081); LOT 10, CHIEF MINI ROAD, DENNISVILLE; (3) First And Final; (4) —; (5) (PIETERMARITZBURG). (6) Randles Incorporated; PO Box 12031, Dorpspruit 3206; Email: estates@randles.co.za; Tel: 0333928000.

009098/2015/PMB—(2) **CRONJE, CATHARINA SUSANNA ELIZABETH DE BEER** (2712120020084); 8 ACACIA STREET ARBOR PARK NEWCASTLE; (3) First And Final; (4) —; (5) (NEWCASTLE, PIETERMARITZBURG). (6) DBM ATTORNEYS Ref: EST/THUSHEN/H07274; PO BOX 117, NEWCASTLE 2940; Email: thushen@dbmlaw.com; Tel: 0836351915.

026339/2014—(2) **AVERY, MARTHA MARGARET** (4602090067082); VICTORIA STRAAT 18 DUNDEE; (3) First and Final; (4) —; (5) (DUNDEE, PIETERMARITZBURG). (6) AWG PROKUREURS; POSBUS 22755 MIDDELBURG 1050; E-pos: annatjiep@telkomsa.net; Tel: 0132451190.

11340/2015—(2) **Olivier, Jan Adriaan** (4604235028086); Erf 775, Shelly Beach; (3) First and final; (4) Elizabeth Susanna Olivier (5209030104089); (5) (Port Shepstone) (6) Barry Botha & Breytenbach Inc; 16 Bisset Street Port Shepstone; Email: lynn@bbbinc.co.za; Tel: 039-6825540.

7757/2015DBN—(2) **HANCOCK, GWENDOLENE** (2604270024083); TAFTA OUTSPAN RETIREMENT CENTRE, 24 OUTSPAN ROAD, DURBAN; (3) First and final; (4) —; (5) — (6) LISTER & CO ATTORNEYS; 30 OLD MAIN ROAD, HILLCREST, 3610 P O BOX 1601, KLOOF, 3640; Email: BEV@LISTERCO.CO.ZA; Tel: 0317657477.

009060/2015/PMB—(2) **Lockett, Michael Richard** (3408045047083); Villa Bruno; (3) First And Final; (4) —; (5) (Port Shepstone, Pietermaritzburg). (6) Kerry Loukakis Attorneys Ref: KL/KH/01L246001; Cnr Homestead and Erasmus Road, PO Box 2164 Margate; Email: estates@kllaw.co.za; Tel: 0393173374.

5400/2013—(2) **Lutuli, Siphon Welcome** (6912275473080); C148 Umlazi; (3) Amended First and Final; (4) —; (5) (Umlazi, Durban). (6) Sudesh Sidhlall & Associates; Suite 601-602 Strauss Daly Place 41 Richefond Circle Ridgeside Office Park Umhlanga; Email: hc@naidoo-sidhlall.co.za; Tel: 0313077002.

25778/2014—(2) **Naidoo, Aroomugam Kistan** (4701305010083); 1 Marlin Avenue Blythedale Beach Stanger; (3) First and final; (4) Viswam Naidoo (5110050040080); (5) (Kwa Dukuza, Pietermaritzburg). (6) Schoerie & Sewgoolam Incorporated; 181 Burger Street Pietermaritzburg 3201; Email: roshan@ss-inc.co.za; Tel: (033)845-9300.

1837/2015/PMB—(2) **BARSATHEE, KOWSILLA** (4906050657083); 110 KANDAHAR AVENUE, LADYSMITH, 3370, KWAZULU-NATAL; (3) First and Final; (4) —; (5) (LADYSMITH, PIETERMARITZBURG). (6) FAROUK KHAN ATTORNEYS; 64 CONVENT ROAD OR P O BOX 4111, LADYSMITH, 3370; Email: fkhan@sai.co.za; Tel: 036-6312231.

8515/2015 DBN—(2) **BUDDHU, RAMNUNDH** (4305185082087); 4 HUNT CRESCENT, NAIDOOVILLE TOWNSHIP, UMKOMAAS; (3) N/A; (4) VALIAMMA BUDDHU (4709090135080); (5) N/A; (SCOTTBURGH, DURBAN). (6) RAMASAR & RAMASAR; FIRST FLOOR, SNIB CENTRE, MAIN ROAD, UMZINTO; Email: adr@telkomsa.net; Tel: 039-9742040.

000221/2015DBN—(2) **Gilbert, Valiadiam** (3801265251080); 115 Croftdene Drive, Croftdene, Chatsworth, 4092; (3) First and final; (4) Yellamma Gilbert (3201210230083); (5) (Chatsworth, Durban). (6) M.Y.Baig and Company; 84 Croftdene Drive, Croftdene, Chatsworth, 4092; Email: shirley@mybaig.co.za; Tel: 0314012345.

15186/2015—(2) **Jansen, Bargardus** (3203185022081); Unit 201, Park View, 17 Boscombe Place, Marine Parade, Durban, 4001; (3) First and final; (4) —; (5) (Durban). (6) FNB Trust Services (Pty) Ltd; P O Box 27521, Greenacres, Port Elizabeth, 6057; Email: aneshka.gerber@fnb.co.za; Tel: 0873350826.

12807/2015—(2) **SUKRAJ, DEOCHARAN** (4406155097087); 54 LOTUS DRIVE, CRAIGIEBURN, UMKOMAAS; (3) First and final; (4) SHAMA DEVI SUKRAJ (4810120106081); (5) (SCOTTBURGH, DURBAN). (6) M.A.SINGH & ASSOCIATES; 103B MATHEWS MEYIWA ROAD, GREYVILLE, DURBAN; Email: maslaw@wmweb.co.za; Tel: 0313091203.

2803/2013/PMB—(2) **MZINYANE, NOMUSA GRETTA** (5112050576089); B1939 EZAKHENI 3381; (3) First and Final; (4) —; (5) (LADYSMITH, PIETERMARITZBURG). (6) MAREE & PACE MPULO; 18 HUNTER ROAD P.O. BOX 200 LADYSMITH 3370; Email: verashi@mpmlaw.co.za; Tel: 036-6311131.

5967/2013—(2) **Smit, Aletta Johanna Elizabeth** (2004110038080); Anerly Haven, 36 Ocean View Drive, Anerly, 4230; (3) First and Final; (4) —; (5) (Durban, Durban). (6) J J De Wet; Postnet Suite 148, Private Bag X16, Hermanus, 7200; Email: jjdw@sun.ac.za; Tel: 0832322281.

008737/2015/PMB—(2) **SMITH, MOIRA PATRICIA** (2903210202084); AMBER VALLEY CARE CENTRE, 3 KARKLOOF ROAD, HOWICK; (3) First and final; (4) —; (5) (HOWICK, PIETERMARITZBURG). (6) LISTER & LISTER ATTORNEYS; P O BOX 144, PIETERMARITZBURG, 3201; Email: npieters@listerandlister.co.za; Tel: 033-3454530.

2605/2015/DBN—(2) **PHUNWASI, ISHWARLALL** (5605045175081); 31 RANK AVENUE, SILVERGLEN, CHATSWORTH, 4092; (3) First and final; (4) KAUSTHREE PHUNWASI (5412290074089); (5) (CHATSWORTH, DURBAN). (6) RS SINGH & ASSOCIATES; SUITE A8, FIRST FLOOR, ROCKET TOWERS, BAYVIEW, CHATSWORTH; Email: desiree@rssingh.co.za; Tel: 031-4006632.

9410/2015/DBN—(2) **REDDY, INDERASEN SUBRAMONY** (6706215556081); 26 TEAL TERRACE, THE OAKS, QUEENSBURGH, 4093; (3) First and final; (4) MOGANAYAGIE REDDY (6904010145081); (5) (PINETOWN, DURBAN). (6) BEHARIE AND COMPANY INC.; 275 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH, 4092; Email: nicole@beharieco.co.za; Tel: 031-400 8004.

13048/2009DBN—(2) **RAMPERSAD, JASODA** (3610080073086); 122 ASTRAL DRIVE, WOODHURST, 4092; (3) First and final; (4) —; (5) (CHATSWORTH, DURBAN). (6) Thorpe & Hands Inc.; 4th Floor, 6 Durban Club Place, Off Anton Lembede Street, Durban; Email: roy@thorpeandhands.co.za; Tel: 0313053641.

25087/2014DBN—(2) **RAMSAMY, MARIMUTHU** (2805205143084); 11 AZALEA CRESCENT, CRAIGIEBURN, UMKOMAAS, 4170; (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.

11231/2015/DBN—(2) **De Wet, Perla Elayne de Wet** (2505040020089); 627 Currie Road, Durban, 4001; (3) First and final; (4) —; (5) (Durban, Durban). (6) Paul Canter Attorney; P O Box 70121, Overport, 4067; Email: paul@canters.co.za; Tel: 031-2094557.

11570/2015—(2) **Oosthuizen, Jacqueline** (5007310127089); Mtwalume Holiday Resort, Unit 35 Dek Road, Mtwalume; (3) First and Final; (4) —; (5) (Umzinto, Durban). (6) Barkers; 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia; Email: cfinlay@barkers.co.za; Tel: 0315807400.

025757/2014—(2) **SIMSON, BLAKE JAMES JARDIN** (9108035179086); CATHEDRAL PEAK, WINTERTON, KZN; (3) First and final; (4) —; (5) — (6) REYNEKE ERASMUS; P O BOX 34, 277 MURCHISON STREET, LADYSMITH, 3370; Email: admin@reynera.co.za; Tel: 0366311805.

000718/2015/PMB—(2) **Lindsay, Jean Dagmar** (4705090001082); 17 IL Monte, 50 Bohmer Road, New Germany 3610; (3) First and final; (4) —; (5) (Pinetown, Pietermaritzburg). (6) Mr D R P Fourie; P O Box 13884, Cascades, 3202; Email: ronell.de.klerk@za.pwc.com; Tel: 0333438600.

24506/2014DBN—(2) **TURNER, ELISE EDITH** (1607240038084); 4 DUNKIRK ROAD, SALT ROCK, BALLITO, KWAZULU-NATAL; (3) First And Final; (4) —; (5) (STANGER, DURBAN). (6) De Wet Leitch Hands Inc; P O Box 6160, Zimbali 4418; Tel: 0329460299.

5298/2015/PMB—(2) **NORRIS, ARMENOUHI** (2309200085184); RIVERSIDE PARK HOME, 450 BULWER STREET, PIETERMARITZBURG, KWAZULU-NATAL; (3) First and final; (4) —; (5) (PIETERMARITZBURG). (6) STOWELL & CO; P O BOX 33, PIETERMARITZBURG, 3200; Email: leanneb@stowell.co.za; Tel: 033-8450554.

10672/2015/DBN—(2) **RIELLY, CHRISTOPHER ALAN** (5611255091083); MORELANDS FARM, HARDING; (3) First and final; (4) —; (5) (HARDING, DURBAN). (6) NEIL BOWLES ATTORNEY; 6 HAWKINS STREET, HARDING, 4680; Email: nwbowles@telkomsa.net; Tel: 0394331505.

24465/2014/DBN—(2) **Kistan, Vesigaran** (6601115121088); House 12-14, Ellen Road, Malvern, Durban, 4093; (3) Amended First and Final; (4) Kantha Kistan (6712180539086); (5) 21 days; (Durban, Durban). (6) Sabashni Gounden Attorneys; 97 Innes Road, Morningside, Durban 4001; Email: sabash@jm8torneys.co.zs; Tel: 0313031544.

29793/2014/Dbn—(2) **Nundoo, Victor George** (3201145085081); 187 C Sandile Thusi Road, Essenwood; (3) Amended First and Final; (4) Shirley Marion Christophera Nundoo (4009250149082); (5) (Durban, Durban). (6) Peter Naicker Incorporated Attorneys; Suite 911, 09th Floor, Salmon Grove Chambers, 407 Anton Lembede Street, Durban; Email: talitha@pnattorneys.co.za; Tel: 031-3072651.

2827/2015/PMB—(2) **Kerr, Vera Audrey** (03/04/1946); High Brow Nelson, Dalston, Carlisle, Cumbria, United Kingdom, CAS 7L3; (3) First and final; (4) —; (5) (DURBAN, PIETERMARITZBURG). (6) Gavin Gow Attorneys; Suite 15 Chartwell Centre, Chartwell Drive, Umhlanga Rocks, 4320; Email: devendri@gavingow.co.za; Tel: 031-5611011.

2558/2014/PMB—(2) **MOODLEY, ANUSUIA** (4606110070083); 4 OLD CRESCENT, TONGAAT, 4399; (3) First and Final; (4) —; (5) (VERULAM, PIETERMARITZBURG). (6) BALA NAIDOO AND COMPANY; SUITE 1 ASHANTI CENTRE, 19 ARBEE DRIVE, TONGAAT; Email: bala.co@iafrica.com; Tel: 0329451371.

27393/2014/DBN—(2) **Ridsdale, Averill Lorraine** (3305090055088); 7 Deane Park, 35 Nettleton Road, Sherwood; (3) Amended First And Final; (4) —; (5) (Durban, Durban). (6) Livingston Leandy Inc; PO Box 4107, The Square, 4021; Email: yarker@livingston.co.za; Tel: 0315367500.

23019/2014/PMB—(2) **Twala, Simanga Edmund Twala** (4708105405082); 13 Cele Road, Kwandengezi, Pinetown; (3) First and final; (4) Thembi Virginia Twala (4703230141082); (5) (Pinetown, Pietermaritzburg). (6) Matthew Francis Incorporated; Suite 1, 2nd Floor, 221 Pietermaritz Street, Pietermaritzburg 3201; Email: theresa@mfilaw.co.za; Tel: 0873510600.

6655/2015—(2) **Pillay, Angela** (5209010073080); 26 Kotagiri Road, Northdale, Pietermaritzburg; (3) First and final; (4) N/A; (5) (Pietermaritzburg). (6) Matthew Francis Incorporated; Suite 1, 2nd Floor, 221 Pietermaritz Street, Pietermaritzburg 3201; Email: theresa@mfilaw.co.za; Tel: 0873510600.

14840/2012/PMB—(2) **MTHEMBU, NOMUSA YVONNE** (7208030817086) (N/A); C606 MPUMAMALANGA HAMMERSDALE KZN; (3) Amended First; (4) N/A N/A (N/A); (5) 21 DAYS; (HAMMERSDALE, DURBAN). (6) N.P ZULU ATTORNEYS; 234 CHURCH STREET PIETERMARITZBURG; Email: npzuluattorneys@telkomsa.net; Tel: 033 345 2013.

3301-2013-PMB—(2) **MAKHOPA, MPAHLENI** (19200120); MALUNGA PRIMARY SCHOOL, UNDERBERG 3257; (3) First and Final; (4) —; (5) 21 DAYS; (IMPENDLE MAGISTRATE COURT) (6) MABASO AND PARTNERS INC; SUITE 1, 1ST FLOOR, IDUBE BUILDING 249 BURGER STREET, PIETERMARITZBURG; Email: mabasoandpartners@telkomsa.net; Tel: 0333427345.

10946/2013/PMB—(2) **MIYA, NOMAPHUBO LILLIAN** (4205070275087); OBONJANENI - EMAZIZINI; (3) First and final; (4) —; (5) — (6) CARIN VENTER ATTORNEYS & CONVEYANCERS; SHOP 1, 96 SHARRATT STREET, BERGVILLE, 3350; Tel: 0364482713.

9142/2015—(2) **Brown, Agnes Emily** (1806220025083); Evelyn House, 85 Albert Street, Richmond; (3) First and final; (4) —; (5) (Richmond, Pietermaritzburg). (6) FNB Fiduciary (PTY) LTD; PO Box 13527, Cascades,3202; Email: NkosiS@fnb.co.za; Tel: 0873350920.

28740/2014/DBN—(2) **GEBHARDT, NEVILLE RAYMOND ERNEST** (3604135050082); 1 PUZZLE BUSH LANE, BALLITO, 4420; (3) First and final; (4) —; (5) (STANGER, DURBAN). (6) HP STEENKAMP INC; 25 SANDRA ROAD, BALLITO 4420; Email: sarie@hpsteenkamp.co.za; Tel: 032 946 0093.

7896/2015—(2) **Van Rooyen, Stella** (4803230146089); 9 Everwood, Inanda Road, Waterfall.; (3) First and final; (4) —; (5) (Pinetown, Pietermaritzburg). (6) FNB Fiduciary (PTY) LTD; PO Box 13527, Cascades,3202; Email: NkosiS@fnb.co.za; Tel: 0873350920.

3495/12—(2) **CHETTY, JAYAPALAN** (4509145456089); 32 Disa Place, Asherville, Durban. KZN.; (3) First and final; (4) PARVATHI CHETTY (5112310553084); (5) (Durban, Durban). (6) A. SING AND ASSOCIATES; 378 Ridge Road, Overport, Durban, 4091; Email: arthi@asinglaw.com; Tel: 031 2073554.

8635/2012 DBN—(2) **Herron, Barbara Joan** (4104060037088); 22 Evermead, 2 Kings Road, Pinetown, 3610; (3) First and final; (4) —; (5) (PINETOWN, DURBAN). (6) King-Essack & Associates Inc.; 64 Kings Road, Pinetown, 3610; Email: liesel@kingassoc.co.za; Tel: 031 7011561.

003579/2015—(2) **SCHRUER, ANTHONY ROBIN** (3907245007086); 76 KINGSTON ESTATE, SIMBITHA DRIVE, BALLITO, 4399, KWAZULU-NATAL; (3) First and final; (4) —; (5) (STANGER, PIETERMARITZBURG). (6) NEIL GERBER BAKER TILLY MORRISON MURRAY; 20 WESTVILLE ROAD, WESTVILLE, 3629, KWAZULU-NATAL; Email: rosem@bakertillymm.co.za; Tel: 031-2675300.

31127/2014—(2) **VAN RENSBURG, ALBERT ALEXANDER** (2310145011087); SCOTTBURGH, KWAZULU-NATAL; (3) N/A; (4) N/A N/A; (5) N/A; (N/A, Durban). (6) Stefan de Bruyn; 44B Wierda Road West, Wierda Valley, Sandton; Email: stefan@viningc.co.za; Tel: 011-784-1970.

20774/2014Dbn—(2) **Alli, Asrub** (4503075058080); 12 Eagle Park, Sastri Park, Phoenix 4068; (3) First and final; (4) —; (5) (Verulam, Durban). (6) Shenaaz B Habib & Co; 311 Lenny Naidu Drive, Bayview, Chatsworth 4092; Email: sbhlaw@absamail.co.za; Tel: 031 4007504.

2649/2015/PMB—(2) **Nel, Maria Elizabeth Nel** (5607070138083); 10 Cherry Street ESTCOURT 3310; (3) First and final; (4) Hendrik Jacobus Nel (5207025076080); (5) (Estcourt, Pietermaritzburg). (6) Jordaan Geldenhuys; P.O.Box 865 ESTCOURT 3310; Email: judi@jordaangeldenhuys.co.za; Tel: 036 3525813.

12111/2015DBN—(2) **GOVENDER, PRISCILLA** (6406240118086); ERF 3562 OF TONGAAT EXT 27; (3) First and Final; (4) GONASEELAN GOVENDER (5701155092082); (5) 21 DAYS; (DURBAN, STANGER). (6) MBATHA & ASSOCIATES; SUITE 460 MANSION HOUSE 12 JOE SLOVO STREET DURBAN 4001; Email: mbathaattorneys@Outlook.com; Tel: 3013010900.

7845/2015/DBN—(2) **GROENEWALD, ELIZABETHA DORETHEA** (6707220046084); 28 BOEKENHOUT ARBORETUM, RICHARDS BAY; (3) First and final; (4) —; (5) (EMPANGENI, DURBAN). (6) NEDGROUP TRUST LIMITED; PRIVATE BAG X14, MUSGRAVE, 4062; Email: NithashaB@Nedbank.co.za; Tel: 031-5365196.

31922/2014/DBN—(2) **Cornall, Dorothy Alwyn** (2802280032084); Cottage 75, Sandowne Village, 27 Harvey Road, Pinetown; (3) First And Final; (4) —; (5) (Pinetown) (6) Standard Executors and Trustees Ref: Stella Smith; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741000.

16204/2015/DBN—(2) **Crause, Christiaan Hermanus** (3512035002089); 16 Eden Wilds, Oldpont Road, Port Edward; (3) First And Final; (4) Anna Maria Crause (4010120001081); (5) (Port Shepstone, Durban). (6) Standard Executors and Trustees Ref: Roshnie Moodley; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741805.

12561/2015/DBN—(2) **Ngawu, Rachel Lindivi** (3612180340084); 3 Anne Barnard Road, Margate; (3) First And Final; (4) —; (5) (Port Shepstone, Durban). (6) Standard Executors and Trustees Ref: Roshnie; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741805.

012602/2015/DBN—(2) **Goldstone (formerly Whiting, born Pike), Elaine Minnie** (3104190005089); 52 Warner Doone Flats, Ashwell Road, Warner Beach; (3) First And Final; (4) —; (5) (Durban, Durban). (6) Standard Executors and Trustees Ref: Roshnie; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741805.

24839/2014 DBN—(2) **OLIVER, NEVILLE HENRY** (6101155031081); 10 Ethelbert Mews, 30 Ethelbert Road, Malvern, Kwazulu-Natal; (3) FIRST Liquidation and Distribution Account; (4) —; (5) (PINETOWN, DURBAN). (6) King-Essack & Associates Inc.; 64 Kings Road, Pinetown, 3610; Email: liesel@kingassoc.co.za; Tel: 031 7011561.

11601/2012 DBN—(2) **Kanni, Kasval** (4609265092084); Windsor Farm, Driefontein, KwaDukuza; (3) First and final; (4) Veliamah Kanni (4905170118083); (5) (Stanger, Durban). (6) Sham & Meer Attorneys; P.O. Box 393, Stanger, 4450; Email: shammeer@telkomsa.net; Tel: 032 5512265.

8306/2012 PMB—(2) **NZIMANDE, ABIGAIL ZINI** (4503230473083); LOT 344 38TH AVENUE CLAREMONT CLERNAVILLE PINETOWN 3610; (3) First and Final; (4) BEKITEMBA WILTON NZIMANDE (390929526488); (5) 21; (PIETERMARITZBURG). (6) M.D XAKUSHE ATTORNEYS; SUITE 201C, 2ND FLOOR DOONE HOUSE 379 ANTON LEMBEDE STREET DURBAN 4001; Email: mdxakusheattorneys@telkomsa.net; Tel: 0313014484.

1892/2002/Pmb—(2) **Maseme, Maureen Hlengiwe** (6404100847084); 20 Lowfield Grove, Newlands West, 4037; (3) First and final; (4) —; (5) (Verulam, Pietermaritzburg). (6) Sentinel International Trust Company (Pty) Limited; P O Box 2763, Westway Office Park, 3635; Email: shirleyk@sentineltrust.co.za; Tel: 031 2653320.

13343/2015/DBN—(2) **Kloppers, Amanda Johanna Hildegard Iris** (2407080042083); Tuinsig Old Age Home, 12 Problem Mkhize Road, Berea, Durban, 4001; (3) First and final; (4) —; (5) (Durban, Durban). (6) Sentinel International Trust Company (Pty) Limited; P O Box 2763, Westway Office Park, 3635; Email: maruskas@sentineltrust.co.za; Tel: 031 2653320.

14861/2015/DBN—(2) **Pillay, Thayanagie** (4708190120083); 30 Mountain View Drive, Silverglen, 4092; (3) First and final; (4) Jagadesan Pillay (4802225107080); (5) (Chatsworth, Durban). (6) Sentinel International Trust Company (Pty) Limited; P O Box 2763, Westway Office Park, 3635; Email: maruskas@sentineltrust.co.za; Tel: 031 2653320.

20879/2014/DBN—(2) **Govender, Mudhree** (4312020122087); 25 Willow Crescent, Ghandi's Hill, Tongaat, 4400; (3) First and final; (4) Soobramoney Govender (3701205100084); (5) (Verulam, Durban). (6) Yogis Govender & Associates; Suite 4, Foresum Centre, 314 Main Road, Tongaat, 4400; Email: sue@yogisgovender-attorneys.co.za; Tel: 032-9447876.

619/2015—(2) **GOVENDER, THANGAVELU** (4712095122087); 66 GREENVIEW ROAD, SILVERGLEN; (3) First and final; (4) RUBIE GOVENDER (5611020834080); (5) (CHATSWORTH, DURBAN). (6) STRAUSS DALY INC; c/o STRAUSS DALY INC, 9th FLOOR, STRAUSS DALY PLACE, 41 RICHEFOND CIRCLE, RIDGESIDE OFFICE PARK; Email: iventer@straussdaly.co.za; Tel: 0315705600.

930/2009—(2) **Smith, Marietjie** (5511240023086); 18B Griesel Road, Panorama Park, Illovu Beach; (3) First and final; (4) —; (5) (Durban, Pietermaritzburg). (6) Poole/N Darnell; P.O.Box 4974, Durban, 4000; Email: ndarnell@straussdaly.co.za; Tel: 0315705614.

009413/2015/JHB—(2) **Barnett, Lela Emilia** (3204240036082); 20 Erica Gardens, Kensington, Johannesburg; (3) First And Final; (4) —; (5) (MARSHALLTOWN, JOHANNESBURG, GAUTENG, MARSHALLTOWN, JOHANNESBURG, GAUTENG). (6) J H NICOLSON STILLER & GESHEN; P O BOX 51241, MUSGRAVE 4062; Email: noelleenm@nsg.co.za; Tel: 0312029751.

32033/2014/DBN—(2) **Gengan, Shunmugam** (6611305242081); 1 Cactus Drive, Empangeni; (3) Amended First And Final; (4) —; (5) (Empangeni, Durban). (6) Standard Executors and Trustees Ref: NJ/nj; PO Box 5562, Cape Town 8000; Email: farzaana.salie@standardbank.co.za; Tel: 0214012334.

13255/2015/DBN—(2) **PILLAY, SATHIE** (5308015153085); 25 ROAD 706, MONTFORD, CHATSWORTH, 4092; (3) Amended First and Final; (4) DEVAGIE PILLAY (5606260870083); (5) 21; (CHATSWORTH, DURBAN). (6) BEHARIE AND COMPANY INC.; 275 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH, 4092; Email: neetu@beharieco.co.za; Tel: 031 400-8004.

8422/2015 DBN—(2) **KELLY, THOMAS** (3501185050089); 129 LINCOLN ROAD, PORT EDWARD, 4295, KWAZULU-NATAL; (3) First and final; (4) —; (5) (PORT SHEPSTONE, DURBAN). (6) BRERETON ATTORNEYS; 140 GLOUCESTER ROAD, P.O. BOX 48, PORT EDWARD, 4295, KZN; Email: brereton@telkomsa.net; Tel: 0393112448.

6598/2015/pmb—(2) **MAHARAJ, VEE JAIDEO** (4908215144080); Sub 53 of 56 Lilliefontein Farm, Thornville; (3) First And Final; (4) BIMLAINATHI MAHARAJ (5210300147089); (5) (PIETERMARITZBURG). (6) J Leslie Smith & Company Ref: MMM/Rona/15DE1189; P O Box 297, PIETERMARITZBURG 3200; Email: rona@jleslie.co.za; Tel: 0338459700.

8306/2015/pmb—(2) **WHITE, MERLE EVELYN** (2911270072081); Greendale House, Amber Avenue, Howick; (3) First And Final; (4) —; (5) (HOWICK, PIETERMARITZBURG). (6) J Leslie Smith & Company Ref: MMM/Rona/15DE1264; PO Box 297, PIETERMARITZBURG 3200; Email: rona@jleslie.co.za; Tel: 0338459700.

13661/2015—(2) **PERUMAL, LINGAM** (5204255127089); 33 ADELAIDE DRIVE GLENASHLEY; (3) First and final; (4) SAUNTHALAMMAL PERUMAL (4909180210088); (5) (VERULAM, Durban). (6) Sanlam Trust Ltd; PO Box 2086, Durban; Email: milcah.naidu@sanlam.co.za; Tel: 0313000122.

15809/2015/DBN—(2) **Fourie, Donald Arthur** (4604235031080); 1 Regent Place, 40 Beldon Drive, Malvern; (3) First and final; (4) —; (5) (Port Shepstone, Durban). (6) Sanlam Trust Ltd.; PO Box 2086, Durban, 4000; Email: milcah.naidu@sanlam.co.za; Tel: 031 3000122.

147994/2015/DBN—(2) **van der Merwe, Loryn** (5804150170082); 67 Ridgewood Ridge Bayhill Estate Shelley Beach; (3) First and final; (4) Lucas Marthinus van der Merwe (5505105164084); (5) (Port Shepstone, Durban). (6) Sanlam Trust Ltd.; PO Box 2086, Durban, 4000; Email: milcah.naidu@sanlam.co.za; Tel: 031 3000122.

15367/2015—(2) **RENNIE, PAUL ST JOHN** (5406025079082); 20 SMUTS ROAD, MALVERN; (3) First and final; (4) —; (5) (Durban). (6) Sanlam Trust Ltd; PO Box 2086, Durban; Email: milcah.naidu@sanlam.co.za; Tel: 0313000122.

13809/2011/DBN—(2) **Soles, Charles** (2006255018082); 207 Parkview Retirement Home, Durban, 4000; (3) Second; (4) —; (5) (Durban). (6) Woodhead Bigby Inc; 92 Armstrong Avenue, La Lucia, 4051; Email: claudiah@woodhead.co.za; Tel: 0313609757.

7532/2015/PMB—(2) **Latouf, Steven** (3311135021085); 603 Hawaan View, 86 Lagoon Drive, Umhlanga Rocks, 4319; (3) First and final; (4) —; (5) (Verulam, Pietermaritzburg). (6) Sanan & Watts Incorporated; 2301 Durban Bay House, 333 Anton Lembede Street, Durban, 4001; Email: comm@sananwatts.co.za; Tel: 0313053747.

5862/2015/PMB—(2) **Tonkin, Beryl Michelle** (5609270051082); 3 Whither Way, Assegaai; (3) First and final; (4) —; (5) (Pinetown, Pietermaritzburg). (6) Sanan & Watts Incorporated; 2301 Durban Bay House, 333 Anton Lembede Street, Durban, 4001; Email: comm@sananwatts.co.za; Tel: 0313053747.

9204/2015/PMB—(2) **Savage, Joy Sylvia** (3407170017085); Garden Grove, 211 St Thomas Road, Musgrave, Durban, 4001; (3) First and final; (4) —; (5) (Durban, Pietermaritzburg). (6) Sanan & Watts Incorporated; 2301 Durban Bay House, 333 Anton Lembede Street, Durban, 4001; Email: comm@sananwatts.co.za; Tel: 0313053747.

004645/2015DBN—(2) **MAHARAJ, RAJKUMAR** (4210195110086); 4 THUCKER ROAD, STANGER HEIGHTS, STANGER, 4450; (3) N/A; (4) PREMILLADEVI KHEMLATHA MAHARAJ (4409280065086); (5) N/A; (STANGER, DURBAN). (6) SR MAHARAJ ATTORNEYS; 20 GIZENGA STREET, STANGER, 4450; Email: admin@srmaharajattorneys.co.za; Tel: 0325521231.

008160/2015—(2) **Girdwood, Dorothy Margaret** (4009120060089); 112 Amberfield, Howick; (3) First and final; (4) —; (5) (Howick, PIETERMARITZBURG). (6) DANIEL JOHANNES RUDOLPH SCHUTTE; CITADEL, 35 MARKGRAAFFSTR, BLOEMFONTEIN; Email: mariaanm@citadel.co.za; Tel: -.

2398/2015/PMB—(2) **NENE, MAKHOSONKE THEMBA** (5809055849086); 41 LANGENHOVEN ROAD, PIETERMARITZBURG; (3) First and Final; (4) —; (5) (PIETERMARITZBURG). (6) DESMOND MAYNE AND COMPANY; 241 HOOSEN HAFJEJEE STREET, PIETERMARITZBURG, 3201; Email: leslie@desmayne.co.za; Tel: 033-342-6269.

29145/2014/DBN—(2) **JACKSON, EILLY DOROTHY** (3106030049086); 46 KELVIN PLACE, DURBAN NORTH, 4091; (3) First and final; (4) —; (5) — (6) MCA FIDUCIARY SERVICES (PTY) LTD; 416 MUSGRAVE ROAD, DURBAN, 4001; Email: dmcaine@global.co.za; Tel: 0795045023.

16375/2015DBN—(2) **Singh, Ameeth** (5305075086080); 56 Zinnia Street, Stanger Manor, Stanger, 4450; (3) First and Final; (4) Chandrawathy Singh (6003020028089); (5) (stanger, durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

778/16dbn—(2) **lyndon, olga dolores** (2410110038089); 305 kensington heights flats , 311 north ridge road morningside durban 4001; (3) First and final; (4) —; (5) (durban, durban). (6) ABSA TRUST LTD; 10TH FLOOR ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: Nombuso.Maphumulo@absa.co.za; Tel: 0313669444.

795/16dbn—(2) **Fahrenfort, Edgar Victor** (3811145026081); 8 buckingham place cowies hill pinetown 3610; (3) First and final; (4) mary elizabeth fahrenfort (3912310051084); (5) (pinetown, durban). (6) ABSA TRUST LTD; 10TH FLOOR ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: Nombuso.Maphumulo@absa.co.za; Tel: 0313669444.

16008/15DBN—(2) **Crawford, John Andrew Wyllie** (4806025041084); 26 Bowen Avenue, Malvern, 4093; (3) First and Final; (4) Elizabeth Louise Crawford (5708160105089); (5) (DURBAN). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

14676/15 DBN—(2) **Ncanywa, Sikhumbuzo Soloman** (7510205904080); 3 Medway Road, Berea West, 3629; (3) First and Final; (4) —; (5) (DURBAN). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

803/16DBN—(2) **Naidoo, Morgan Perumal** (6107295119082); 39 Baroda Road, Merebank, 4104; (3) First and Final; (4) Morganambal Naidoo (6508220208082); (5) (Durban). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

1025/2008/DBN—(2) **Singh, Brumhanundh** (4503305114083); 135 Wandsbeck Road, Clare Estate, Durban; (3) First and final; (4) —; (5) (Chatsworth, Durban). (6) M.Y.Baig and Company; 84 Croftdene Drive, Croftdene, Chatsworth, 4092; Email: urishka@mybaig.co.za; Tel: 0314012345.

2638/14dbn—(2) **Lundie, Joyce Patricia** (2412090010088); La Domaine, 362 Hillcrest, 6393; (3) First and Final; (4) —; (5) (Durban, Durban). (6) Ishmael Mthethwa; 10Th floor Absa Building, 291 Anton Lembede Street, Durban, 4001; Email: Ishmael.Mthethwa@absa.co.za; Tel: 0313669460.

2609/15dbn—(2) **Naude, Jan Hendrik** (2702175016087); 374 Queen Elizabeth Ave, Durban, 4001; (3) Second and Final; (4) —; (5) (Durban, Durban). (6) Ishmael Mthethwa; 10Th floor Absa Building, 291 Anton Lembede Street, Durban, 4001; Email: Ishmael.Mthethwa@absa.co.za; Tel: 0313669460.

6689/13dbn—(2) **Mbutu, Qondani Themba** (6307255491089); B2041 Mpungu Road, Richmond Farm , 4359; (3) Amended First and Final; (4) Nontobeko Pretty Ngcamu (8402181048083); (5) (Richmond, Durban). (6) Ishmael Mthethwa; 10Th floor Absa Building, 291 Anton Lembede Street, Durban, 4001; Email: Ishmael.Mthethwa@absa.co.za; Tel: 0313669460.

11966/15DBN—(2) **Madi, Babazile Florence** (3211270217086); Block B 23760, Emondlo, 3105; (3) First and Final; (4) —; (5) (DURBAN). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

2020/09DBN—(2) **McCullough, Laura Ficksonia** (4111190094087); 1 Summer Place, Constanz Drive, Uvongo, 4270; (3) First and Final; (4) Gabriel Gerhardus McCullough (3805135099082); (5) (DURBAN). (6) KASMEERA BUDHOO (ON BEHALF OF ABSA TRUST LIMITED); PO BOX 2174, DURBAN, 4000; Email: KASMEERA.BDUHOO@ABSA.CO.ZA; Tel: 0313669444.

14237/15 dbn—(2) **DEZULOVIC, DAPHNE JOY** (3408050029083); 17 LOUDON ROAD, GLENWOOD, DURBAN; (3) First and Final; (4) N/A N/A (N/A); (5) (DURBAN, DURBAN). (6) ABSA TRUST LTD; 10TH FLOOR ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: Raveshni.Govender@absa.co.za; Tel: 0313669462.

7703/2013 (DBN)—(2) **KHOZA, SENZO** (8712215631088); OGENGELE AREA, MTUBATUBA, KWAZULU NATAL; (3) N/A; (4) N/A N/A; (5) N/A; (MTUBATUBA, DURBAN). (6) MORROW & MORROW INC; P O BOX 30287, RICHARDS BAY, 3900; Email: morrows@live.co.za; Tel: 035 789 7246.

12704/2013dbn—(2) **Salemink, Wilhelmina Sophia** (1505190009081); Lake View Care Center, Olive Road, Scottburgh; (3) First and final; (4) —; (5) (Scottburgh, Scottburgh). (6) Brogan & Olive Attorneys; 7 Ibis Lane, Amanzimtoti, KwaZulu-Natal; Tel: 031 9035435.

4555/2015/DBN—(2) **GIDDY, JOHN LAWRENCE** (3611055036082); 35 DAVALLEN AVENUE, LA LUCIA, 4051; (3) Amended First and Final; (4) ANABEL GIDDY (4001180066080); (5) 21 DAYS; (VERULAM, DURBAN). (6) CHARLES PILLAI LIASIDES AND ASSOCIATES; 37 OVERPORT DRIVE, BEREA, DURBAN, 4091; Email: liasides@telkomsa.net; Tel: 031-2071437.

2914/2013/PMB—(2) **Mphahlele, Moloko Mmakedisi** (6209170068085); 11 Remington Park, 555 Alexandra Road, Pietermaritzburg; (3) First and final; (4) —; (5) (Pietermaritzburg, Pietermaritzburg). (6) Van Zyl Le Roux Attorneys; Monument Office Park, 1st Floor, Block 3, 71 Steenbok Avenue, Monument Park, Pretoria; Email: yolanda@vzlr.co.za; Tel: (012)435-9444.

15460/2015/DBN—(2) **MC DONALD, MERVIN ERIC** (3704265056089); Jan Richter Centre, 40 New Scotland Road, Pietermaritzburg; (3) First and Final; (4) —; (5) 21; (Pietermaritzburg, Durban). (6) SANLAM TRUST LTD; PO BOX 2086 DURBAN 4000; Email: prashika.dusrath@sanlam.co.za; Tel: 0313000844.

14796/2015/DBN—(2) **VAN STADEN, JOHANNA CHRISTINA** (5711120029084); Unit 5, Kingfisher Ridge, 226 Capuchin Way, Pumula; (3) First and Final; (4) BAREND JOHANNES VAN STADEN (5811235084089); (5) 21; (Port Shepstone, Durban). (6) SANLAM TRUST LTD; PO BOX 2086 DURBAN 4000; Email: prashika.dusrath@sanlam.co.za; Tel: 0313000844.

009214/2015—(2) **SOSIBO, MBUSO ERICK** (5002235218089); 1942 KHUMALO DRIVE, IMBALI UNIT 3; (3) First and Final; (4) DOMBI JULIA SOSIBO (5005240451082); (5) (PIETERMARITZBURG). (6) DESMOND MAYNE AND COMPANY; 241 HOOSEN HAFEEJEE STREET, PIETERMARITZBURG, 3201; Email: leslie@desmayne.co.za; Tel: 033-342-6269.

12180/2013(dbn)—(2) **MAZUBANE, NOKULUNGA ANNAROSE** (3507280241085); HOUSE 355, SECTION B, UMLAZI, DURBAN, 4001; (3) Amended First and Final; (4) MANILO MAZUBANE (3107265136085); (5) 21 DAYS; (UMLAZI MAGISTRATES COURT, DURBAN). (6) SUREN MOODLEY INC.; 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001; Email: info@smincorporated.co.za; Tel: 0313032777/8.

27541/2014(dbn)—(2) **RAMCHURAN, TIKAWATHEE** (5004040973080); 25 WADFIELD AVENUE, NEWLANDS WEST, DURBAN, 4037; (3) Amended First and Final; (4) DAYCHUND RAMCHURAN (4607015153081); (5) 21 DAYS; (DURBAN MAGISTRATES COURT, DURBAN). (6) SUREN MOODLEY INC.; 174 LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN, 4001; Email: info@smincorporated.co.za; Tel: 0313032777/8.

6974/2013/PMB—(2) **BROWN, COLIN CAMPBELL** (3303155056084); 62 GREENHART VILLAGE, HOLTON DRIVE, PALM BEACH, KWAZULU-NATAL; (3) First and final; (4) LINDA MAY BROWN (4105190060080); (5) (PORT SHEPSTONE MAGISTRATE'S COURT, PIETERMARITZBURG). (6) PETERSON & PANDARAM ATTORNEYS; 98 ON MARINE DRIVE, MARGATE, WAZULU-NATAL; Email: litigation@rpplaw.co.za; Tel: 0393126600.

9728/2015 DBN—(2) **HOGAN, SONIA LEVINA** (5209100076084); 27 AVONLEA, 8 MOYENI ROAD, GILLITTS, DURBAN, KZN; (3) First and final; (4) —; (5) (Howick, PIETERMARITZBURG). (6) DANIEL JOHANNES RUDOLPH SCHUTTE; CITADEL, 35 MARKGRAAFFSTR, BLOEMFONTEIN; Email: mariaanm@citadel.co.za; Tel: -.

008160/2015—(2) **Girdwood, Dorothy Margaret** (4009120060089); 112 Amberfield, Howick; (3) First and final; (4) —; (5) (Howick, PIETERMARITZBURG). (6) DANIEL JOHANNES RUDOLPH SCHUTTE; CITADEL, 35 MARKGRAAFFSTR, BLOEMFONTEIN; Email: mariaanm@citadel.co.za; Tel: -.

9266/2015/DBN—(2) **PATEL, ABDUL HAQUE AHMED** (2202125173088); UNIT 4 ETTERBY, 40 CHANCELLOR AVENUE BEREA, DURBAN; (3) Amended First and Final; (4) —; (5) 21 DAYS; (DURBAN, DURBAN). (6) NAFEEESA KADWA & ASSOCIATES; 490 PETER MOKABA RIDGE, OVERPORT, 4091; Email: n.kadwa@telkomsa.net; Tel: 0312099776.

13670/2015/DBN—(2) **BAKER, ALBERT EDWARD** (3703085096085); ESHOWE HOME FOR THE AGED, KWAZULU-NATAL; (3) First and final; (4) —; (5) (ESHOWE, DURBAN). (6) NEDGROUP TRUST LIMITED; PRIVATE BAG X14, MUSGRAVE, 4062; Email: RenushaB@Nedbank.co.za; Tel: 031-5365192.

3204/2015/Dbn—(2) **Nel, Johannes** (4509115087088); 19 Eagle Hill, Yellowwood Park, Durban; (3) Amended First and Final; (4) Jeanette Margaret Nel (5005040094082); (5) (Durban, Durban). (6) Goodrickes Attorneys; 6th Floor, 6 Durban Club Place; Email: amf@goodrickes.co.za; Tel: (031)301-6211.

11371/2011 DBN—(2) **MSOMI, CONSTANCE NONHLANHLA** (5907030571088); 10445 UMLATHUZE VILLAGE, EMPANGENI; (3) First and final; (4) N/A N/A; (5) (EMPANGENI, DURBAN). (6) MORROW & MORROW INC; PO BOX 30287, RICHARDS BAY, 3900; Email: morrows@live.co.za; Tel: 0357897246.

015117/2015—(2) **HODGE, CHRISTINA SPEIRS** (4803050089187); COTTAGE 392 UMDONI RETIREMENT VILLAGE PENNINGTON; (3) First and final; (4) DEREK LOGAN HODGE (4412215142186); (5) (UMZINTO, DURBAN). (6) WARWICK TRUST AND ADMINISTRATION SERVICES (PTY) LTD; PO BOX 816 CONSTANTIA 7848; Email: Vanessa.Nicholas@Warwickwealth.com; Tel: 0800505050.

014230/2015—(2) **ROCK, DENNIS ADAM** (3007175266081); 26 BEVIS COURT, 33 BAMBOO LANE, PINETOWN; (3) First and final; (4) —; (5) (PINETOWN, DURBAN). (6) WARWICK TRUST AND ADMINISTRATION SERVICES (PTY) LTD; PO BOX 816 CONSTANTIA 7848; Email: Vanessa.Nicholas@Warwickwealth.com; Tel: 0800505050.

28987/2014 DBN—(2) **LAVARACK, INDRANI** (5603110866080); 17 LEIGHGLEN ROAD, GLENDALE GARDENS, QUEENSBURGH; (3) Amended First and Final; (4) —; (5) (PINETOWN, DURBAN). (6) M CHETTY & ASSOCIATES; 290 ARENA PARK DRIVE, ARENA PARK, CHATSWORTH; Email: mclaw@webmail.co.za; Tel: 0314047455.

LIMPOPO

22634/2014—(2) **Van Den Berg, Jan Adriaan** (5008225084084); Taustraet 11 ,Aloeridge Burgersfort; (3) Eerste en finale; (4) —; (5) (Praktiseer, Polokwane). (6) Elmarie Bierman Prokureurs; Kerkstraat 10B, Polokwane 0699; E-pos: elmarie@elmariebierman.co.za; Tel: 015 291 3410.

5072/2015—(2) **De Jager, Jan Ottens** (3110095056085); Huis vir Bejaardes Bendor Polokwane 0713; (3) First and Final; (4) Maria Elizabeth De Jager (3504140046085); (5) (Master of the High Court Polokwane, Polokwane). (6) Cara Maree; C/o Hendrik Verwoerd and South Street, Centurion; Email: cara@sdj.co.za; Tel: 0129403993.

3238/2016—(2) **SCHOLTZ, FRIKKIE** (3903115085088); RABESTRAAT 211, POTGIETERSRUS; (3) First and final; (4) ELLA LORRAINE SCHOLTZ (4310170070089); (5) (MOKOPANE, POLOKWANE). (6) A J COETZER & DE BEER; POSBUS 124, MOKOPANE; Email: hantie@coetzerdebeer.co.za; Tel: 0154911202.

007434/2015—(2) **JANSE VAN RENSBURG, JACOBUS MARTINUS** (3308215003082); JACOLENE WOONSTEL NO 4, LUNA STREET, BELA BELA; (3) First and final; (4) —; (5) — (6) SENYEMA GWANGWA INCORPORATED; 742 STEVE BIKO ROAD, FIRST FLOOR, GEZINA, PRETORIA; Email: abrahm@sgattorneys.co.za; Tel: 012 335 1988.

1659/2014—(2) **DOORNEKAMP, PIETER ANTHONIE** (3308255105185); VOORSTANDFONTEIN, DISTRICT/PROVINCE - LEPHALELE; (3) First and Final; (4) —; (5) 04 MARCH 2016; (MODIMOLLE, POLOKWANE). (6) A D FRIEDMAN & KIE/CO; 220 CHURCH STREET; Email: ANDRE@ADFOUDIT.CO.ZA; Tel: 0147175327.

26359/2014—(2) **LE ROUX, JOHANNES STEPHANUS HUGO** (2306155054082); KOKANJE AFTREE-OORD, KOKANJE - MODIMOLLE - 0515; (3) First and Final; (4) —; (5) 04 MARCH 2016; (MODIMOLLE, POLOKWANE). (6) A D FRIEDMAN & KIE/CO; 220 CHURCH STREET; Email: ANDRE@ADFOUDIT.CO.ZA; Tel: 0147175327.

24716/2014—(2) **SMIT, CHRISTINA JOHANNA** (3107070034087); KOKANJE AFTREE-OORD, KOKANJE - MODIMOLLE - 0515; (3) First and Final; (4) —; (5) 04 MARCH 2016; (MODIMOLLE, POLOKWANE). (6) A D FRIEDMAN & KIE/CO; 220 CHURCH STREET, MODIMOLLE - 0510; Email: ANDRE@ADFOUDIT.CO.ZA; Tel: 0147175327.

2141/2015—(2) **GARNER, JOHAN GEORGE** (5401125676085); FIG TREE FARM, LOUIS TRICHARDT; (3) First and final; (4) - -; (5) (LOUIS TRICHARDT, PRETORIA). (6) JACQUES VENTER ATTORNEYS; 11 FLORA HAASE STREET, AMOROSA, ROODEPOORT; Email: lusandri@jvprok.co.za; Tel: 0119581601.

3049/2010—(2) **HOMAN, PIETER ERNST SCHOLTZ** (3101245019081); CARITAS AFTREEOORD BELA-BELA; (3) Eerste en finale; (4) LEVINA JOHANNA HOMAN (3101300010082); (5) (POLOKWANE) (6) J A HUMAN PSG TRUST EDMS BPK; POSBUS 895 MODIMOLLE 0510; E-pos: johan.human@psg.co.za; Tel: 0147171036.

007898/2015—(2) **Heyneke, Anna Catharina Magaretha** (3201280009086); 44 Tambotie Street Phalaborwa; (3) First and Final; (4) —; (5) 21; (Pretoria, Mmabatho). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: DDelpor1@fnb.co.za; Tel: 0873350358.

8776/2015—(2) **Rafapa, Lesibana Albert** (5207235721087); No.010399 Hans Village Mapela Mokopane; (3) First and Final; (4) Ramasela Francina Rafapa (7201100788089); (5) 21; (Mokerong, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

8533/2015—(2) **Makgallefa, Noko Anias** (4509235368087); No.1102 Bochum Limpopo; (3) First and Final; (4) Martina Tlou Makgallefa (5301020861081); (5) 21; (Bochum, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

8970/2015—(2) **Sereto, Modikane Simon** (4807255349080); No. 10168 Dibeng, Ga-Matlala; (3) First and Final; (4) Phuti Esther Sereto (5302020838087); (5) 21; (Seshego, Polokwane). (6) Madingoane John Maponya; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

5523/2013—(2) **MAPINGA, PHUTI LUCAS** (5603215835089); ERF 4259 PIETERSBURG EXT 11; (3) First and final; (4) NTSHABI MARY MAPINGA (6406110287086); (5) (POLOKWANE, POLOKWANE). (6) DLB MOABELO ATTORNEYS; SUITE 4, 33 JOUBERT STREET, POLOKWANE; Email: moabelo@dlbmoabelo.co.za; Tel: 015-291-3590.

9187/2015—(2) **Langa, Senette** (7911190159088); No. 63 lithuli Park 9C Seshego; (3) First and Final; (4) Abram Mahlaba Langa (8302215588080); (5) 21; (Seshego, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

15488/2015—(2) **Van Graan, Arlene Iola** (3609190007083); 4 - 13th Avenue, Thabazimbi; (3) First and final; (4) Jacobus Petrus Van Graan (3408265006082); (5) (Thabazimbi, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: raulene.vanderveer@fnb.co.za; Tel: 0877366457.

0013/2016—(2) **Dikgale, Mmasefako Dorcus** (5209260706082); No.1165 Zone 8 Seshego; (3) First and Final; (4) Chauke Jack Dikgale (5809205811085); (5) 21; (Seshego, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

8880/2015—(2) **Matsaung, Lesiba Micheal** (5204245248086); No.422 & 423 Naledi Village Mashashane; (3) First and Final; (4) Ramasela Diana Matsaung (5607030216086); (5) 21; (Seshego, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

7330/2015—(2) **Mashiloane, Mphulashane Lucas** (6412165803082); No.10165 Makoshala Phokoane, Nebo; (3) First and Final; (4) Phonono Grace Mashiloane (6904140660082); (5) 21; (Nebo, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

8032/2015—(2) **Molele, Philip Wilson** (5712085241086); No.6030 Modjaji, Tzaneen, Limpopo; (3) First and Final; (4) Dimakatso Betty Ramonyathi (6710110643085); (5) 21; (Kgapanne, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

8590/2015—(2) **Smit, Johannes Marthinus** (2811295038085); No.2 Maroelahof,6th Street,73 Naboomspruit, Limpopo; (3) First and final; (4) Aletta Elizabeth Smit (3312180057081); (5) (Modimolle, Polokwane). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: machokoe.sodi@fnb.co.za; Tel: 087 736 6457.

4986/2012—(2) **MABUKELA, MOTLATSJI JOEL** (3201015807085); STAND NUMBER 340 GA- SELOLO, MATLALA; (3) First and final; (4) STORY MACHARAPANE MABUKELA (5812281025083); (5) (SESHEGO MAGISTRATE, POLOKWANE). (6) SK NTSUMELA INCORPORATED; 18 THABO MBEKI STR, OFFICE 2002, 2ND FLOOR, STANDARD BANK BUILDING, POLOKWANE; Email: ntsumelak@gmail.com; Tel: 0152953436.

7750/2015—(2) **ABDUL KARIM, ABOO BAKKER** (75-060770S00); 345 MARSHALL STREET, FLORA PARK, POLOKWANE, LIMPOPO; (3) First and Final; (4) RUKIA ABDUL KARIM (75060700V00); (5) 21 DAYS; (POLOKWANE, POLOKWANE). (6) M S SHAIK Inc ATTORNEYS; MEZZANINE FLOOR 54c MARKET STREET POLOKWANE 0699 P O BOX 4353 POLOKWANE 0700; Email: msalim@msshaikinc.co.za ~ CEL: 082 965 7860; Tel: 015 2914245.

1066/2015—(2) **MAKHUVHA, PHUNGO MESHACK** (5010275695082); TSHILAPHALA VILLAGE, TSHAULU; (3) First And Final; (4) TSHILIDZI SUSAN MAKHUVHA (5507250868089); (5) (THOYANDOU, THOHOYANDU). (6) NEDGROUP TRUST LIMITED Ref: D Sinclair; PO Box 6287, Pretoria 0001; Email: DorkasS@nedbank.co.za; Tel: 0124367123.

8933/2012—(2) **Matoane, Makgati** (3901075235081); 1382 Zone 1, Seshego, Polokwane; (3) First and final; (4) Thelma Lesego Matoane (4406140430088); (5) (Polokwane, Polokwane). (6) Wouter Jurie Fourie; P.O. Box 131, Perseuor Park, 0020; Email: wouter@ascor.co.za; Tel: 0861113187.

10207/2009—(2) **LEDWABA, LESETSHA JACOB** (3905135307087); 143 SCHOEMAN STREET, MOKOPANE; (3) First and final; (4) JERMINAH RAESIBE LEDWABA (4611100506088); (5) (MOKOPANE MAGISTRATE COURT, POLOKWANE). (6) MOLOKO PHOOKO ATTORNEYS; 83 THABO MBEKI DRIVE, BOSVELD CENTRE, MOKOPANE, 0600; Email: phokome@gmail.com; Tel: 015 491 3421.

4329/2015—(2) **POHOTONA, ELIZABETH MOLOTO** (5606201038089); HOUSE NO: 246 GA-LEDWABA POLOKWANE LIMPOPO; (3) First and Final; (4) —; (5) 21 DAYS; (MASTER OF THE HIGH COURT, POLOKWANE). (6) MOKOBANE ATTORNEYS; MASTER OF THE HIGH COURT; Email: reception@mokobaneattorneys.co.za; Tel: 0152957854.

2785/2015—(2) **MABOYA, LESIBANA PHILEMON** (5005255281085); HOUSE NO. 620 MOSESEJANE, GA-KGOBUDI, MOKERONG DISTRICT; (3) First and final; (4) RAESIBE SALPHY MABOYA (5707130766087); (5) (MOKERONG MAGISTRATE COURT, POLOKWANE). (6) MOLOKO PHOOKO ATTORNEYS; 83 THABO MBEKI DRIVE, BOSVELD CENTRE, MOKOPANE, 0600; Email: phokome@gmail.com; Tel: 015 491 3421.

MPUMALANGA

11010/2013—(2) **Reyneke, Adam Johannes** (5903045033081); 10 Morkel Street Middelburg Mpumalanga; (3) First and Final; (4) Elizabeth Maria Reyneke (6103180042083); (5) (Middelburg, Johannesburg). (6) Cornel Botha Prokureurs; Posbus 74035, Lynnwoodrif 0040; E-pos: annelieb@mweb.co.za; Tel: 012-804 2456.

021163/2014—(2) **Geldenhuis, Petro** (5903100038082); 11 Dunbar Street, Delmas, Mpumalanga, 2210; (3) First; (4) —; (5) (Delams, Nelspruit). (6) ED; Standard Trust Limited, 191 Jan Smuts Avenue, 2nd Floor Rosebank Corner Parktown North, 2193; Email: erna.diesel@standardbank.co.za; Tel: 011 864 4790.

2653/2015—(2) **Van der Merwe, Petronella Hendrina** (4901030084086); Buffelstraat 4351, Marloth Park, Mpumalanga, 1200; (3) Eerste en finale; (4) Willem Daniel Van der Merwe (4407245063089); (5) (Barberton, Nelspruit). (6) Piet Haasbroek Prokureurs; Supreme Finance Gebou, Herdenkingstraat 21, Virginia, 9430, Posbus 876 Virginia 9430, Docex 25 Welkom; E-pos: piethaasv@telkomsa.net; Tel: 0572129833.

15394/2013—(2) **FOURIE, WESSEL HENDRIK** (4807065053088); 8 ROTTERDAM STREET, EVANDER, 2280; (3) First And Final; (4) SARAH ANN FOURIE (5311080054089); (5) (STANDERTON, PRETORIA). (6) Van der Merwe Auditors Ref: LVDM/ch; P O BOX 450, STANDERTON 2430; Email: christelle@vdmaudit.co.za; Tel: 0177122124.

003023/2015—(2) **NIEMANN, BRIAN WALKER** (3808155069084); 42 CONSTANTIA AERORAND MIDDELBURG 1050; (3) First and final; (4) —; (5) (MIDDELBURG, NELSPRUIT). (6) ABSA TRUST LIMITED; P O BOX 1081 ,KEMPTON PARK 1620; Email: Sylvia.Masimula@absa.co.za; Tel: 0119713199.

001622/2013—(2) **MGUTSI-KHUMALO, NTOMBIZODWA ELLEN** (6809050348083); STAND NO. 16 NJOLA STREET, WHITE RIVER, 1240 MPUMALANGA; (3) First and final; (4) SEOCH JOSEPH KHUMALO (6306105341080); (5) (MBOMBELA, MPUMALANGA, MBOMBELA, MPUMALANGA). (6) MACBETH ATTORNEYS INC; 24 DRYSDALE STREET, MBOMBELA 1200; Email: info@macbethattorneys.co.za; Tel: 0137551046.

1469/2015—(2) **Van Loggerenberg, Jacoba Johanna Maria** (2608300036082); 42 Tambotie Street Kanonkop Middelburg Mpumalanga 1050; (3) First and final; (4) Joseph Johannes Van Loggerenberg (3206215049081); (5) (Middelburg Mpumalanga, Nelspruit Mpumalanga). (6) Danie Sauer Incorporated; PO Box 1339 Middelburg Mpumalanga 1050; Email: michelle@daniebauer.co.za; Tel: 0132827258.

1846/2015—(2) **BOTHA, MICHAEL JOHANNES** (3104195015083); BITTERBOSSIESTRAAT 23 BATELEUR LANDGOED, NELSPRUIT, MPUMALANGA; (3) Eerste en finale; (4) —; (5) (NELSPRUIT, NELSPRUIT). (6) FREY & SLABBER INC.; 21 BRANDERSTREET; E-pos: minnette.vanniekerk@momentum.co.za; Tel: 0137525419.

9969/2012—(2) **MAKHUBEDU, JOSEPH THEMBA** (6504195242081); 5 LELIE AVENUE, CASSIM PARK, ERMELO, MPUMALANGA; (3) First and Final; (4) —; (5) 21 DAYS; (ERMELO, PRETORIA). (6) BEKKER BRINK & BRINK INC; ABSA BUILDING, 2ND FLOOR, 60 CHURCH STREET, ERMELO, 2350; Email: litigasie3@bekkerbrink.co.za; Tel: 0178112003.

000896/2015—(2) **Mtsweni, Satlopo Joseph** (5310295156085); 4780 Noebele Street Ackerville, Emalahleni 1035; (3) First and Final; (4) Johanna Kholi Mtsweni (5707060220089); (5) 21; (Emalahleni Magistrate's Court, Nelspruit). (6) N Nyakatyia Inc; 32 Bell Street Caltex Building Suite 338 3rd Floor Nelspruit; Email: ntosh.attorneys@telkomsa.net; Tel: 013-752-3575.

002446/2015—(2) **Masher, Victor Manikom** (4206245041081); 7 Marabo Street, Shandon Estate, Nelspruit, 1200; (3) First and final; (4) —; (5) (Nelspruit). (6) Sentinel International Trust Company (Pty)LTD; Landmark Building, 13 Umgazi Street, Menlo Park, PO Box 11287, Hatfield, 0028; Email: mandies@sentineltrust.co.za; Tel: 0123495176.

1876/2013—(2) **KRUGEL, MARGARETHA** (5801020029084); 20A HARMONIE, PLAAS DE VREDE, HAZYVIEW, 1242; (3) First and Final; (4) CHRISTIAAN THEUNIS GERTZE KRUGEL (5106245069083); (5) (NELSPRUIT, NELSPRUIT). (6) SWANEPOEL & PARTNERS INC.; SUITE 601, THE PINNACLE BUILDING, 1 PARKING STREET, NELSPRUIT, 1200; Email: thobile@swanvenn.co.za; Tel: 013 753 2401.

21632/2014—(2) **mathee, magrieta hendrieka** (2906230068088); die Wilge No 6, 168 smit street, fairlands; (3) First and final; (4) —; (5) (randburg, nelspruit). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: tshamano.dupreez@fnb.co.za; Tel: 0877366457.

021289/2014—(2) **De Jager, Willem Hendrik** (3707245026080); Plaas Nooitgedacht 1, Davel, Nelspruit; (3) First and final; (4) Maria Johanna De Jager (4710280061086); (5) (Davel (Msukaligwa) Nelspruit). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: chantelle.joubert@fnb.co.za; Tel: 0877366457.

02475/2015—(2) **GREYLING, THOMAS PETRUS** (5802285031088); STANDERTON MPUMALANGA; (3) First And Final; (4) ALICE CHARLOTTE WILHELMINA GREYLING (6002250094083); (5) (STANDERTON, NELSPRUIT). (6) NEDGROUP TRUST LIMITED Ref: D SINCLAIR; PO Box 6287, Pretoria 0001; Email: DorkasS@nedbank.co.za; Tel: 0124367123.

001497/2015—(2) **KRIEL, GERTRUIDA WILHELMINA** (5911300030080); 5 BITTERBOS SINGEL, NELSPRUIT; (3) First and Final; (4) DIRK CORNELIUS KRIEL (5602165013085); (5) (NELSPRUIT, NELSPRUIT). (6) JL KRIEL; 30 MERLOT STREET, ROBERTSON; Email: info@kwprok.co.za; Tel: 0236261011.

10342/2015—(2) **Geldenhuis, Jacob Johannes** (5308185049089); 82 Derdelaan, Rietkol, Sundra; (3) Eerste en finale; (4) —; (5) (Delmas, Pretoria). (6) Standard Trust Beperk; Privaatsak X25, Hatfield, 0028; E-pos: marlene.vanblerk@standardbank.co.za; Tel: 012-366-0321.

NORTH WEST / NOORDWES

005547/2015—(2) **Vosloo, Johannes Martinus** (3009270045089); 19 De Wet Street, Koster, North West Province; (3) Eerste en finale; (4) Cornelia Vosloo (3009270045089); (5) (Koster North West, Mafikeng). (6) Claassen de Wet; 258 Beyers Naude Dr Rustenburg; E-pos: linda.olivier@telkomsa.net; Tel: 014-592-0361.

003304/2015—(2) **GREEN, RAYMOND PETER** (5206155106089); PLAAS KNOFLOOKFONTEIN, ZEERUST, NOORDWES; (3) Eerste en finale; (4) FATIMA GREEN (5410130204080); (5) (ZEERUST, MAFIKENG). (6) GKL OUDITEURE; LUDORFSTRAAT 97, POSBUS 176, BRITS, 0250; E-pos: gklaudit@gkl.co.za; Tel: 0122523217.

1509/2015—(2) **KWAMPE, PETRUS TSHEKO** (6005270705083); 3404 EXTENSION 7 JOUBERTON KLERKSDORP; (3) N/A; (4) N/A N/A; (5) N/A; (KLERKSDORP, MMABATHO). (6) AM WENTZEL; P O BOX 2889 KLERKSDORP 2570; Email: awentzel@mweb.co.za; Tel: 0184681088.

5081/2015—(2) **ESTERHUIZEN, ANNETTE LOUISA** (5109250015082); ROY CAMPBELLSTRAAT 6, VRYBURG 8600; (3) Eerste en finale; (4) —; (5) (VRYBURG, MAFIKENG). (6) VAN BILJON PROKUREUR; POSBUS 317, BLOEMHOF 2660; E-pos: evanbiljon@telkomsa.net; Tel: (053)433-0232.

6863/2015—(2) **BOTHA, HELENA PHILIPINA** (3008300009081); DOORNSTRAAT STILFONTEIN 2550; (3) First and Final; (4) —; (5) (STILFONTEIN, MAFIKENG). (6) ANNAH CHABA; PO BOX 383 PRETORIA 0001; Email: Annah.Chaba@absa.co.za; Tel: 011 225 8391.

4189/2012—(2) **MINNIE, JOHANNA PETRONELLA DORATHEA** (1702050059088); Hoewe 165, Oudedorp, Potchefstroom; (3) Eerste en finale; (4) —; (5) (Potchefstroom, Mahikeng). (6) Theo Coetzee Prokureurs; Du Plooystraat 17, Potchefstroom, 2531; E-pos: theocprokureurs@gmail.com; Tel: (018)297-8872.

366/2016—(2) **KAU, ALINAH MATLHONE** (6903250927083); 4811 MOSEME CLOSE, UNIT 13, MMABATHO, 2735; (3) First And Final; (4) —; (5) (MAFIKENG). (6) CHRIS MARITZ ATTORNEY; PRIVATE BAG X2103, MAFIKENG 2745; Email: estates@chrismaritz.co.za; Tel: 0183813025/57.

007519/2015—(2) **Van Schalkwyk, Dirk Petrus Johannes** (3710105034087); Keurboom Street 27, Stilfontein; (3) N/A; (4) Johanna Petronella Dorothea Van Schalkwyk (4001230020087); (5) N/A; (Stilfontein, Mafikeng). (6) Nel & De Wet Attorneys; Tjigervallei Office Park, Silverlakes Road, Emwil House, Ground Floor, Tjigervallei Extention 7, Pretoria; Email: fjdewet@neldewet.co.za; Tel: 012-809-3057.

005377/2015—(2) **Steyn, Willem Frederick** (3701035078088); Mauritius Street 30, Meiringspark, Klerksdorp; (3) N/A; (4) Jeanette Elizabeth Steyn (4408270072086); (5) N/A; (Klerksdorp, Mafikeng). (6) Nel & De Wet Attorneys; Tjigervallei Office Park, Silverlakes Road, Emwil House, Ground Floor, Tjigervallei Extention 7, Pretoria; Email: fjdewet@neldewet.co.za; Tel: 012-809-3057.

11073/2010—(2) **Pretorius, Johannes Albertus** (7104115042080); Du Toitstraat 25, Leeudoringstad, 2640; (3) Gewysigde Eerste en Finale Likwidasie en Distribusierek.; (4) Jacoba Petronella Hendrina Pretorius (7512030150086); (5) 21; (Wolmaransstad, Mmabatho). (6) Taljaard, Nieuwoudt & Van Tonder; Krugerstraat 33, Posbus 287, Wolmaransstad, 2630; E-pos: elainevdw@tnvt.co.za; Tel: (018)596-1072.

2948/2011—(2) **POZYN, HENDRINA SUSANNA** (5311080061084); 18 MICHAEL STREET, KLERKSDORP; (3) First and final; (4) MARIUS POZYN (6311165068086); (5) (KLERKSDORP, MMABATHO). (6) DE KOCKS INC. (S Vogel); P O BOX 10105, KLERKSDORP, 2570; Email: aktes2@dekocks.co.za; Tel: 0184623504.

8087/2012—(2) **MC CARTHY, JOEY JOHANNES** (5109275111080); Diamantstraat 3, Colridge, Vryburg, 8601; (3) Eerste en finale; (4) GERTY MC CARTHY (5409220122087); (5) (VRYBURG, MAFIKENG). (6) FRYLINCK & WALKER; Posbus 26, VRYBURG, 8600; E-pos: lawlinck@megadial.com; Tel: 0539272108.

2485/2012—(2) **WILLEMSE, GERTDIEDERIK PETRUS** (6804285097084); HUIS 37, MILITEREBASIS, POTCHEFSTROOM, 2531; (3) Eerste en finale; (4) N.V.T N.V.T; (5) (POTCHEFSTROOM LANDDROSKANTOOR, MAFIKENG). (6) ERASMUS & ASSOCIATES PROKUREURS; POSBUS 214, HOOFWEG 14, CLANWILLIAM, 8135; E-pos: ae@eproc.co.za; Tel: 027 482 2171.

3946/2015—(2) **De Beer, Christina Elizabeth** (3302210045081); 20 Lovedale Street, Lichtenburg; (3) N/A; (4) —; (5) N/A; (Lichtenburg, Mafikeng). (6) Nel & De Wet Attorneys; Tijgervallei Office Park, Silverlakes Road, Emwil House, Ground Floor, Tijgervallei Extension 7, Pretoria; Email: jwcnel@neldewet.co.za; Tel: 012-809-3057.

3764/2015—(2) **Gilissen, Guido Christian Jean Hurbert** (5210215115080); Transvaalstraat 14, Lichtenburg, 2740; (3) Eerste en Finale; (4) —; (5) (Lichtenburg, Mmabatho). (6) Van Rensburg; Swartstraat 14, Lichtenburg, 2740; E-pos: mwrens@mweb.co.za or willemvr@vrprokureurs.co.za; Tel: (018)632-1725.

25179/2008—(2) **phetla, jacobus** (2808285310086); 42 austen Street, hammanskraal; (3) First and final; (4) —; (5) (moretele, pretoria). (6) fnb fiduciary (pty) ltd; private bag X5, menlo park, 0102; Email: tshamano.dupreez@fnb.co.za; Tel: 0877366457.

009589/2015—(2) **STANDER, MARIA MAGDALENA SUSANNA** (2307300057087); ELIMPARK WOONSTELLE NO 8B - BRITS; (3) LIQUIDATION/DISTRIBUTION; (4) —; (5) (BRITS/MADIBENG, PRETORIA/TSWANE). (6) BRITSPPOS; 50 LUDORF STREET BRITS; Email: mailbag@britspos.co.za; Tel: 0122524995.

024971/2014—(2) **FOURIE, PIETER LODEWIEKUS** (5103085012083); 9 RIVIER STRAAT, VENTERSDORP, NOORDWES-PROVINSIE.; (3) First and Final; (4) ESTER JOHANNA FOURIE (6105120086088); (5) (VENTERSDORP, MAFIKENG). (6) PIETER SCHOEMAN ATTORNEYS; 5 SHORT STREET, POTCHEFSTROOM.; E-pos: elizeo@pjalaw.co.za; Tel: 018 294 3273.

NORTHERN CAPE / NOORD-KAAP

3939/2011—(2) **NICHOLAS, LORRAINE** (5102130179087); 28 CELOSIA STREET, ROODEPAN, KIMBERLEY, 8301; (3) Amended First and Final; (4) —; (5) (KIMBERLEY). (6) ELLIOTT MARIS WILMANS & HAY ATTORNEYS; P.O. BOX 179, KIMBERLEY, 8301; Email: accounts@elliott-maris.co.za; Tel: 053-8311521.

020264/2014—(2) **MOITSE, NELSON BOETIE BOIAANG** (4011125363088); 472 MONTSHIWA ROAD, GALESHEWE, KIMBERLEY; (3) Amended First and Final; (4) —; (5) (KIMBERLEY). (6) ELLIOTT MARIS WILMANS & HAY ATTORNEYS; P.O. BOX 179, KIMBERLEY, 8301; Email: accounts@elliott-maris.co.za; Tel: 053-8311521.

000566/2015—(2) **PIENAAR, SYLVIA ELEANOR** (3203310031080); HUIS JAN VORSTER, POSTMASBURG, 8420; (3) Eerste en finale; (4) —; (5) (UPINGTON, KIMBERLEY). (6) TAYLOR & NAGEL PROKUREURS; SCOTTSTRAAT 59, UPINGTON, 8801; E-pos: collections@tnatt.co.za; Tel: 0543324404.

20253/2014—(2) **Raman, Jan** (4110285117084); 522 Malherbe Straat, Port Nolloth 8280; (3) Amended First and Final; (4) Fytjie Raman (6209250015089); (5) (Port Nolloth, Kimberley). (6) FNB Trust Services; P.O. Box 27521, Greenacres, Port Elizabeth 6057; E-pos: avniekerk1@fnb.co.za; Tel: 0873350815.

20073/2014—(2) **ISAKS, SANDRA CHRISTIANA** (5101260088084); 860 GEMSBOK STREET, KEIMOES, NORTHERN CAPE; (3) Amended First and Final; (4) WILLIE JOHANNES ISAKS (4501085075086); (5) (KEIMOES, KIMBERLEY). (6) KRUGER & SCHARF ATTORNEYS; PO BOX 2854, PRETORIA, 0001; E-pos: info@krugerscharf.co.za; Tel: 0124601370.

020508/2014—(2) **NDWALAZA, MNYAMEZELI JAMES** (5506235703080); 144 KAGISHO STRAAT, IPOPENG, KIMBERLEY; (3) First and Final; (4) KOUE VERNICIA NDWALAZA (5605260743084); (5) (KIMBERLEY). (6) ELLIOTT MARIS WILMANS & HAY ATTORNEYS; P.O. BOX 179, KIMBERLEY, 8301; Email: accounts@elliott-maris.co.za; Tel: 053-8311521.

2549/2015—(2) **Stewart, Adrienne Iris** (3702200082186); 5 Stanley Street, Beaconsfield, Kimberley; (3) First and Final; (4) n/a; (5) (Kimberley). (6) Hendrik Petrus Arnoldus Venter; 39-43 Chapel Street, Kimberley, 8301; Email: hv@duncan-rothman.co.za; Tel: 0538384700.

3716/2011—(2) **Watt, Jospheh** (5505165148084); 3 Bolidens Street, Aggeneys, 8893; (3) First and Final; (4) Elizabeth Magdalena Watt (6106150162088); (5) (Kakamas, Kimberley). (6) Kogilan Arumugam - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; E-pos: karumugam@fnb.co.za; Tel: 087 335 0974.

229/2015—(2) **de Villiers, Cornelius Jacobus Faber** (3105105066082); Farm Leeuberg; (3) Amended First and Final; (4) —; (5) (Douglas, Kimberley). (6) Kogilan Arumugam - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; E-pos: karumugam@fnb.co.za; Tel: 087 335 0974.

3593/2015—(2) **Coetzee, Johanna Hendrika** (4006210011089); 6 dias avenue, upington, 8800; (3) First and final; (4) —; (5) (kimberley). (6) absa trust ltd; absa trust, p o box 2413, bloemfontein, 9300; Email: alidal@absa.co.za; Tel: 0514010643.

217/2016—(2) **Fredericks, Doreen Bothoboile** (5903040718082); 8155 Promise Ndlovu Street, Mankurwane, kimberley, 8345; (3) First and final; (4) Botie Donovan Fredericks (5108275155089); (5) (Bloemfontein). (6) ABSA Trust Ltd; ABSA Trustk, P O Box 2413, Bloemfontein, 9300; Email: alidal@absa.co.za; Tel: 0514010643.

217/2016—(2) **Fredericks, Doreen Bothoboile** (5903040718082); 8155 promise ndlovu street, mankurwane, kimberley, 8345; (3) First and final; (4) botie donovan fredericks (5108275155089); (5) (kimberley). (6) absa trust ltd; absa trust, p o box 2413, bloemfontein, 9300; Email: alidal@absa.co.za; Tel: 0514010643.

466/2016—(2) **Brand, Sarel Jacobus Johannes** (3811095008089); 17 Krom Street, Kuruman; (3) first and final; (4) Aletta Magdalena Brand (3907150059080); (5) 30; (Kuruman, Kimberley). (6) ABSA Trust Limited; ABSA Trust Limited, PO Box 2413, Bloemfontein, 9300; Email: jose.els@absa.co.za 26331; Tel: 0514010630.

WESTERN CAPE / WES-KAAP

031734/2014—(2) **Freeman, Mavis Gloria** (2808270061082); Huis Luckhoff, Alma Road Rondebosch; (3) First and final; (4) N/A; (5) 21; (Cape Town). (6) Independant Nespaper; P.O.Box 11Cape Town 8000; Tel: 0214884911.

31335/2014—(2) **Van Kraamberg, Gert** (5308295015087); 19 Roos Street, Touwsrivier, 6880; (3) First and final; (4) Kristina Van Kraamberg (5703120084086); (5) (Worcester, Cape Town). (6) DE VRIES DE WET & KROUWKAM INCORPORATED; 25 STOCKENSTROM STREET, WORCESTER, 6850; Email: info@ddk.co.za; Tel: 0233420630.

14842/2012—(2) **Brand, Gert** (6310175210084); Woodpecker straat 11 Worcester 6850; (3) Eerste en finale; (4) —; (5) (Worcester, Wes-Kaap Kaapstad). (6) Frans Bredenkamp; Napier straat 21 Worcester 6850; E-pos: diefant@mweb.co.za; Tel: 0233427428.

8429/2015—(2) **Greef, Anna Gertruida** (2708240016085); 12 Carinus Street, Worcester, 6850; (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.

16932/2011—(2) **Mann, Dawn Joy** (3503250053089); 10 Ganci Close, Ross Street, Bothasig 7441; (3) First and final; (4) n/a n/a; (5) (Cape Town, Cape Town). (6) Purdon Gilmour, Attorney; P.O. Box 20, Stellenbosch 7599; Email: lucindaschreuder@gmail.com; Tel: 0218870348.

017013/2015—(2) **Van Den Heever, James Maurice Hardy** (4304155020086); 7 Main Road, Arniston, Bredasdorp; (3) First and Final; (4) —; (5) (Piketberg, Cape Town). (6) FNB Fiduciary (Pty) Ltd; PO Box 27521, Greenacres, 6057; Email: dallie@fnb.co.za; Tel: 0873350827.

17692/2015—(2) **JANSSEN, AUDREY PATRICIA** (3303100052088); MULLERSTRAAT 1, KUILSRIVIER 7580; (3) Eerste en finale; (4) JOSEPH FRANCISCUS JANSSEN (2712035035185); (5) (KUILSRIVIER, KAAPSTAD). (6) L C V BEYLEVELD; KANTBOSSINGEL 17, ANNANDALE, KUILSRIVIER 7580; E-pos: lukasbey@mweb.co.za; Tel: 0828980616.

017013/2015—(2) **Van Den Heever, James Maurice Hardy** (4304155020086); 7 Main Road, Arniston, Bredasdorp; (3) First and Final; (4) —; (5) (Bredasdorp, Cape Town). (6) FNB Fiduciary (Pty) Ltd; PO Box 27521, Greenacres, 6057; Email: dallie@fnb.co.za; Tel: 0873350827.

90892015—(2) **Thomas, John Hewitt** (4208105136084); 70 Harvester Way, Westridge, Mitchells Plain; (3) First and final; (4) —; (5) (Mitchells Plain, Cape Town). (6) Esau Shapiro, Burman & Tinkler Inc; 5th Floor Sunclare, Dreyer Street, Claremont; Email: ghlburman@netactive.co.za; Tel: 0216742170.

15414/2015—(2) **Boshoff, Berend Daniel** (3308185010083); Boekenhoutstraat 13, George Oos, 6529; (3) Eerste en finale; (4) Hester Catherina Boshoff (3607130021081); (5) (George, Kaapstad). (6) Boshoff Visser Ingelyf; Posbus 229, Heidelberg, 6665; E-pos: andre@bvfd.co.za; Tel: 028-5371539.

1013/2015—(2) **Martin, William Eric Peter** (4906065133088); 8 Covendon Road, Lincoln Estate, Crawford; (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.

4115/2015—(2) **Fredericks, Linda Isobell** (5503100195088); 26 Duinebessie Street, Lentegeur, Mitchells Plain; (3) First and final; (4) Charles Edward Fredericks (5205215649088); (5) (Mitchells Plain, Cape Town). (6) Mukuddem Ahmed Kagee Attorneys; Po Box 36058, Glosderry, 7702; Email: ca@maklaw.co.za; Tel: 0216714838.

16287/2015—(2) **Kleinhans, Anna Sophia** (2810210025086); Huis Stilbaai, Perlemoenstraat, Stilbaai, 6674; (3) Eerste en finale; (4) —; (5) (Riversdal, Kaapstad). (6) Boshoff Visser Ingelyf; Posbus 229, Heidelberg, 6665; E-pos: andre@bvfd.co.za; Tel: 028-5371539.

18002/2015—(2) **Jansen, Nicolaas** (6512215217082); 21 Coronation Street, Swellendam, Cape Town; (3) First and final; (4) Lydia Marlene Jansen (6607220002089); (5) (Swellendam, Cape Town). (6) FNB Fiduciary (Pty) Ltd; PO Box 27511, Greenacres, 6057; Email: Nicole.Chance@fnb.co.za; Tel: 0873355157.

011059/2015—(2) **GIBELLO, RONALD RENATO** (5406245085083); HIGH CAPE TWO, BEACON ROAD, WILDERNESS; (3) First and final; (4) —; (5) (GEORGE, CAPE TOWN). (6) ANDREW TAYLOR JEFFERY; MAZARS, 132 MITCHELL STR, GEORGE; Email: marietje.roberts@mazars.co.za; Tel: 0448745022.

12669/2015—(2) **Latsky, Thomas Edwards** (3709275017088); Regentstraat 1 Durbanville 7550; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Hennie Oosthuizen Porkureurs; Posbus 3116 Tygervallei 7536; E-pos: hennie@ooslaw.co.za; Tel: 0219147370.

9564/2006—(2) **VALENTINE, GERTRUDE MAGDALENA** (3607050071082); 10 POLARUS CLOSE, ELSIES RIVER; (3) Eerste en finale; (4) PETER HERMAN VALENTINE (1205245074087); (5) (GOODWOOD, CAPE TOWN). (6) FOURIE BASSON & VELDTMAN; TIJGERPARK 5, TYGER VALLEY, BELLVILLE; E-pos: Celeste@fbv.co.za; Tel: 0219292600.

029822/2014—(2) **Simmons, Patrick Leslie** (5509175059083); 9 Murray Road, Kenilworth, Cape Town; (3) First; (4) N/A N/A; (5) (Wynberg, Cape Town). (6) Edward Nathan Sonnenbergs; 1 North Wharf Square, Lower Loop Street, Foreshore, Cape Town, 8001; Email: sswart@ensafrica.com; Tel: 021 410 2500.

000328/2015—(2) **Brand, Christiaan van Huyssteen** (3808235013086); 9 Botriver Road, Kogelpark, Kleinmond; (3) First and final; (4) Engela Centa Brand (3812310030080); (5) (Caledon, Cape Town). (6) Edward Nathan Sonnenbergs; 1 North Wharf Square, Lower Loop Street, Foreshore, Cape Town, 8001; Email: sswart@ensafrica.com; Tel: 021 410 2500.

5059/2012—(2) **Hanekom, Adam Philippus Hanekom** (4712175535083); Gilfillenstraat 36, Paarl, 7646; (3) Eerste en Finale; (4) Wenda Joyce Hanekom (4909120116080); (5) (Paarl, Kaapstad). (6) Van der Spuy & Vennote; Thomstraat 36, Paarl, 7646; E-pos: andrea@vdslegal.co.za; Tel: 0218601240.

13625/2015—(2) **Agulhas, Desmond Isaac** (5406015037082); Palestrina Straat 15, Eastridge, Mitchells Plain.; (3) Eerste en finale; (4) Gertie Louisa Agulhas (5306030037085); (5) (Mitchells Plain, Kaapstad). (6) Susanne Rall- Willemse; Oewerpark 21, Die Boord, Stellenbosch, 7600; E-pos: chantal@maraismuller.co.za; Tel: (021)887-1021.

28001/2014—(2) **SPOOR, JUDITH ALISON SPOOR** (093212823); 14 BARKLEY ROAD, SEA POINT; (3) First and final; (4) N/A N/A (N/A); (5) (CAPE TOWN, CAPE TOWN). (6) MILLER BOSMAN LE ROUX; PARC DU LINKS, 9 NIBLICK WAY, SOMERSET WEST; Email: chantelle@mblh.co.za; Tel: 0218408000.

009714/2015—(2) **Jones, Patricia Ann** (2809150003087); 12 St. Catherine Street, Plumstead, Cape Town; (3) Second and Final; (4) —; (5) (Wynberg, Cape Town). (6) FNB Fiduciary (Pty) Ltd; P.O. Box 27511, Greenacres, 6057; Email: MHattingh@fnb.co.za; Tel: 087 335 5280.

25555/2014—(2) **Cleophas, Dinah Petronella** (2806220072084); Vleistraat 491, Hopefield 7355; (3) Amended First and Final; (4) —; (5) (Hopefield, Kaapstad). (6) Schoeman & Hamman Ingelyf; Markstraat 13, Vredenburg 7380; E-pos: michelle.squirra@mweb.co.za; Tel: 022 715 1727.

018975/2015—(2) **VISSER, JOHANNES CORNELUS** (4008105004088); LOOPSTRAAT 35, MOOREESBURG,7310; (3) First and Final; (4) —; (5) (MOREESBURG, KAAPSTAD/WES KAAP). (6) ABSA TRUST LTD,PO BOX1032, SANLAMHOF 7530.; 14 STRAND STRAAT, BELLVILLE,7530; E-pos: MARISKA.FIEBERG@ABSA.CO.ZA; Tel: 021 9153128.

17598/2013—(2) **HOUGH, FRIEDA WILHELMINA** (2402160013088); D2 Rotary Park, Randjies Estate, Highlands North, Johannesburg; (3) First and final; (4) N/A; (5) (Cape Town). (6) Mr. M. B. Hough; 7 Erna street, Observatory, Johannesburg, 2198.; Email: mess@telkomsa.net; Tel: 0116487656.

015670/2015—(2) **BENNETT, BEATRICE ISABELLA** (3605100041089);53 BRUNSWEG, MOSSEL BAY;(3) Supplementary First And Final; (4) ROGER GEOFFREY BENNETT (3604165045085); (5) (Mossel Bay, CAPE TOWN). (6) Rauch Gertenbach Inc; P.O. Box 3, Mossel Bay 6500; Email: kelly@rgprok.co.za; Tel: 0446912515.

10140/2006—(2) **Andrews, Bruces Alwin Eldred** (5904205185083); 1 Oxford singel, Wembly Park, Kuilsrivier, 7580; (3) Aanvullende Eerste en Finale; (4) —; (5) (Kuilsrivier, Kaapstad). (6) Absa Trust LTD; Ground floor, Absa Building, 14 Strand road, Bellville, 7530; E-pos: oelfievh@absa.co.za; Tel: 021-9153131.

10316/2013—(2) **AUTH, FREDRICKA SARAH HELENA** (3009250029087); 43 SEDER STREET, HEIDERAND, MOSSELBAAL, 6500; (3) First and Final; (4) —; (5) (MOSELBAAL, KAAPSTAD, WES-KAAP). (6) MARINA CLIFT PROKUREUR; POSBUS 295, PAARL, 7620; E-pos: law@clift.co.za; Tel: 0218630780.

16072/2013—(2) **OOSTHUIZEN, MALINDA** (3404060027084); Plot 44 Roodefontein, Plettenberg Bay, Western Cape AND 3 Isis Crescent, Riebeeckstad, Free state; (3) First and Final; (4) N/A N/A; (5) (KNYSNA AND WELKOM, CAPE TOWN). (6) CLIFFE DEKKER HOFMEYR INC - G BARKHUIZEN-BARBOSA; PRIVATE BAG X40, BENMORE, 2010; Email: gretchen.barkhuizenbarbosa@cdhlegal.com; Tel: (011)562-1250.

28549/2014—(2) **SILVESTRI, GINO** (2201205078084); 27 HOFMEYR ROAD, SEA POINT, 8005; (3) Eerste en finale; (4) —; (5) (CAPE TOWN). (6) MRS J BESTER; PO BOX 1540, STRAND, 7139; E-pos: jannyb10@gmail.com; Tel: 0218538054.

12616/2013—(2) **PETERSEN, DELIA ELEENA** (2207080028086); Landorf Farm, Olieboom Road, Phillipi; (3) Amended First and Final; (4) —; (5) (Mitchell's Plain, CAPE TOWN). (6) MICHAEL MATTHEWS & ASSOCIATES; Suite D1, Westlake Square, 1 Westlake Drive, Westlake, 7945; Email: barry@legalonline.co.za; Tel: 0217023070.

27885/2014—(2) **Cinamon, David Victor** (2505265052080); Huis Le Roux, Room 26, Barry Street, Robertson; (3) First and final; (4) June Colleen Cinamon (3106300013085); (5) (Robertson, Cape Town). (6) Muller Baard Du Toit; 6 Robertson Street, Robertson,6705; Email: ontvangs@mbdlaw.co.za; Tel: 0236261190.

17878/2013—(2) **Jackson, Ebrahim** (2906305238087); Saul Damonstraat 13, Worcester; (3) Eerste en finale; (4) Janap Jackson (3203120374084); (5) (Worcester, Kaapstad). (6) JJ Beyers en Vennote; Fairbairnstraat 26, Worcester, 6850; E-pos: hbeyers@telkomsa.net; Tel: (023)342-7499.

008887/2015—(2) **De Vaal, Joyce** (2709050004088); Genevafontein Retirement Home, Stander Street, Bergsig, George 6529; (3) First And Final; (4) —; (5) (George, Cape Town). (6) PSG Trust (Pty) Ltd; P O Box 3335, Tyger Valley 7536; Email: laurette.koen@psgkonsult.co.za; Tel: 0448027100.

004951/2015—(2) **Casner, Mervin Petro** (6608315541080); Lancaster Straat 24, Gordons Baai, 7140; (3) Second and Final; (4) Linda Casner (7212100195084); (5) 21; (Strand, Cape Town). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; E-pos: berenise.augus@absa.co.za; Tel: 021 915 3130.

016532/2015—(2) **GRACIE, MICHAEL SYME** (3503045021086); Noordhoek Manor Retirement Village, Noordhoek; (3) First And Final; (4) —; (5) (SIMONSTOWN, CAPE TOWN). (6) Personal Trust; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

4784/2015—(2) **MEYER, Desmond Matthew** (4904135068087); 49 Bellingham Crescent, Westridge, Mitchells Plain; (3) Eerste en finale; (4) —; (5) (Mitchells Plain, Kaapstad). (6) Susanne Rall-Willemse, Marais Muller Yekiso Ing; 21 Oewerpark, Die Boord, Stellenbosch 7600; E-pos: susanne@maraismuller.co.za; Tel: 0218871021.

011141/2015—(2) **BORCHERDS, GABRIELLE MARIE** (2511230050084); Cottage 139 Silvermine Village, Sun Valley; (3) First And Final; (4) —; (5) (CAPE TOWN). (6) Personal Trust; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

000472/2015—(2) **MURRAY, PETER** (2207075012186); Suite 39, St James Hotel, Muizenburg; (3) Second And Final; (4) —; (5) (Simonstown, CAPE TOWN). (6) Personal Trust; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

2352/2013—(2) **Thomas, Maureen Anne** (3911270031086); Frail Care, Helderberg Village, Somerset West; (3) Second Amended First And Final; (4) —; (5) (Somerset West, Cape Town). (6) Standard Executors and Trustees Ref: ADuT; PO Box 5562, Cape Town 8000; Email: Nigel.Petersen@standardbank.co.za; Tel: 0214012232.

1550/2011—(2) **Zothe, Sabelo Albert** (5511055705082); 34 Pepper Street, Philippi, Western Cape; (3) Amended First and Final; (4) —; (5) (Wynberg, Cape Town). (6) Bisset Boehmke McBlain; 3rd Floor, 45 Buitengracht Street, Cape Town; Email: r.besselaar@bissets.com; Tel: 021-4423030.

014265/2015—(2) **VAN ZYL, JOHANNA ALBERTA** (3912090017081); 55 RHODES STREET, GOODWOOD, WESTERN CAPE; (3) First and final; (4) JOHANNES JACOBUS VAN ZYL (401115020086); (5) (GOODWOOD, CAPE TOWN). (6) IPSEY TERBLANCHE & DONNELLY; 75 VOORTREKKER ROAD, BELLVILLE, 7530; Email: ipser@iafrica.com; Tel: 021 949 5734.

15731/2015—(2) **MEYER, WILLEM KAREL** (3406195052085); DICKSONSTRAAT 15, RIVERSDAL, 6670; (3) Eerste en finale; (4) —; (5) (RIVERSDAL, KAAPSTAD). (6) S A HOFMEYR & SEUN; ROBERTSONSTRAAT 6, POSBUS 16, RIVERSDAL 6670; E-pos: sahofmeyr@isat.co.za; Tel: 0287132424.

32403/2014—(2) **van Wyk, Emmerentia** (3406040058089); Steenboskstraat 16, Struisbaai; (3) Eerste en finale; (4) nvt nvt; (5) (Kaaipstad). (6) Bornman & Hayward Ing; Posbus 3609 Tygervallei 7536; E-pos: jane@borhay.co.za; Tel: 021-9431600.

013195/2015—(2) **Laubscher, Susanna Petronella** (2910030046088); Groenleegte Aftree-Oord, Provence 3, Paarl; (3) Eerste en finale; (4) —; (5) (Paarl, Kaapstad). (6) Heyns En Vennote Ingelyf; Vasco Boulevard 168; Tel: 0215907200.

001204/2015—(2) **Sebastian, Martinus** (4501285152081); Leclercstraat 39, Lidida 7600; (3) First And Final; (4) Sarah Muriel Sebastian (4404220136089); (5) (Stellenbosch, Cape Town). (6) Anna Kotze Consult; P O Box 946, Stellenbosch 7599; Email: klaus@annakotze.com; Tel: 0218871113.

13716/2013—(2) **Thomas, Alexander Paul** (3104065196088); 4 Lower Innis Road, Wynberg, Cape Town; (3) First and final; (4) —; (5) 30; (Wynberg, Cape Town). (6) Rawoots Attorneys; 220 Rosmead Avenue, Wynberg, Cape Town; Email: amjad@rawoots.co.za; Tel: 0217626000.

25201/2014—(2) **Van den Heever, David Patrick** (3803035070089); 2 Farm's Edge, Pekalmy Road, Bergvliet, 7945; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Richard Ernest Broome; P O Box 905, Cape Town, 8000; Email: valsarge@iafrica.com; Tel: 0214248817.

11937/2015—(2) **Van Eeden, Neville George** (4306075098084); Rehoboth Acre Exchange, Green Turfweg 2, Hanover Park; (3) Eerste en finale; (4) Rubec Sophia Elizabeth van Eeden (3407200014086); (5) (Wynberg, Kaapstad). (6) Marais Muller Yekiso; Posbus 36, Kuilsrivier; E-pos: kelly@maraismuller.co.za; Tel: 0219005332.

3685/2012—(2) **Temmers, Sakiena** (4409070109086); 18 Keurboom Street, Lentegeur, MITCHELLS PLAIN; (3) First and final; (4) Jakobus Nataniel Temmers (4610215119084); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Bessick Legal Advice; 55 Kweker Street, Westridge, MITCHELLS PLAIN, 7785; Email: bessick2010@gmail.com; Tel: 083 6603 495.

011992/2015—(2) **Palm, Hilda Aletta** (2807270037084); De Hoop, De Doorns, 6875; (3) Eerste en finale; (4) —; (5) (Worcester, Kaapstad). (6) Pieter Botha Steenkamp; P/a Peritus Trust Boedeldienste, Posbus 593, Montagu, 6720; E-pos: info@taxconsult.co.za; Tel: 023-6143100.

028683/2014—(2) **Samsodien, Valerie Christina Ann** (5210310172085); 44 Tulip Street, Lentegeur, MITCHELLS PLAIN; (3) First and final; (4) Aubrey Mervin Samsodien (4503175095081); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Bessick Legal Advice; 55 Kweker Street, Westridge, MITCHELLS PLAIN, 7785; Email: bessick2010@gmail.com; Tel: 083 6603 495.

483/2014—(2) **Samodien, Rafiek** (7905145202084); 91 Harvester Way, Westridge, MITCHELLS PLAIN; (3) First and final; (4) Aakeefa Samodien (8111160084080); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Bessick Legal Advice; 55 Kweker Street, Westridge, MITCHELLS PLAIN, 7785; Email: bessick2010@gmail.com; Tel: 083 6603 495.

026762/2014—(2) **Veale, Petronella** (5007250152089); 32 Rozendal Way, Westridge, MITCHELLS PLAIN; (3) First and final; (4) Daniel G Veale . No surviving Spouse: He passed on 03/06/2012. (Left x5 children) Same as above (4801215103083); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Bessick Legal Advice; 55 Kweker Street, Westridge, MITCHELLS PLAIN, 7785; Email: bessick2010@gmail.com; Tel: 083 6603 495.

001099/2015—(2) **Brewer, Greer Bouverie** (5512250151080); Theefonteinstraat 16, Vredenburg, 7380; (3) Amended First and Final; (4) —; (5) (Vredenburg, Kaapstad). (6) Schoeman & Hamman Ingelyf; Markstraat 13, Vredenburg, 7380; E-pos: michelle.squirra@mweb.co.za; Tel: 022 715 1727.

027230/2014—(2) **Veale, Daniel George** (4801215103083); 32 Rozendal Way, Westridge, MITCHELLS PLAIN; (3) First and final; (4) Petronella Veale . No surviving Spouse: She passed on 22/03/2014. (Left x5 children) Same as above (5007250152089); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Bessick Legal Advice; 55 Kweker Street, Westridge, MITCHELLS PLAIN, 7785; Email: bessick2010@gmail.com; Tel: 083 6603 495.

9979/2015—(2) **KOCH, ABRAHAM JACOBUS** (5307105044089); MATZIKAMA STRAAT 15, VANRHYNSDORP; (3) Eerste en finale; (4) —; (5) (KAAIPSTAD & VANRHYNSDORP, KAAPSTAD). (6) MADELEIN VAN ROOYEN; POSBUS 1201, STRAND, 7139; E-pos: madelein.v.rooyen@gmail.com; Tel: 0824737082.

16297/2015—(2) **VAN DER BERG, DAVID BEVERLY** (5607275155080); 24 JEBEL STREET RYLANDS ESTATE 7764; (3) First and Final; (4) MARY VAN DER BERG (5802140137088); (5) 21; (WYNBERG, CAPE TOWN). (6) NADIA MOUTON & ASSOCIATES; OFFICE 2 , 4TH FLOOR , MERCANTILE BUILDING 63 HOUT STREET ,CAPETOWN; Email: 'nadiam1@mweb.co.za'; Tel: 021-424-5118.

15445/2013—(2) **Herwel, Charlotte Clara** (5407110200080); 6 Wellesley CRESCENT, Rocklands, MITCHELLS PLAIN; (3) First and final; (4) James Bernard Herwel (5207145108086); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) Bessick Legal Advice; 55 Kweker way, Westridge, MITCHELLS PLAIN, 7785; Email: bessick2010@gmail.com; Tel: 083 6603 495.

005346/2015—(2) **Bosch, Thora Magdalena** (3611280012080); George & Annie Starck Homes, Bellville; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Louw Coetzee Prokureurs; Hoofweg 35, Posbus 146, Durbanville; E-pos: larainer@louwcoet.co.za; Tel: (021)9763180.

016823/2015—(2) **BONAFEDE, VICTOR** (3109115049088); 1 LANZERAC CRESCENT, VREDEKLOOF, 7560; (3) First and final; (4) MARINA BONAFEDE (3411290044086); (5) 30 days; (KUILSRIVIER, CAPE TOWN). (6) DE WAAL INCORPORATED; P O BOX 3934, DURBANVILLE, 7551; Email: akte4@dwmattorneys.co.za; Tel: 021 9750820.

12105/2015—(2) **JORDAN, EDWIN JOHN** (3511245070084); 9 BELLAIR ROAD, VREDEHOEK, CAPE TOWN; (3) First and final; (4) —; (5) (CAPE TOWN). (6) WALKERS INC; PO BOX 254, CAPE TOWN, 8000; Email: natashal@walkers.co.za; Tel: 021 464 1421.

6499/2015—(2) **Hilbert, James** (6809055629081); 21 Bloomdale, hayworth Road, Kirstenhof; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) FNB Trust Services - Anna-Marie van Niekerk; P.O. Box 27521, Greenacres, Port Elizabeth 6057; Email: avniekerk1@fnb.co.za; Tel: 0873350815.

13541/2015—(2) **MOLYNEAUX, CATHERINE IVERAGH** (2312290036083); NERINA GARDENS RETIREMENT VILLAGE, 60/68 UPPER RECREATION ROAD, FISH HOEK, CAPE TOWN; (3) First and final; (4) —; (5) (SIMON'S TOWN, CAPE TOWN). (6) WALKERS INC; PO BOX 254, CAPE TOWN, 8000; Email: natashal@walkers.co.za; Tel: 021 464 1421.

CA30582/2014—(2) **Sussmann, Phyllis** (2604300039085); 14 Groevenbeek Avenue, Constantia, 7806; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) MGI Bass Gordon; 17th Floor, 1 Thibault Square, 1 Long Street, Cape Town, 8001; Email: info@bassgordon.co.za; Tel: (021)405-8500.

014057/2015—(2) **FOX, LIONEL MICHAEL** (2705185041086); 119 OLD BRIDGE WEST, SOMERSET OAKS, SOMERSET WEST; (3) First and final; (4) —; (5) (SOMERSET WEST, CAPE TOWN). (6) MORKEL & DE VILLIERS INC; THE FORUM, 13 DRAMA STREET, SOMERSET WEST, 7130; Email: henrietta@mdev.co.za; Tel: 021 850 9700.

10162 / 2015—(2) **Dollie, Anwa** (7102195191082); No 07 Eland Avenue Lotus River; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Gaironesa Davids Attorneys; Cnr of No 1 Alamein and Garfield Roads Claremont 7700; Email: gaironesadavids@absamail.co.za; Tel: 0216837437.

2979 / 2014—(2) **Marcus, Mogamad Ganief** (4106245077087); No 29 Watercrest Lane Zeekoevlei; (3) First and Final; (4) Fatima Marcus (4605150501080); (5) (Wynberg, Cape Town). (6) Gaironesa Davids Attorneys; Cnr of No 1 Alamein and Garfield Roads Claremont 7700; Email: gaironesadavids@absamail.co.za; Tel: 021 683 74 37.

1304/2015—(2) **COOPER, PAUL** (5409225115185); 88c HUTCHINSON ROAD, RETREAT, 7945; (3) Amended First; (4) —; (5) 21 DAYS; (WYNBERG MAGISTRATES COURT, CAPE TOWN). (6) OOSTHUIZEN & CO. MEYER SE WAAL INC; 1ST FLOOR WAALFORD CENTRE, CORNER PLEIN & COMMERCIAL STREET, CAPE TOWN, 8000; Email: legalassist1@oostco.co.za; Tel: (021)461 0065.

29121/2014—(2) **Kannemeyer, Andre Martin** (6106215242081); Abeglenstraat 9, Strand; (3) Amended First; (4) —; (5) 21; (Strand, Cape Town). (6) Malan Lourens Viljoen Ingelyf; Picklestraat 12, Strand; E-pos: ruth@mlalaw.co.za; Tel: 0218531535.

15561/2008—(2) **DUNJUA, TRYNA** (5205070835087); 9 MONTEVIDEO CLOSE, PORTLANDS, MITCHELLS PLAIN; (3) First and final; (4) JAMES MARTIN AUGUSTINE DUNJUA (3711055031081); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) NORMAN ATTORNEYS INC; 6 CEDARS AVENUE, ROCKLANDS, MITCHELLS PLAIN, 7785; Email: info@normanattorneys.co.za; Tel: 0213913631.

0064322015—(2) **Day, Maria Johanna** (3906180037082); Rotary Park 76, Olivelaan, Swellendam, 6740; (3) Eerste en finale; (4) —; (5) (Swellendam, Kaapstad). (6) Faure & Faure Ingelyf; Hoofstraat 227, Paarl, 7646; E-pos: andreg@faurefaure.co.za; Tel: (021)8711200.

17494/2012—(2) **Abrahams, Daniel Josphe** (4003185110087); Velile Tinto Cape Inc., The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; (3) First and final; (4) —; (5) (Mitchells Plain, Cape Town). (6) Velile Tinto Cape Inc.; The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; Email: candice@vtb.co.za; Tel: 021-6576300.

010786/2015—(2) **Bush, George Edward Miller Bush** (2504255048083); 28 Hamilton Court, 49-51 Hornmy Road, Blackpool, England; (3) First and Final; (4) n/a n/a; (5) (N/A, Cape Town). (6) Maitland Executors Limited; River Park, Gloucester Road, Mowbray, 7700; Email: estates@maitlandgroup.com; Tel: 021 6818514.

029406/2014—(2) **Woods, Eric John Lance** (2612115048084); 26 Rouwkoop Road, Rondebosch, 7700; (3) First and Final; (4) n/a n/a; (5) (n/a, Cape Town). (6) Maitland Executors Limited; River Park, Gloucester Road, Mowbray, 7700; Email: estates@maitlandgroup.com; Tel: 021 6818514.

010796/2015—(2) **Bush, Rachel Robertson** (2709240040182); 28 Hamilton Court, 49-51 Hornmy Road, Blackpool, England; (3) First and Final; (4) n/a n/a; (5) (N/A, Cape Town). (6) Maitland Executors Limited; River Park, Gloucester Road, Mowbray, 7700; Email: estates@maitlandgroup.com; Tel: 021 6818514.

001725/2015—(2) **WALDEK, ROY DENNIS** (2606055006086); 70 GREENACRES VILLAGE, ASCOT ROAD, PORT ELIZABETH; (3) First and final; (4) —; (5) (PORT ELIZABETH, PORT ELIZABETH). (6) FEDGROUP TRUST ADMINISTRATORS (PTY) LTD; PO BOX 782823, SANDTON, 2146; Email: TRUSTSERVICES@FEDGROUP.CO.ZA; Tel: 0113052302.

5916/2015—(2) **OLSEN, ELAINE BLANCHE** (2706080062086); PLAAS 821, WILLISTONWEG, OTTERY; (3) Eerste en finale; (4) —; (5) (WYNBERG, KAAPSTAD). (6) HICKMAN VAN EEDEN PHILLIPS INGELYF; VAN RIEBEECKWEG 96, KUILSRIVIER, 7580; E-pos: a.phillips@mweb.co.za; Tel: 021-903-3106.

9783/2013—(2) **ABRAHAMS, NORMAN ERIC** (6502275190089); 14A AYLESBURY PLACE, WETTON, 7780; (3) First and Final; (4) MOERIESHA ABRAHAMS (6402070218088); (5) 21 DAYS; (WYNBERG, CAPE TOWN). (6) ABE GLAM & ASSOCIATES; FIRST FLOOR, MELOFIN CENTRE, LOWER KLIPFONTEIN ROAD, ATHLONE, 7764; Email: glam@telkomsa.net; Tel: 021-6964125.

024320/2014—(2) **BEDFORD, FELICITY ELIZABETH** (3110140076088); 8 SABIE CRESCENT, MANENBERG, 7764; (3) First and Final; (4) NOT APPLICABLE NOT APPLICABLE; (5) 21 DAYS; (WYNBERG, CAPE TOWN). (6) ABE GLAM & ASSOCIATES; FIRST FLOOR, MELOFIN CENTRE, LOWER KLIPFONTEIN ROAD, ATHLONE, 7764; Email: glam@telkomsa.net; Tel: 021-6964125.

14661/2015—(2) **Dalvie, Amienodien** (5802085203085); 62 Jane Avenue, Rylands Estate, Athlone; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Davids & Partners; 5 Spring Street, Woodstock; Email: wafiq@davidslaw.co.za; Tel: (021)448-5110.

8554/2015—(2) **Wallace, William** (3001055068089); Gedeelte 52 van die Plaas Elandskraal 203, Knysna; (3) First; (4) —; (5) (KNYSNA, Cape Town). (6) Standard Executors and Trustees Ref: LVR; PO Box 5562, Cape Town 8000; Email: Nigel.Petersen@standardbank.co.za; Tel: 0214013405.

9944/2013—(2) **BIEM, GLADYS** (2804110229088); 12 ALETTA WALK, MANENBERG, 7764; (3) First and Final; (4) NOT APPLICABLE NOT APPLICABLE; (5) 21 DAYS; (WYNBERG, CAPE TOWN). (6) ABE GLAM & ASSOCIATES; FIRST FLOOR, MELOFIN CENTRE, LOWER KLIPFONTEIN ROAD, ATHLONE, 7764; Email: glam@telkomsa.net; Tel: 021-6964125.

00557/2016—(2) **NOTHNAGEL, MIMMIE SUSANNA** (3512090038085); GAZELLESTRAAT 5, UITZICHT, DURBANVILLE; (3) Eerste en finale; (4) JOHAN ADAM NOTHNAGEL (3307165009081); (5) (BELLVILLE, KAAPSTAD). (6) MPV BOEDELDIENSTE BK; POSBUS 3463, DURBANVILLE. 7551; E-pos: koos@mpvboedels.co.za; Tel: 0219751375.

003561/2015—(2) **Pieters, Minnaar** (2805015005085); 22 Kusweg Yzerfontein 7351; (3) First And Final; (4) —; (5) (Malmesbury, Cape Town). (6) PSG Trust (Pty) Ltd; P O Box 3335, Tyger Valley 7536; Email: ilonka.grobbelaar@psg.co.za; Tel: 0219150041.

00418/2016—(2) **VERMEULEN, ELIZABETH ANNA** (4609200037087); MANDOLIENSTRAAT 2, LEGATO AFTREE-OORD, SONSTRAALHOOGTE, DURBANVILLE; (3) Eerste en finale; (4) JOHANNES JACOBUS LUKAS VERMEULEN (4204275042087); (5) (BELLVILLE, KAAPSTAD). (6) MPV BOEDELDIENSTE BK; POSBUS 3463, DURBANVILLE. 7551; E-pos: koos@mpvboedels.co.za; Tel: 0219751375.

017384/2015—(2) **Gilpin, Jean Denise** (5208100050081); 19 Rooikrans Street, Brackenfell, 7560; (3) First and final; (4) Noel Grenville Gilpin (5712245152082); (5) (Kuils River, Cape Town). (6) Absa Trust Limited; P O Box 1032, Sanlamhof, 7532; Email: mariusch@absa.co.za; Tel: 021-9153105.

8344/2013—(2) **Harmse, Benjamin** (4211065062084); 52 Wendtlandt South, Parow East, Cape Town; (3) Amended First and Final; (4) —; (5) (Bellville, Cape Town). (6) BP Harmse; P.O.Box 1958, Bellville, 7535; E-pos: bennieh@solidarity.co.za; Tel: 0835890851.

17736/2013—(2) **BOHARDIEN, ABDOL LATIEF** (4812265559082); 53 AGAPANTHUS STREET LENTEGER MITCHELLS PLAIN; (3) First and final; (4) ARSIA BOHARDIEN (4604050467088); (5) (WYNBERG, CAPE TOWN). (6) SCHRUEDER INC ATTORNEYS; 168 ROSMEAD AVENUE KENILWORTH 7708; Email: thoraya@schrueder.co.za; Tel: 0217611843.

12239/2013—(2) **ROUSSEAU, DELINA** (3707050063087); Oude Westhof 112 Van Riebeecksweg 26 VAN RIEBEECKHOF; (3) Eerste en finale; (4) Jean Jacques Rousseau (3301145004080); (5) (Bellville, Cape Town). (6) Mr MA Du Toit; No 3 Westchester 27 Malton Road Wynberg 7800; E-pos: alfinanz@wbs.co.za; Tel: 0217612641.

22191/2014—(2) **CHASE, CHESTER CENTLIVRES** (2810125041087); 52 CONSTANTIA PLACE, SOUTHERN CROSS DRIVE, CONSTANTIA; (3) Second and Final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) SMITH TABATA BUCHANAN BOYES; 2ND FLOOR BUCHANANS CHAMBERS, CNR WARWICK & PEARCE ROAD, CLAREMONT; Email: jillianne@stbb.co.za; Tel: 0216734798.

18272/2015—(2) **Breedt, Theodoris Roselt** (3801215055086); De Kockstraat 16 Barrydale 6750; (3) Eerste en finale; (4) Estelle Breedt (3305230054082); (5) (Swellendam, Kaapstad). (6) Susanne Rall- Willemse; Oewerpark 21, Die Boord, Stellenbosch, 7600; E-pos: chantal@maraismuller.co.za; Tel: (021)887-1021.

14804/2013—(2) **Lawrenz, Walter Paul Friedrich** (1904055010088); St. Johannes Hein, 155 Frans Conradie Drive, Parow; (3) Eerste en finale; (4) —; (5) (Cape Town, Cape Town). (6) Gert Coetzee; 20 Kanonnier Crescent, Kanonberg, Bellville 7530; E-pos: gert.coetzee@za.pwc.com; Tel: 0215292000.

29550/2014—(2) **Kagee, Moegamat Fuad** (5401195120089); 23 Rockhill Way, Retreat, 7945; (3) First and final; (4) Gadija Kagee (5708250067082); (5) (Wynberg, Cape Town). (6) Robert Charles Attorneys & Conveyancers; P.O Box 15451, Vlaeberg, Cape Town, 8018; Email: ines@rcharles.co.za; Tel: 0214264460.

009460/2015—(2) **Willemsse, Johanna Elizabeth** (2707070477086); Kearnsstraat 17, Paarl, 7646; (3) Eerste en Finale; (4) —; (5) (Paarl, Kaapstad). (6) Van der Spuy & Vennote; Thomstraat 36, Paarl, 7646; E-pos: andrea@vdslegal.co.za; Tel: 0218601240.

027584/2014—(2) **Nieuwoudt, Ellen Ann** (3312140065083); Kimberleystraat, Goodwood; (3) Gewysigde Eerste en Finale; (4) —; (5) (Goodwood, Kaapstad). (6) Heyns en Vennote Ingelyf; Vasco Boulevard 168; Tel: 0215907200.

2352/2013—(2) **Thomas, Maureen Anne** (3911270031086); Frail Care, Helderberg Village, Somerset West; (3) Second Amended First And Final; (4) —; (5) (Somerset West, Cape Town). (6) Standard Executors and Trustees Ref: ADuT; PO Box 5562, Cape Town 8000; Email: Nigel.Petersen@standardbank.co.za; Tel: 0214012232.

13736/2015—(2) **PRETOIUS, JOHANNES LODEWIKUS** (3412135050080); JAKARANDASTRAAT 13, KUILSRIVIER 7580; (3) Eerste en finale; (4) —; (5) (KUILSRIVIER, KAAPSTAD). (6) L C V BEYLEVELD; KANTBOSSINGEL 17, ANNANDALE, KUILSRIVIER 7580; E-pos: lukasbey@mweb.co.za; Tel: 0828980616.

6184/2013—(2) **Solomon, Sariefa** (3703160104085); Velile Tinto Cape Inc., The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Velile Tinto Cape Inc.; The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; Email: candice@vtb.co.za; Tel: 021-6576300.

17493/2012—(2) **Abrahams, Sarah** (4306120085086); Velile Tinto Cape Inc., The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; (3) First and final; (4) Daniel Joseph Abrahams (4003185110087); (5) (Mitchells Plain, Cape Town). (6) Velile Tinto Cape Inc.; The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; Email: candice@vtb.co.za; Tel: 021-6576300.

9854/2015—(2) **GAMIET, MOGAMAT AMIEN** (5904275246088); 74 ALBERT ROAD, LANSDOWNE, 7780; (3) First and Final; (4) NOERAAN GAMIET (6203130048089); (5) (WYNBERG, CAPE TOWN). (6) CAPE TIMES; Email: louis.khan@inl.co.za; Tel: n/a.

7752/2015—(2) **Cilliers, Michiel Phillipus Willem** (5509165030086); 74 Seven Hills Road, South Seven Hills, 2147, Australia; (3) First And Final; (4) Jacoba Susanna Cilliers (5606050036085); (5) (Knysna, Cape Town). (6) CJ Ballan Attorneys Ref: MAT3815; P O Box 1142, Docex 8, Knysna 6570; Email: info@cjbs.co.za; Tel: 0443821173.

11995/2015—(2) **Du Preez, David Andrew** (5701025161082); 5 Klipper Crescent, Sun Valley, 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.

014470/2015—(2) **ENGELBRECHT, RACHEL SUSANNA** (3110140038088); KANTSTRAAT 13, LUTZVILLE, 8165; (3) Eerste en finale; (4) —; (5) (VREDENDAL, KAAPSTAD). (6) SWANEPOEL & SWANEPOEL; DORPSTRAAT 3, VREDENDAL, 8160; E-pos: boedels@swanepoelprok.co.za; Tel: 027-2131011.

14045/2015—(2) **Mullah, Fatema Bebe** (4210260321089); No 6 Third Avenue Cranvenby; (3) First and Final; (4) Faki Shaib Ismail Mullah (08-006850x00); (5) (Goodwood, Cape Town). (6) Gaironesa Davids Attorneys; Cnr of No 1 Alamein and Garfield Roads Claremont 7700; Email: faiza.dien@gmail.com; Tel: 021 683 74 37.

029749/2014—(2) **FEBRUARY, ANNIE FRANCES** (3302150068085); 12B THORNTON ROAD, ALICEDALE, ATHLONE, 7764; (3) First and Final; (4) NOT APPLICABLE NOT APPLICABLE; (5) 21 DAYS; (WYNBERG, CAPE TOWN). (6) ABRAHAMS; FIRST FLOOR, MELOFIN CENTRE, LOWER KLIPFONTEIN ROAD, ATHLONE, 7764; Email: glam@telkomsa.net; Tel: 021-6964125.

017161/2015—(2) **Swart, Nicolaas Everhardus** (4308285003086); Heritage Mews 34, Heritage Park, Somerset-Wes; (3) Eerste en finale; (4) Mathilda Swart (4701090087080); (5) (Somerset Wes, Kaapstad). (6) de Beer & Claassen Prokureurs; NJ van der Merwe Singel 15, Sasolburg, 1947; E-pos: lezannevcoller@debeerclaassen.co.za; Tel: (016)976-0800.

1899/2011—(2) **Irrera, Frank** (130115028087); Nazareth House, Derry Street, Cape Town; (3) First and final; (4) —; (5) (Cape Town, Cape Town). (6) Ceris Rhiannon Field; 40 Upper Clarens Road, Fresnaye, Cape Town; Email: ceris@fieldslaw.co.za; Tel: 021 434 8820.

007192/2015—(2) **KINSMAN, GARY VERNON** (5912015030084); 10 Harries Street Plumstead; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Personal Trust Ref: OM; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

006642/2015—(2) **LAMSON, WILLIAM DEAN**; 57 Evergreen Village Homestead Avenue Bergvliet; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Personal Trust Ref: OKM; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

015600/2015—(2) **VAN EES, ERIK JAN BERTUS** (4202125092187); 17 PICARDIE AVENUE CONSTANTIA; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Personal Trust; P O BOX 476, RONDEBOSCH 7701; Tel: 0216898975.

3377/2014—(2) **MOSES, WASHIELA** (5303180014089); 7 LARCH ROAD, BONTEHEUWEL; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) A. KHALFE & ASSOCIATES; P.O. BOX 241, ATHLONE, 7760; Email: akhalfe-law@mweb.co.za; Tel: (021)6864703.

13528/2015—(2) **BOWERS, JOSEPH RODNEY** (6602145305089); 44 12TH STREET, KENSINGTON; (3) First and final; (4) ALLISON BOWERS (6511090135088); (5) (CAPE TOWN, CAPE TOWN). (6) A. KHALFE & ASSOCIATES; P.O. BOX 241, ATHLONE, 7760; Email: akhalfe-law@mweb.co.za; Tel: (021)6864703.

31689/2014—(2) **REYNOLDS, MANCIL ORLAND** (6402025089089); 53 4TH STREET, KENSINGTON; (3) First and final; (4) AMELIA DOROTHY ELIZABETH REYNOLDS (6009220719087); (5) (CAPE TOWN, CAPE TOWN). (6) A. KHALFE & ASSOCIATES; P.O. BOX 241, ATHLONE, 7760; Email: akhalfe-law@mweb.co.za; Tel: (021)6864703.

3142/2015—(2) **Lategan, Rae Petröna** (3410170022089); 24 Tuishuis Flat, Oudtshoorn; (3) First and Final; (4) —; (5) (Oudtshoorn, Cape Town). (6) Barend van Zyl; PO Box 3023, Knysna 6570; Email: benrita.vanzyl@gmail.com; Tel: 0723788221.

17585/2013—(2) **Mostert, William Arthur** (5004265030087); Sarel Cilliersstraat 53, Parow, 7500; (3) Eerste en finale; (4) —; (5) (Kaaapstad, Parow). (6) TSP Prokureurs; 8 Truter Straatt, Malmesbury, 7300; E-pos: arne@tsplaw.co.za; Tel: 0224822978.

6291/2012—(2) **DOVE, VERONICA HELEN** (4108090106086); 15 ZEENIA COURT, VICTORIA ROAD, GRASSY PARK, CAPE TOWN; (3) First and final; (4) —; (5) — (6) LAMARA HENDRICKS ATTORNEYS; 47 KROMBOOM ROAD, RONDEBOSCH EAST, P O BOX 18583, WYNBERG, 7824; Tel: 021-6968630.

8023/2015—(2) **Groenewald, Quintin** (5309015066087); Kooperasiestraat 20, Lambertsbaai, 8130; (3) Eerste en finale; (4) —; (5) (Clanwilliam, Kaapstad). (6) CHRISTO PRINS REKENDIENSTE BK; 31 HOSPITAAL STREET, PAARL, 7646; E-pos: cpr@prinsr.co.za; Tel: 0218711359.

26645/2014—(2) **SEPTEMBER, FELIX ALBERT** (2804255050083); AKKERSTRAAT 25, BLANCO, GEORGE; (3) First; (4) CATHERINE IRENE SEPTEMBER (4610050091083); (5) 21; (GEORGE, KAAPSTAD). (6) ISABELLE BUHR PROKUREURS; STADCO GEBOU, YORKSTRAAT 126, GEORGE; E-pos: buhrconvey@mweb.co.za; Tel: 044-884-0838.

14360-2013—(2) **HENDRIKSE, DOUGLAS GEORGE** (4210035108084); 60 GORRIDON STREET, IDAS VALLEY, STELLENBOSCH; (3) Eerste en finale; (4) ROSETTA CAROLINA HENDRIKSE (4301040088088); (5) (STELLENBOSCH, CAPE TOWN). (6) SEPTEMBER AND ASSOCIATES; 21 PLEIN STREET, STELLENBOSCH; E-pos: pseptlaw@gmail.com; Tel: 021 8828421.

462/2016—(2) **Prinsloo, Karel Johannes** (4507295044085); 11 Disa Straat, Wolseley, 6850; (3) First and Final; (4) —; (5) 21; (Wolseley, Cape Town). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; E-pos: nazreen.jones@absa.co.za; Tel: (021)915-3133.

0000016896/2013—(2) **Akoojee, Ismail** (2801315049089); 34 Walmer Road, Woodstock, 7925; (3) First and final; (4) —; (5) (Cape Town, Cape Town). (6) Africa & Associates Attorneys; 54 Argyle Road, Woodstock, 7925; Email: hlevendal@africalaw.co.za; Tel: 0214485913.

13720/2013—(2) **MYNHARDT, JOHANNES JACOBUS** (4909095024087); KERKSTRAAT 48, PRINS ALBERT, 6930; (3) Eerste en finale; (4) —; (5) (PRINS ALBERT, KAAPSTAD). (6) DUVENAGE KEYSER & JONCK ING; BARON VAN REEDESTRAT 84, OUDTSHOORN, 6625; E-pos: dkj@mweb.co.za; Tel: 0442722248.

12807/2015—(2) **Kalkhorst, Lilijs Mary Angela** (3001310048082); Huis Nuweland, Sylvia Road, Claremont; (3) First and Final; (4) N/A N/A; (5) 21 days; (Wynberg Magistrate's Court, Western Cape High Court). (6) David Paul Smit c/o De Klerk & Van Gend; 2 Oakdale Road, Claremont 7700; Email: dsmit@dkvg.co.za; Tel: (021)683-3553.

008907/2015—(2) **Ligthart, Maria Magdalena** (3508080013088); 9 Moll Street, malmesbury, Malmesbury, Cape Town; (3) First and final; (4) —; (5) (Montagu, Cape Town). (6) FNB Fiduciary (Pty) Ltd.; PO Box 135, Cape Town, 8000; Email: beulah.beck@fnb.co.za; Tel: 0873356469.

4133/2015—(2) **JOHANNSEN, RALF PETER HEINZ ERWIN GUNTER** (3803075003180); 8 ALPHEN HOUSE, MILTON ROAD, SEA POINT, CAPE TOWN 8005; (3) First and final; (4) —; (5) (CAPE TOWN). (6) HILDEBRAND ATTORNEYS; THE PENTHOUSE SUITE, 10TH FLOOR VALUTA TRUST BUILDING, 74 SHORTMARKET STREET, CAPE TOWN; Email: jan@hildebrandattorneys.co.za; Tel: 021 180 4100.

13618/2015—(2) **Van Pletzen, Naomi Magdalena** (2704040012085); 24 Swaeltjie Street Amandelsig Kuilsrivier; (3) First and Final; (4) —; (5) 21 Days; (Kuilsrivier, Cape Town). (6) Servo Fiduciary Services Pty Ltd; Postnet Suite 76 Private Bag X 19 Durbanville 7551; Email: brenton@servofs.co.za; Tel: 021-9144786.

000818/2015—(2) **HEUGH, KEITH DARREL** (5311055106088); 7 DAVID MURRAY CRESCENT, HEATHER PARK, GEORGE; (3) First and final; (4) —; (5) (GEORGE, CAPE TOWN). (6) LYNETTE JOY HEUGH; 12 JOY STREET, MANGOLD PARK, PORT ELIZABETH, 7551; Email: flipgerber@telkomsa.net; Tel: 0413682551.

004825/2015—(2) **MAC DONALD, GAIL UNA** (6101130149081); 12 MARINE DRIVE, WOODBRIDGE ISLAND, MILNERTON, CAPE TOWN, 7441; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) SALVATORE PUGLIA ATTORNEYS; UNIT 302, 3RD FLOOR, THE COLOSSEUM BUILDING, NO 3 ST GEORGES MALL, CAPE TOWN, 8001; Email: salv@icon.co.za; Tel: 0214252286/7.

013579/2015—(2) **Tuckey, Constance Vivienne** (2605230028080); R107 Fleming House, Highlands North, Johannesburg; (3) First and Final; (4) N/A N/A; (5) (N/A, Johannesburg). (6) Maitland Executors Limited; P O Box 3741, Cape Town, 8000; Email: estates@gmail.com; Tel: 021 681 8514.

107412015—(2) **KOEGELEBERG, JOHANNA HELENA SUSANNA** (3204010056088); KILLARNEY STRAAT 61, BELLVILLE; (3) Eerste en finale; (4) —; (5) (KAAPSTAD, BELLVILLE). (6) MIKE STRYDOM PROKUREURS; POSBUS 834, DURBANVILLE, 7551; E-pos: info@strydomattorneyssa.co.za; Tel: 0219753990.

14927/2015—(2) **Groh, Dora Eleonore** (2702280089185); 608 Wavecrest, Beach Rd, Sea Point 8005; (3) First and Final; (4) —; (5) (CAPE TOWN). (6) Pohl & Stuhlinger; P O Box 763 Cape Town 8000; Email: four@pands.co.za; Tel: 021 424 7030.

005423/2015—(2) **Pike, Albert Sidney** (3210085094086); Onrus Manor, Hermanus, 7200; (3) First and Final; (4) —; (5) (Hermanus, Cape Town). (6) Danille Visser; C/o FNB Trust Services, P O Box 135, Cape Town; Email: danille.visser@fnb.co.za; Tel: 0873356061.

012694/2015—(2) **Jandrell, Michael David Anthony** (4903085048081); 43 Batavia Street, Bothasig; (3) First And Final; (4) —; (5) (Goodwood, Cape Town). (6) Old Mutual Trust Limited Ref: F Marques; PO Box 86, CAPE TOWN 8000; Email: fabiolam@nedbank.co.za; Tel: 0214166283.

14419/2015—(2) **GOOSEN, ANNA MAGDALENA** (2705140036080); 714 GOOD HOPE PARK, 157 BEACH ROAD, THREE ANCHOR BAY, WESTERN CAPE; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) SMITH TABATA BUCHANAN BOYES INC.; 2ND FLOOR, BUCHANAN'S CHAMBERS, CNR WARWICK & PEARCE ROADS, CLAREMONT, WESTERN CAPE; Email: lindsayd@stbb.co.za; Tel: 0216734830.

12355-2015—(2) **WHYTE, JOYCE ELAINE** (2310140030082); 10 GANNET ROAD, GLEN MARINE, SIMON'S TOWN; (3) First and final; (4) —; (5) (SIMONS TOWN, CAPE TOWN). (6) GUTHRIE COLANANNI ATTORNEYS; 102 FISH HOEK CENTRE, MAIN ROAD, FISH HOEK; Email: estates@gclaw.co.za; Tel: 021-7826012.

1542/2015—(2) **SUSSMANN, INGO** (4404085056083); THE ISLAND, ROBERTSON, 6705; (3) First and final; (4) —; (5) (ROBERTSON, CAPE TOWN). (6) PIETER STEPHANUS MALAN; 21 CHURCH STREET, ROBERTSON, 6705; Email: ADELE@MGENOTE.CO.ZA; Tel: 0236265920.

21273/2014—(2) **MILLER, VALERIE** (5604290109085); 30 BERG STREET, SWELLENDAM, 6740; (3) First and final; (4) —; (5) (SWELLENDAM, CAPE TOWN). (6) CHRIS TAYLOR ATTORNEY; PO BOX 757, SWELLENDAM, 6740; Email: taylorlaw@mweb.co.za; Tel: 0285143927.

28593/2014—(2) **Badenhorst, Petrus Johannes** (3006035021082); 93 Heritage Manor, Heritage Park, Somerset West; (3) First and final; (4) Margaretha Johanna Badenhorst (3608140010080); (5) (Oudtshoorn, Cape Town). (6) James King & Badenhorst Incorporated; 144 St John Street / PO Box 1 Oudtshoorn 6620; Email: patsy@jamesking.co.za; Tel: 044-272 0142.

015935/2015—(2) **Day, Dawn Beulah** (3704050044084); 1 Limousin Street, Groenleegte, Paarl; (3) First And Final; (4) Rufus Day (3406215037082); (5) (Paarl, Cape Town). (6) NEDGROUP TRUST LIMITED Ref: W Gamba; PO Box 86, CAPE TOWN 8000; Email: wgamba@nedbank.co.za; Tel: 0214166476.

008434/2015—(2) **Louw, Nicholaus Everardus Jannus** (4406225052088); De La Hayelaan 72, Bellville, 7530; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: karenst@absa.co.za; Tel: 0219153103.

17580/2013—(2) **JOSEPH, ELIZABETH JOHANNA** (2901170071085); MARLINSTRAAT 89, UITBREIDING 13, MOSSELBAAI, 6500; (3) Gewysigde Eerste en Finale; (4) —; (5) (WESTERN CAPE). (6) Rauch Gertenbach Inc; Posbus 54, Mosselbaai 6500; E-pos: janel@rgprok.co.za; Tel: 0446912515.

016345/2015—(2) **HAYES, JOHN ALVERN** (2003185001189); 3 KATONKEL STREET, FISHERHAVEN, KNYSNA 6571; (3) First and final; (4) N/A; (5) (KNYSNA, CAPE TOWN). (6) MOSDELL PAMA & COX; 15 TIDE STREET, P O BOX 997, KNYSNA 6570; Email: louisnel@mpc.law.za; Tel: 044 382 5333.

017058/2015—(2) **Pretorius, Theodore** (3507065006083); Huis Andre van der Walt, Durbanweg, Bellville, 7530; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: karenst@absa.co.za; Tel: 0219153103.

532/2015—(2) **SWART, PETRONELLA** (3010230272086); MIKE MULLER STRAAT BEJAARDE VERSORGINGSSENTRUM, SWELLENDAM; (3) Eerste en finale; (4) —; (5) (SWELLENDAM, KAAPSTAD). (6) CHRIS TAYLOR PROKUREUR; POSBUS 757, SWELLENDAM, 6740; E-pos: taylorlaw@mweb.co.za; Tel: 0285143927.

4855/2015—(2) **KEAY, GRAHAM EDWARD** (2906115045086); 102 BERGHOF, HOF STREET, CAPE TOWN; (3) First and Final; (4) CONSUELO KEAY (3511270032082); (5) 21 DAYS; (CAPE TOWN, CAPE TOWN). (6) LIONEL MURRAY SCHWORMSTEDT & LOUW; 2ND FLOOR, GENERAL BUILDING, 42 BURG STREET, CAPE TOWN; Email: chelseav@lgmurray.co.za; Tel: 0214248960.

014806/2015—(2) **ERNSTZEN, SALOME** (6301150218085); 24 VOORTREKKER STREET, OUDTSHOORN, 6625; (3) First and final; (4) —; (5) (OUDTSHOORN, CAPE TOWN). (6) MRS J R THERON C/O SMITH TABATA BUCHANAN BOYES; 2ND FLOOR, BUCHANAN'S CHAMBERS, CORNER WARWICK AND PEARCE ROAD, CLAREMONT 7708; Email: nicolef@stbb.co.za; Tel: 0216734700.

645/2016—(2) **SIMS, JOHANNA** (5207120327081); 18 MOLOPO CLOSE, PORTLANDS, MITCHELLS PLAIN, 7785; (3) First and Final; (4) STEPHEN VINCENT SIMS (5009035724083); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) C GEORGE ATTORNEYS; PO BOX 870, WESTRIDGE, 7802; Email: christelle@cgeorge.co.za; Tel: 0213740843.

014730/2015—(2) **Haig, Angela Jane** (6509060040080); 24 Nicobar Street, Edgemoed, 7441; (3) First and final; (4) —; (5) (Goodwood, Cape Town). (6) Mary Geale; 29 Ranger Road, Fish Hoek; Email: mary.geale@gmail.com; Tel: 0217825354.

000080/2016—(2) **Read, John Hoyland** (2203145052088); 48 Retirement Village, Langebaan, 7357; (3) First and final; (4) —; (5) (Hopefield, Cape Town). (6) Absa Trust Limited; PO Box 1032, Sanlamhof, 7532; Email: karenst@absa.co.za; Tel: 0219153103.

015249/2015—(2) **Sauls, Zelda Ann** (6109160241082); Gasnatstraat 7, Johnsonspark, Worcester, 6850; (3) Eerste en finale; (4) —; (5) (Worcester, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: karenst@absa.co.za; Tel: 0219153103.

13488/2013—(2) **Theron, William Bazett Hugh** (4005115016086); Woonstel Nr 1, Huis Kweekvallei, Pastoriestraat, Prince Albert, 6930, Kaapprovinsie; (3) Eerste en finale; (4) —; (5) (Prince Albert, Kaapstad). (6) Die Burger; Posbus 692, Kaapstad, 8000; E-pos: bronwenl@media24.com; Tel: 0860117520.

005971/2015—(2) **VLOK, MARIETJIE** (5712260090084); VALSKUIL, EENDEKUIL, 7335; (3) First and final; (4) —; (5) (PIKETBERG, CAPE TOWN). (6) ARNO JOHANNES STEYN (AGENT OF EXECUTOR); 40 VOORTREKKER STREET, CITRUSDAL, 7340; Email: arno@ro.co.za; Tel: 022 921 2702.

0294662014—(2) **DE KOCK, JULIANA** (3601050046087); 2 KITTIWAKE STREET, HEMEL & AARDE ESTATE HERMANUS 7200; (3) First and Final; (4) —; (5) (HERMANUS, CAPE TOWN). (6) MICHAEL RANGE; 101 WARRINGTON PLACE, 4 HARBOUR ROAD HERMANUS 7200; Email: mrange@rangelaw.co.za; Tel: 0283130106.

17865/2012—(2) **HAHN, FRANK JACQUES** (6905255230082); MORGENSONSTRAAT 33, VREDENDAL-NOORD, 8160; (3) Eerste en finale; (4) JORINA LIZERY HAHN (7706100212088); (5) (VREDENDAL, KAAPSTAD). (6) SWANEPOEL & SWANEPOEL; DORPSTRAAT 3, VREDENDAL, 8160; E-pos: boedels@swanepoelprok.co.za; Tel: 027-2131011.

019023/2015—(2) **Swanepoel, Pieter Marthinus** (3703065006088); 31 Limpopo Way, Bonny Brook, Kraaifontein, 7570; (3) First and Final; (4) —; (5) 21; (Kuils River, Cape Town). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; Email: Jacqueline.Misroll@absa.co.za; Tel: (021)915-3126.

010814/2015—(2) **Lombard, Kenneth Doyle** (4308145160084); MARTIN PIETERSEN STR 17, BELLVILLE SUID, 7530; (3) Second and Final; (4) MARY JOAN LOMBARD (4311160152085); (5) 30; (Somerset West, Cape Town). (6) Eugene Alexander; Vredenhofstreet 16, Strand, 7140; Email: emacons1@mweb.co.za; Tel: 0837726327.

006441/2015—(2) **DE MORNEY, ANDREW JOHN THOMAS** (3708125074083); FLAMINKSTR 16, PAARDEVLEI, 7130; (3) Second and Final; (4) JEANETTE MARIA DE MORNEY (4612240104081); (5) 30; (Somerset West, Cape Town). (6) Eugene Mark Alexander; Vredenhofstreet 16, Strand, 7140; Email: emacons1@mweb.co.za; Tel: 0837726327.

17252/2012—(2) **Jacobs, Carol Lena** (5710070162085); 33 Tortelduif Road, Robinvale, Atlantis, 7349; (3) First and Final; (4) Sydney Jacobus Jacobs (5601115092082); (5) 21; (Atlantis, Cape Town). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; Email: Jacqueline.Misroll@absa.co.za; Tel: (021)915-3126.

014089/2015—(2) **Wright, Dennis Gerald** (2706035021088); 12 Meryl Road, Simon's Town; (3) First and Final; (4) —; (5) 21 days; (Simon's Town, Cape Town). (6) FNB Fiduciary (Pty) Ltd; PO Box 135, Cape Town, 8000; Email: francois.dejager@fnb.co.za; Tel: 0873356468.

013710/2015—(2) **Fletcher, David Ross** (3311200067088); 25 Plane Crescent, Fish Hoek, Cape Town; (3) First and final; (4) —; (5) (Simonstown, Cape Town). (6) Nontando Mfana; C/o FNB Fiduciary, P O Box 135, Cape Town; Email: nontando.mfana@fnb.co.za; Tel: 087 736 6220.

11620/2015—(2) **De Waal, Barbara Margaretha** (4310220062086); Deva Leela, De Waal Rylaan, Wildernishoogte, Wildernis; (3) Eerste en finale; (4) —; (5) (George, Kaapstad). (6) Millers Ingelyf; Beaconhuis, Meadestraat 123, George; E-pos: julie@millers.co.za; Tel: 0448741140.

12248/2015—(2) **Waumsley, John Ord** (4106205095087); 10 Sacramento Place, Platteklouf, Western Cape, 7460; (3) First; (4) —; (5) 21 days; (Goodwood, Cape Town). (6) FNB Fiduciary (Pty) Ltd; PO Box 135, Cape Town, 8000; Email: francois.dejager@fnb.co.za; Tel: 0873356468.

014806/2015—(2) **ERNSTZEN, SALOME** (6301150218085); 24 VOORTREKKER STREET, OUDTSHOORN, 6625; (3) First and final; (4) —; (5) (OUDTSHOORN, CAPE TOWN). (6) MRS J R THERON C/O SMITH TABATA BUCHANAN BOYES; 2ND FLOOR, BUCHANAN'S CHAMBERS, CORNER WARWICK AND PEARCE ROAD, CLAREMONT 7708; Email: nicolef@stbb.co.za; Tel: 0216734700.

015422/2015—(2) **BENJAMIN, LOUISE** (4308030384088); 32 PETERS ROAD, GRASSY PARK; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) MRS J R THERON C/O SMITH TABATA BUCHANAN BOYES; 2ND FLOOR, BUCHANAN'S CHAMBERS, CORNER WARWICK AND PEARCE ROAD, CLAREMONT 7708; Email: nicolef@stbb.co.za; Tel: 0216734700.

20716/2014—(2) **O'REILLY, STEPHEN HENRY** (5905305043080); JUSTINASTRAAT NR 2, VERWOERDPARK, KIMBERLEY, 8301; (3) Eerste en finale; (4) MATILDA ALICE O'REILLY (6302170073088); (5) (KIMBERLEY, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

002685/2015—(2) **VAN DEVENTER, MARIA CORNELIA** (2311200035086); HUIS KLIPPEDRIF, NAPIER, WES-KAAP; (3) Eerste en finale; (4) —; (5) (BREDASDORP, KAAPSTAD). (6) VOLSCHEK REKENMEESTERS; POSBUS 303, CALEDON; E-pos: GERHARD@VR.ORG.ZA; Tel: 0282121045.

017581/2015—(2) **De Beer, Barend Daniel** (3209015002086); 35 Jan Cilliers Street, Parow North, 7500; (3) First and Final; (4) —; (5) (Bellville, 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.

017949/2015—(2) **Martheze, Farrel Trevor** (3610155040085); 6 Vredelust, Bellville, 7530; (3) First and Final; (4) —; (5) (Bellville, 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.

017367/2015—(2) **Saayman, André Patrick** (6007125095082); 8 Turquoise Crescent, Peakcok Close, Pelican Park, 7941; (3) First and Final; (4) Denise Louisa Saayman (5610140181083); (5) (Wynberg, Simon's Town, 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.

018984/2015—(2) **Nel, Willem Petrus** (2803305016086); 140 Cambridge Street, Goodwood, 7460; (3) First and Final; (4) —; (5) (Goodwood, 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.

017724/2015—(2) **Malherbe, Archibald** (2201225009085); Huis Le Roux, Kamer 45, Barrystraat, Robertson, 6705; (3) First and Final; (4) —; (5) (Robertson, 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.

9176-2015—(2) **Brand, Carel Petrus van der Merwe** (2409115009087); Hospitaalstraat 7, Montagu; (3) Eerste en finale; (4) —; (5) (Montagu, Kaapstad). (6) Van Zyl & Hofmeyr; P O Box 8, Montagu, 6720; E-pos: annelie@vanzylofhofmeyr.co.za; Tel: (023)614-1100.

0307662014—(2) **Rix, Carl William** (3005255043081); 51 Versailles, Fontaine Bleu Aftreeoord, Welgelegen, 7500; (3) First and Final; (4) —; (5) (Parow Landroskantoor, Cape Town). (6) Wilder Lockitch; Unit B10, Century Square, Century City, 7441; E-pos: izele@willock.co.za; Tel: 0215510510.

26071/14—(2) **Louw, William Johannes** (6109075198088); Proteaweg 216, Pacalsdorp, George, 6529; (3) First and Final; (4) Shirley Louw (6612230154086); (5) (George, Cape Town). (6) ABSA TRUST LTD, PRIVATE BAG X60571, GREENACRES, 6057; ABSA HOUSE, 2ND FLOOR, CNR WILLIAM MOFFET & OVERBAAKENS RD, FAIRVIEW; E-pos: maleekah.bellairs@absa.co.za; Tel: 0413906398.

014511/2015—(2) **Corbett, Valmai Dorothy Persson** (2405180058018); 5 Rutherglen Road, Rondebosch, 7700; (3) Eerste en finale; (4) —; (5) (Cape Town, Cape Town). (6) ML van Zyl; 62 Main Road, Wellington, 7655; E-pos: info@melwil.co.za; Tel: 0218730707.

26542/2014—(2) **SAMPSON, JOHANNES** (3906280598088); 21 SHACKLETON CRESCENT, ROCKLANDS MITCHELLS PLAIN; (3) First and Final; (4) VIVIEN ZOE SAMPSON (4906120100080); (5) 21; (MITCHELLS PLAIN, CAPE TOWN). (6) SHALENE SCHREUDER; 7 PARK ROAD, DURBANVILLE, CRN OF PARK & KOEBERG ROAD, 7550; Email: SSSCHREUDER@SSATT.CO.ZA; Tel: 0219760585.

018025/2015—(2) **Lerm, Aletta Cornica** (3302250030084); Stilwater 36, Stilbaai, 6674; (3) Eerste en finale; (4) —; (5) (Riversdale, Kaapstad). (6) Van der Spuy & Vennote; Thomstraat 36, Paarl, 7646; E-pos: andrea@vdslegal.co.za; Tel: 0218601240.

3600/2005—(2) **Smith, Erleen Sharon** (5610230139082); 67 Primrose Street, Bridgetown, Athlone, 7764; (3) First and final; (4) N/A N/A; (5) (Wynberg, Cape Town). (6) F.A. Allie & Associates; 15 Thornton Road, Gleemore Estate, Athlone, 7764; Email: admin@faalaw.co.za; Tel: 0216332600.

014899/2015—(2) **Ehlers, Maria Helena** (3712080023085); Montreauxstraat 1, Paarl, 7646; (3) Eerste en finale; (4) Theodorus van Eeden Ehlers (3509055011081); (5) (Paarl, Kaapstad). (6) Van der Spuy & Vennote; Thomstraat 36, Paarl, 7646; E-pos: andrea@vdslegal.co.za; Tel: 0218601240.

11619/2012—(2) **Smit, Andrew** (5909085224084); Alhofrylaan 24, Mosselbaai; (3) Eerste en finale; (4) —; (5) (Mosselbaai, Kaapstad). (6) Jordaan, Louw & Vennote; P.O. Box 9098, GEORGE 6530; E-pos: attorneys@jordaanlouw.co.za; Tel: 0448730278.

23106/2014—(2) **HOLLAND, MARTIN WILLIAM** (4904235092086); ROTSPUNT 7, MELKBOSSTRAND, 7441; (3) Eerste en finale; (4) —; (5) (REYGERSDAL, KAAPSTAD). (6) BGR DE JAGER BOSHOF; DE JAGER BOSHOF BUILDING, KERKSTRAAT 5, MALMESBURY, 7300; E-pos: info@dejagerboshoff.co.za; Tel: 022-4821167.

29112/2014—(2) **SEPTEMBER, CATHERINE IRENE** (4610050091083); AKKERSTRAAT 25, BLANCO, GEORGE; (3) First; (4) NVT; (5) 21; (GEORGE, KAAPSTAD). (6) ISABELLE BUHR PROKUREURS; STADCO GEBOU, YORKSTRAAT 126, GEORGE; E-pos: buhrconvey@mweb.co.za; Tel: 044-884-0838.

014364/2015—(2) **Van Zyl, Helen Martha** (3412060001082); 56 Hartenus Retirement Village, Mossel Bay, 6520; (3) First And Final; (4) —; (5) (Mossel Bay, CAPE TOWN). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; P O Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988050.

018985/2015—(2) **February, Clarence Joseph** (6804015257081); Jamboes Straat 1, Pniel, Stellenbosch, 7681; (3) First and Final; (4) Felicity Louise February (7101180245085); (5) (Paarl, Cape Town). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; Email: berenise.augus@absa.co.za; Tel: 021 915 3130.

1285/2010—(2) **TETIWE, MZWANELE LUVUYO** (6301185746084); NO.66 KRIGE STREET, KRAAIFONTEIN, WESTERN CAPE.; (3) First and Final; (4) NOLUTHANDO TETIWE (7209300543089); (5) (KUILS RIVER, CAPE TOWN). (6) SMITH & DE JONGH ATTORNEYS; 67 VOORTREKKER ROAD, BELLVILLE.; Email: GERHARD@SMITHDEJONGH.CO.ZA; Tel: 021 949 3121.

015655/2015—(2) **Steyn, Cornelius Stefanus Jacobus** (2406265004082); 10 Sering Street, Bo-Dalsig, Stellenbosch; (3) Amended First and Final; (4) —; (5) (Stellenbosch, Cape Town). (6) Advocate Donald Brown; P O Box 1217, Stellenbosch 7599; Email: donald@octoplace.co.za; Tel: 021 880 6604.

7197/2015—(2) **Dumbleton, Harold Bertram** (5004305021088); 656 Third Avenue, Wilderness; (3) First and final; (4) —; (5) (George, Cape Town). (6) Millers Incorporated; Beacon House, 123 Meade Street, George; Email: julie@millers.co.za; Tel: 0448741140.

017993/2015—(2) **VAN DER WATT, LOUWRENS DANIE WILHELM** (3207225002086); DAWSONSTRAAT 85. ONRUS RIVIER, 7201; (3) Eerste en finale; (4) JOHANNA ALIDA SOPHIA VAN DER WATT (3312060025083); (5) (HERMANUS, KAAPSTAD). (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.

24842/2014—(2) **Van der Westhuizen, Susanna Maria** (4505240006084); Calastraat 9, Groenleegte, Paarl, 7646; (3) Eerste en finale; (4) —; (5) (Paarl, Kaapstad). (6) Van der Spuy & Vennote; Thomstraat 36, Paarl, 7646; E-pos: andrea@vdslegal.co.za; Tel: 0218601240.

14880/2012—(2) **GOOSEN, DUDLEY JAMES** (4009215049088); 4 PLADDA DRIVE, PLETTENBERG BAY, 6600; (3) Amended Second and Final; (4) —; (5) (Plettenberg Bay, CAPE TOWN). (6) NEDGROUP TRUST LIMITED Ref: Mehupu Kahatjipara; PO Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988082.

014183/2015—(2) **COLESKE, ESTHER** (4509170014084); KEYTERSTRAAT 22, OUDTSHOORN, 6620; (3) Eerste en finale; (4) N/A N/A; (5) (OUDTSHOORN, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

12134/2015—(2) **Zondagh, Eric Vernon** (2401315005080); Eden Park Retirement Home, 6 Letru Street, Kuilsrivier; (3) First and final; (4) —; (5) (Kuilsrivier, Cape Town). (6) Millers Incorporated; Beacon House, 123 Meade Street, George; Email: julie@millers.co.za; Tel: 0448741140.

11619/2012—(2) **Smit, Andrew** (5909085224084); Alhofrylaan 24, Mosselbaai; (3) Eerste en finale; (4) —; (5) (Mosselbaai, Kaapstad). (6) Jordaan, Louw & Vennote; P.O. Box 9098, GEORGE 6530; E-pos: attorneys@jordaanlouw.co.za; Tel: 0448730278.

11174/2009—(2) **Klaasen, Bernard Christiaan** (7003225275087); 99 Begonia Street, Lentegur, Mitchell's Plain, 7785; (3) First and final; (4) Camerlita Klaasen (7407250217080); (5) (MITCHELLS PLAIN, CAPE TOWN). (6) ESI ATTORNEYS; P O BOX 5122, TYGERVALLEY, 7536; Email: shiraine@esilaw.co.za; Tel: 021-9435111.

017954/2015—(2) **Roode, Sabina Elizabeth** (5111060148087); Mediteraneanweg 57, Condor Park, Eersterivier, 7100; (3) Eerste en finale; (4) —; (5) (Kuilsrivier, Kaapstad). (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.

1217/2015—(2) **HUGHES, MALCOLM DAVID** (3808025020085); 14 REGHOEK STREET, GEORGE; (3) First And Final; (4) —; (5) (CAPE TOWN). (6) NEDGROUP TRUST LIMITED Ref: H Janse van Rensburg; PO Box 27528, Greenacres 6057; Email: nahwaale@nedbank.co.za; Tel: 0413988028.

777/2016—(2) **Patrick, Inez McCall** (3709280066088); A5 De Rust Retirement Village, 2 Queen Street, Durbanville, 7550; (3) First and final; (4) —; (5) (Bellville, Cape Town). (6) Matthee Attorneys; P.O Box 15893, Panorama, 7506; Email: info@mattheelaw.co.za; Tel: (021)913-8924.

10261/2015—(2) **Croft, Harold Edward** (3411235045081); 4A Airway Road, Heather Park, George; (3) First and final; (4) Diana Inez Croft (3810180058082); (5) (George, Cape Town). (6) Millers Incorporated; Beacon House, 123 Meade Street, George; Email: julie@millers.co.za; Tel: 0448741140.

32078/2014—(2) **McDonald, Michael John** (3308275057085); Room 103 Lavendar Wing, Nerina Gardens Retirement Village, 60/68 Upper Recreation Road, Fish Hoek.; (3) First and final; (4) —; (5) (Cape Town). (6) Mazars Administration Trust; P O Box 285, Port Elizabeth; Email: frances.collier@mazars.co.za; Tel: 041 - 5019712.

006504/2015—(2) **Van Wyk, Edith Ethel** (5801060076086); Scottstraat 61, Parow; (3) EERSTE EN FINALE; (4) Pieter Daniël Van Wyk (5504255219087); (5) (Goodwood, Cape Town). (6) Standard Executors and Trustees Ref: NJ; PO Box 5562, Cape Town 8000; Email: farzaana.salie@standardbank.co.za; Tel: 0214012334.

15907/2013—(2) **CULVER, NICOLETTE ANN** (5911030229085); 45 TENANT ROAD, KENILWORTH, CAPE TOWN; (3) First and final; (4) —; (5) (CAPETOWN). (6) Daniel Johannes Rudolph Schutte; Citadel, Markgraaffstraat 35, Westdene, Bloemfontein; Email: mariaann@citadel.co.za; Tel: 051-4004048.

8400/2015—(2) **CHURCHILL, PETER WILLIAM TOM** (3006155109188); 49 THE GLEN, SILVERGLADES, FISH HOEK; (3) First and final; (4) —; (5) (SIMON'S TOWN, CAPE TOWN). (6) SLABBERT VENTER YANOUTSOS INC.; 65 CONSTANTIA ROAD, WYNBERG, 7800; Email: janine@svy.co.za; Tel: 021 762 5800.

6446/2015—(2) **ISRAEL, STELLA** (2609040065183); 401 PORTLAND PLACE, LONDON ROAD, SEA POINT, WESTERN CAPE; (3) Supplementary First and Final; (4) N/A; (5) (CAPE TOWN, CAPE TOWN). (6) SMITH TABATA BUCHANAN BOYES INC.; 2ND FLOOR, BUCHANAN'S CHAMBERS, CNR WARWICK & PEARCE ROADS, CLAREMONT, 7700; Email: lindsayd@stbb.co.za; Tel: 0216734830.

4128/2015—(2) **SHARPE, WILLIAM ROBERT** (3402225056188); 16 PLEIN STREET, MOORREESBURG, 7310; (3) Eerste en finale; (4) SYLVIA AGNES SHARPE (3602250062189); (5) (MOORREESBURG, CAPE TOWN). (6) MOSTERT & BOSMAN ATTORNEYS; 14 CHURCH STREET, MOORREESBURG, 7310; E-pos: pieterb@mbalaw.co.za; Tel: 0224872544.

15709/2015—(2) **PITHEY, LIONEL CHARLES** (3303295053081); 113 FOURTH AVENUE, RONDEBOSCH EAST, 7780; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) M. S. NACERODIEN ATTORNEY; 6 OSBORNE ROAD, CLAREMONT, 7708; Email: msnacerodien@telkomsa.net; Tel: 0216711086.

003370/2015—(2) **Robinson, Roderick Oswald** (5806275050081); Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) First and final; (4) Jennifer Joan Robinson (6007190184084); (5) (Oudtshoorn, Cape Town). (6) Yongama Mvinjelwa; Absa Trust Limited, Private Bag X60571, Greenacres, 6057; Email: yongama.mvinjelwa@absa.co.za; Tel: 0413906404.

007502/2015—(2) **WRIGHT, GORDON LOUIE** (3105035050081); 162 Pinewood Village, University Drive, Pinelands, 7405; (3) First and final; (4) Ethelwyn Lucy Wright (3311110039086); (5) (GOODWOOD, CAPE TOWN). (6) JORDAAN, VAN WYK ATTORNEYS; P O BOX 471, SEDGEFIELD, 6573; Email: estates.jvw@mweb.co.za; Tel: 044-3432126.

001632/2015—(2) **Kleinsmith, Paulina** (3605010337080); 131 Ring Avenue, Macassar, Western Cape; (3) First and final; (4) —; (5) (Somerset West, Western Cape). (6) D. Southon Attorneys; 152 Gordon's Bay Road, Strand 7140; Email: dsouthon@telkomsa.net; Tel: 0218458717.

009640/2015—(2) **Buser, Freddy Carmelo** (4607165141183); 10 Norwich Lane, 120 Parklands Walk, Parklands, 7441; (3) First and final; (4) —; (5) (Cape Town, Cape Town). (6) Nontando Mfana; C/o FNB Fiduciary, P O Box 135, Cape Town; Email: nontando.mfana@fnb.co.za; Tel: 087 736 6220.

11064/2012—(2) **ANDREWS, MATTHEW JOSEPH** (2702275196185); LANGEBAAN RETIREMENT VILLAGE SUFFREN STREET LANGEBAAN 7357; (3) First and final; (4) —; (5) (HOPEFIELD, CAPE TOWN). (6) ATTORNEYS WEST & ROSSOUW; 33 LONGBOAT STREET SUNNYDALE NOORDHOEK 7975; Email: s.west@attorneyswr.co.za; Tel: 0217852277.

30209/2014—(2) **RABE, JOHANNA** (2110040065083); "Hooligans Haunt " Klein Constantia Road, Constantia, Cape Town; (3) First and final; (4) —; (5) (WYNBERG, Cape Town). (6) Butler Blanckenberg Nielsen Safodien INC; Tannery Park, 21 Belmont Road, Rondebosch, Cape Town, 7700; Tel: (021)6899762.

027663/2014—(2) **Hugo, Pieter Hendrik** (3207045006085); 2 Adderley Street, Robertson, 6705; (3) First and Final; (4) —; (5) 21; (Robertson, 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)915-3126.

12516/2015—(2) **Swanepoel, Susanna Magdalena** (2807170030080); Oudtshoorn Aftree-oord, Kerkstraat, Oudtshoorn; (3) Eerste en Finale; (4) —; (5) 21; (Oudtshoorn, Kaapstad). (6) Desiree Raidoo as genomineerde van Sanlam Trust Bperk; Posbus 1260, Sanlamhof, 7532 Sanlam Hoofkantoor, Strandweg 2, Bellville, 7530; E-pos: Desiree.Lenfort@sanlam.co.za; Tel: (021)947-1959.

006310/2015—(2) **Holmes, Ethel Geraldine** (4904160063086); 1 Streeppael Crescent, Vogelsang Estate, Mossel Bay, 6506; (3) First and Final; (4) —; (5) 21; (Mossel Bay, 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)915-3126.

006310/2015—(2) **Holmes, Ethel Geraldine** (4904160063086); Streepswaelsingel 1, Vogelsang Estate, Mosselbaai; 6506; (3) First and Final; (4) —; (5) (Mosselbaai, 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.

010543/2015—(2) **KEIGHLEY, DORIS MABEL** (2905220186181); 89 Montage Village, Wagtail Street, Sedgefield, 6573; (3) First and final; (4) —; (5) (KNYSNA, CAPE TOWN). (6) JORDAAN, VAN WYK ATTORNEYS; PO BOX 471, SEDGEFIELD, 6573; Email: estates.jvw@mweb.co.za; Tel: 044-3432126.

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.

B7/2016—(2) **Jacobus Christiaan Campher** (760514 5086 087), Insolvente boedel; (3) 11 Februarie 2016; (4) In die Hoë Hof van Suid-Afrika, Vrystaatse Afdeling Bloemfontein; (5) Roelof Petrus Campher.

B8/2016—(2) **Narina Campher** (760823 0016 084), Insolvente boedel; (3) 11 Februarie 2016; (4) In die Hoë Hof van Suid-Afrika, Vrystaatse Afdeling Bloemfontein; (5) Roelof Petrus Campher.

C803/2015—(2) **IWAREHOUSE CC** (2008/143790/23), 2 DYNAGEL STREET, THE INTERCHANGE, SOMERSET WEST, WESTERN CAPE; (3) 3 December 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) EX PARTE.

C143/2016—(2) **THE FUNKY BUDDHA CC** (2009/148937/23), 169A BREE STREET, CAPE TOWN; (3) 1 February 2016; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) JOHANN ANDRE ADAMS.

C133/2016—(2) **UKHOSELEKO SECURITY SYSTEMS CC** (2006/101111/23), 38 HERON STREET, DANARAND, KUILS RIVER; (3) 25 January 2016; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) LESLAY ANN GOEDA.

C733/2015—(2) **READY MIX CAPE (PTY) LTD** (2007/032998/07), 15 WYNNE STREET, PAROW; (3) 17 November 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) VUSELA ASSET HOLDINGS (PTY) LTD (IN LIQUIDATION).

C363/2015—(2) **GERHARD CHRISTIAAN JACOBUS NAUDE** (640603 5022 089), BLUE HILLS FARM, 25 HOLT HILL, PLETTENBERG BAY; (3) 29 May 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) ABSA BANK LTD.

C673/2015—(2) **MOEGOMAD HASHIEM BARENDSE** (870318 5040 087), 5 ROSE CRESCENT, ATHLONE; (3) 20 November 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) EX PARTE.

C53/2015—(2) **IVAN KOTZE** (850530 5204 083), 13 PIET RETIEF STREET, SANDBAAI, HERMANUS; (3) 19 June 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) EX PARTE.

C583/2015—(2) **CAPE FACILITIES SERVICES CC** (2003/103059/23), DURBAN SQUARE, 26 BELLA ROSA STREET, 3RD FLOOR, DURBANVILLE; (3) 21 August 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) SHELLEY ANNE VELDSMAN.

C743/2015—(2) **MOROW INVESTMENTS 365 CC** (2008/146080/23), MAZARS HOUSE, RIALTO ROAD, GRAND MOORINGS PRECINCT, CENTURY CITY; (3) 17 November 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) K2012150042 (SOUTH AFRICA) (PTY) LTD, OLD MUTUAL LIFE ASSURANCE COMPANY (SOUTH AFRICA) (PTY) LTD, BUSINESS VENTURE INVESTMENTS NO. 1360 (PTY) LTD.

C753/2015—(2) **VULINDLELA PANEL AND PAINT CC** (2008/049528/23), 161 STANFORDHILL ROAD, DURBAN; (3) 10 November 2015; (4) GEORGE MAGISTRATES COURT; (5) LA EIENDOMME CC.

C403/2015—(2) **LYNNE PATRICIA VERMEULEN** (670317 0035 003), 16 ARISTEA AVENUE, WELGEDACHT, BELLVILLE; (3) 28 August 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) JOHAN VICTOR ATTORNEYS.

C623/2015—(2) **THE JANINE TRUST** (IT 679/2003), 46 MALAN STREET, WORCESTER; (3) 29 September 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) MARYNA LION-CACHET.

C663/2015—(2) **WILDSIDE CONSULTING CC** (2004/031526/23), BLOCK Q, GREENFORD OFFICE ESTATE, PUNTERS WAY, KENILWORTH; (3) 15 October 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) MERIDIAN ACCOUNTANTS & AUDITORS INC.

C763/2015—(2) **ZEESHAN NORDIEN** (780207 5126 088), 2 SECOND AVENUE, ATHLONE; (3) 19 November 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) ABSA BANK LTD.

C653/2015—(2) **ALFRED JOHN NEILSEN MCKINNON** (750407 5173 082), EVANGELINA GAME LODGE, ALL DAYS, LIMPOPO PROVINCE; (3) 30 November 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) SONDEREND CHEMIE CC.

C630/2015—(2) **AMCRO MINERAL TRADERS (PTY) LTD** (2011/020999/07), 3 PRINCE STREET, PAARL; (3) 30 September 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) TYRE CORPORATION BRITS (PTY) LTD & TYRE CORPORATION ON SITE SERVICES (PTY) LTD.

C23/2016—(2) **FRANKLIN FRANCOIS & ADRINA CATHLINA HERDIEN** (660712 5192 084 & 581120 0167 083), 60 ATHENS AVENUE, WESFLEUR, SAXONSEA, ATLANTIS; (3) 11 December 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) CAPE SELECT TRUCK SALES (PTY) LTD.

C739/2015—(2) **BASFOUR 2988 (PTY) LTD** (2004/002603/07), 25TH FLOOR, ATTERBURY HOUSE, 9 RIEBEECK STREET, CAPE TOWN; (3) 9 November 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) B E G COMMERCIAL CONSULTING (PTY) LTD.

Ref-C159/2016—(2) **Domus Social Housing NPC** (2012/113616/08), 26 Groeveld Avenue, Bothasig, W.C.; (3) 3 February 2016; (4) Western Cape Division, Cape Town; (5) EX-Parte .

Ref-C5/2016—(2) **Lititia Muller** (880506 0036 088), 16 Triton Way, Atlantic Beach, Melkbosstrand, W.C.; (3) 2 February 2016; (4) Western Cape Division, Cape Town; (5) Morgan Cargo (pty) ltd .

C33/2016—(2) **JACOBUS GABRIEL DU TOIT** (680408 5093 085), 5 OLYMPUS STREET, BRACKENFELL; (3) 26 January 2016; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) LUCAS DYSEL CROUSE INC.

C153/2016—(2) **ZELPY 1317 (PTY) LTD** (2002/009105/07), 4TH FLOOR FORBS HOUSE, 14 LONG STREET, CAPE TOWN; (3) 2 February 2016; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) EX PARTE.

C190/2016—(2) **SLIM PLUS (PTY) LTD** (2008/010472/07), SUITE 404, 35 WALE STREET, CAPETOWN; (3) 2 February 2016; (4) SPECIAL RESOLUTION; (5) CREDITOR'S VOLUNTARY.

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, MAATSKAPPE IN LIKWIDASIE OF ONDER VOORLOPIGE GEREGETELIKE BESTUUR

Nademaal die boedels of maatskappye hieronder vermeld op las van die Hooggeregshof van Suid-Afrika gesekwestreer, of gelikwideer 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.

G93-2016—(2) **CLEMENT DAVID ARMANDUS ROSSOUW** (690820 5054 081), 19 DEREHAM DRIVE MULBERTON, ALBERTON; (3) Final Order: 13 January 2016 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 30 March 2016, 09:00, PALMRIDGE MAGISTRATES.

G1004-2015—(2) **SOVEREIGNTY CAPITAL ADVISORS (PTY)LTD** (2003/025955/07), 1ST FLOOR DUNKELD PLACE DUNKELD WEST, GAUTENG; (3) Final Order: 29 October 2015 (4) Special Resolution:; (5) SOUTH GAUTENG HIGH COURT; (6) 30 March 2016, 10:00, MASTERS JHB.

G998-2015—(2) **JACK EDWARD & CHARMAINE LEE PEARSON** (861226 5038 08 7 & 861204 0226 08 0), 12 END STREET, EAST GEDULD, SPRINGS; (3) Final Order: 3 September 2015 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 18 March 2016, 10:00, SPRINGS MAGISTRATE COURT.

G1047-2015—(2) **UTC TRANSPORT CONSULTANTS (PTY) LTD** (2012-128803-07), 59 PIET RETIEF AVENUE, NOO RDHEUWERL, GAUTENG, 1739; (3) Final Order: 27 October 2015 (4) Special Resolution:; (5) —; (6) 18 March 2016, 10:00, MASTER JOHANNESBURG.

G20506-2014—(2) **ALIDA BARINDINA SPYKERMAN** (770326 0084 08 4), 42 TERRACE HILL, 2 RUGBY STREET, WELTEVREDEN PARK; (3) Final Order: 6 March 2014 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 23 March 2016, 10:00, MASTER JOHANNESBURG.

G378-2014—(2) **FERNANDO ENGELBRECHT DUARTE** (681219 5287 08 3), 23 SANCTUARY GARDENS, UNIFORM STREET, RADIOKOP; (3) Final Order: 1 August 2013 (4) —; (5) SOUTH GAUTENG HIGH COURT, JOHANNESBURG; (6) 23 March 2016, 10:00, MASTER JOHANNESBURG.

G114-2012—(2) **JANE MARY MOWERS** (550527 0023 081), N/A; (3) Final Order: 1 November 2011 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 22 March 2016, 10:00, MASTERS JHB.

G115-2013—(2) **PAMCO INVESTMENTS** (1993-000197-07), BLOCK 4 GROUND FLOOR, STRATFORD OFFICE PARK, CEDAR ROAD, FOURWAYS, 2055; (3) Final Order: 8 February 2013 (4) Special Resolution; (5) —; (6) 23 March 2016, 10:00, MASTER JOHANNESBURG.

G31-2016—(2) **RENT-A-MOBILE (PTY) LTD** (2009/010906/07), SOLUTIONS HOUSE 42 GAZELLE CLOSE, CORPORATE PARK OLD PRETORIA ROAD, MIDRAND; (3) Final Order: 12 January 2016 (4) Special Resolution; (5) SOUTH GAUTENG HIGH COURT; (6) 23 March 2016, 10:00, MASTERS JHB.

G52-2016—(2) **JOHN JONATHAN** (570115 5105 081), 8 WILDAMANDEL, FERNDALE EXT. 6, RANDBURG; (3) Final Order: 16 July 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 23 March 2016, 09:00, RANDBURG MAGISTRATES.

G81-2016—(2) **EIGHT MAIN ROAD MELVILLE (PTY) LTD** (1997/018050/07), 4TH FLOOR ALOE GROVE 196 LOUIS BOTHA AVENUE HOUGHTON ESTATE; (3) Final Order: 18 May 2015 (4) Special Resolution; (5) SOUTH GAUTENG HIGH COURT; (6) 23 March 2016, 10:00, MASTERS JHB.

G91-2016—(2) **MANISHA RANCHO** (821013 0159 087), 20 HELUIM AVENUE, EXT. 5 LENASIA; (3) Final Order: 10 November 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 29 March 2016, 10:00, MASTERS JHB.

G1988-2009—(2) **EDWARD CHARLES PARKER** (481110 5029 08 2), 40 PARKHILL ROAD, KLIPPOORTJIE; (3) Final Order: 6 April 2010 (4) —; (5) SOUTH GAUTENG HIGH COURT, JOHANNESBURG; (6) 30 March 2016, 10:00, MASTER JOHANNESBURG.

G1566-2011—(2) **F A S FINANSIELE ADVIESDIENSTE (PTY) LTD** (1995-004344-07), C-O WINKEL 18, KELVIN VILLAGE INKOPIE, SENTRUM, H-V REYMONDSTRAAT, SOUTHWAY, KELVIN; (3) Final Order: 16 September 2011 (4) Special Resolution; (5) —; (6) 30 March 2016, 10:00, MASTER JOHANNESBURG.

G540-2015—(2) **HESTERCATHARINABROODRYK** (8601020010083), 3 ISLEWORTH ROAD BRIXTON, JOHANNESBURG; (3) Final Order: 28 May 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 30 March 2016, 10:00, MASTERS JHB.

G02-2015—(2) **BARCANDYLE ENGINEERING SOLUTIONS (PTY) LTD** (2005/033852/07), 5 BOTHA STREET ALRODE, ALBERTON; (3) Final Order: 17 December 2015 (4) Special Resolution; (5) SOUTH GAUTENG HIGH COURT; (6) 30 March 2016, 09:00, MASTERS JHB.

G1054-2015—(2) **CLASSEN THOMAS PRICE** (641212 5049 081), NO 110B HIGH ROAD EDENVALE; (3) Final Order: 5 November 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 1 April 2016, 09:00, GERMISTON MAGISTRATES.

G1064-2015—(2) **CYBERNETIC SILICON DEVELOPMENT (PTY) LTD** (1997/022400/07), ABATROS GEBOU JOUBERTSTRAAT 17 VEREENIGING; (3) Final Order: 3 November 2015 (4) Special Resolution; (5) SOUTH GAUTENG HIGH COURT; (6) 1 April 2016, 10:00, VEREENIGING MAGISTRATES.

G976-2015—(2) **ROSEMARY YOLANDA COLBERT** (740422 0157 08 2), 118 KREMATART AVENUE, ELDORADOPA RK, JOHANNESBURG; (3) Final Order: 11 September 2015 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 30 March 2016, 10:00, MASTER JOHANNESBURG.

T21575/14—(2) **Mutambo Beleggings (Pty) Ltd** (2000/000822/07), In Liquidation; (3) Provisional Order: 26 August 2015; (3) Final Order: 15 September 2015 (4) —; (5) Gauteng Division of the High Court of SA - Pretoria; (6) 18 March 2016, 10:00, The Master of the High Court Polokwane.

T1727/2013—(2) **Debbie Bothma** (8002230057083), Insolvent Estate; (3) Final Order: 26 July 2013 (4) —; (5) Gauteng Division of the High Court of SA - Pretoria; (6) 18 March 2016, 09:30, Magistrate Secunda.

T1340/15—(2) **DU TOIT: DAVID SCHALK** (7908275020086), BOSBOK AVENUE, THERESA PARK, PRETORIA; (3) Final Order: 18 June 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T0044/15—(2) **VAN ZYL: PHILLIP LOUIS** (810522 5036 08 5), 639 BRUINS STREET, ROSEVILLE, PRETORIA; (3) Final Order: 30 January 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2840/13—(2) **ERASMUS: ESME** (651013 0119 08 6), LA CHANDONE 3, SILVERPINESTRAAT, RUITERHOF, RANDBURG, GAUTENG; (3) Final Order: 8 November 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 09:00, MAGISTRATE: RANDBURG.

T2279/15—(2) **PIENAAR: JIMMY** (680507 5130 08 4), 24 GENOUD STREET, VANDERBIJLPARK; (3) Final Order: 6 August 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 7 April 2016, 09:30, MAGISTRATE: VANDERBIJLPARK.

T0404/13—(2) **STEYN: DOUW GERBRANDT** (650914 5128 08 2), PALMLAAN 33, GREENHILLS, RANDFONTEIN; (3) Final Order: 6 March 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 7 April 2016, 09:00, MAGISTRATE: RANDFONTEIN.

T1787/15—(2) **FOURIE: FLORIS PETRUS JACOBUS** (520113 5052 08 1), 609 GARRIT GARDENS, 1235 DORMER LAAN, QUEENSWOOD, PRETORIA; (3) Final Order: 24 June 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 09:00, MASTER'S OFFICE: PRETORIA.

T3262/15—(2) **GREYLING: NICOLAAS JOHANNES** (671106 5196 08 7), ERASMUSLAAN 249, RASSLOUW, CENTURION, PRETORIA; (3) Final Order: 18 September 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 6 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2844/15—(2) **HALL MAURICE LEONARD** (N/A), TIPUTIANA 266, WONDERBOOM, PRETORIA; (3) Final Order: 1 December 2009 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3227/15—(2) **COETZER: EUGENE** (910313 5289 08 3), LEWISSTRAAT 16B, WILKOPPIES, KLERKSDORP; (3) Final Order: 21 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 10:00, MAGISTRATE: KLERKSDORP.

T0426/14—(2) **OELOFSE: MARTHINUS CHRISTOFFEL** (681110 5038 08 1), 14 METROPOL CRECENT, KEMPTON PARK, GAUTENG; (3) Final Order: 21 July 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 29 March 2016, 09:00, MAGISTRATE: KEMPTON PARK.

T2747/15—(2) **SWANEPOEL BERNADINE** (621210 0143 08 5), MEDI CLINIC MEULMED HOSPITAL, SUITE 304, 577 PRETORIUS STREET, ARCADIA, PRETORIA; (3) Final Order: 13 August 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 6 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2970/13—(2) **VAN WYK NICOLAAS BAREND AND RENE** (610428 5089 08 6 AND 600410 0210 08 3), 31A LILL BESTER STREET, BRACKENHURST, ALBERTON; (3) Final Order: 22 November 2013 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 23 March 2016, 09:00, MAGISTRATE: PALM RIDGE.

T0458/15—(2) **SHAMROCK: NORMAN STANLEY AND HEIKE** (590705 5017 08 2 AND 630427 0648 08 2), 48 BRONDIGANSLAAN, BRAKPAN; (3) Final Order: 2 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 1 April 2016, 09:00, MAGISTRATE: BRAKPAN.

T0700/15—(2) **BEADON RUSSEL CHICHESTER** (811105 5184 08 6), 52 VLOTTENBURG STREET, EQUESTRIA ESTATE, PRETORIA, GAUTENG; (3) Final Order: 23 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T528/15—(2) **BOTHA: DANIEL BURGERT** (860102 5077 08 9), 48 EEUFEEES STREET, VALHALLA, PRETORIA; (3) Final Order: 11 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T21147/14—(2) **VAN DYK: MORNE CHARLL AND NOLEEN** (7401031 5057 08 6 AND 781008 0174 08 4), 13 CAREY STREET, PRETORIA; (3) Final Order: 22 August 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3285/15—(2) **DU BRUYN: SYDNEY ROBERT AND LORAIN** (800320 0010 08 6), DELGADO WOONSTELLE NR 1, H/V BARRISH AND WALTER SISULU STREET, POTCHEFSTROOM; (3) Final Order: 27 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 10:00, MAGISTRATE: POTCHEFSTROOM.

T3412/15—(2) **O'KELLY JACOBUS JOHANNES AND AMORYN** (560727 5143 08 6 AND 601125 0016 08 7), 87 THE GROVE STREET, PARKTOWN ESTATE, PRETORIA; (3) Final Order: 5 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1563/15—(2) **IPS PROJECTS (PTY) LTD** (2004/009652/07), G01 HARROGATE PARK, 1237 PRETORIUS STREET, HATFIELD, PRETORIA; (3) Final Order: 5 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2635/13—(2) **CENGIZ HANDAN** (820101 0991 08 7), ELIGWA ESTATE 1125, THREE RIVERS EAST X2, VEREENIGING; (3) Final Order: 18 October 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 1 April 2016, 10:00, MAGISTRATE: VEREENIGING.

T1755/11—(2) **ZULU: OUPA WASHINGTON AND GOLDA MAPULE** (530830 5249 08 0 AND 640611 0736 08 2), 8759 PIMVILLE ZONE 6, SOWETO; (3) Final Order: 11 May 2011 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: JOHANNESBURG.

T1240/15—(2) **MEDS VETERINARY LABORATORIES (PTY) LTD** (1968/008219/07), 40 SENATOR MARKS AVENUE, VEREENIGING; (3) Final Order: 21 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 1 April 2016, 10:00, MAGISTRATE: VEREENIGING.

T1610/15—(2) **DE VILLIERS: GLEN-GARDIOL** (731210 5076 08 9), 25 HARDEKOOL STREET, DORINGKRUIN, PRETORIA; (3) Final Order: 14 September 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1974/15—(2) **MATHILDA: CLAUDINA BEKKER** (680906 0269 08 9), 746 FAUNA ROAD, FLORAUNA, PRETORIA; (3) Final Order: 9 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3556/15—(2) **DE BEER: DAWN** (720308 0095 08 9), SANSHOF NO 18, 483 SANNIE STREET, PRETORIA-TUINE, PRETORIA; (3) Final Order: 18 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2996/10—(2) **PEARCE: EMILY CHRISTINA DE PINHO** (831009 0012 08 4), 63 ECKSTEIN STREET, OBSERVATORY, JOHANNESBURG; (3) Final Order: 23 July 2010 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 6 April 2016, 10:00, MASTER'S OFFICE: JOHANNESBURG.

T2635/13—(2) **CENGIZ HANDAN** (820101 0991 08 7), ELIGWA ESTATE 1125, THREE RIVERS EAST X2, VEREENIGING; (3) Final Order: 18 October 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 1 April 2016, 10:00, MAGISTRATE: VEREENIGING.

T3046/10—(2) **DU PLESSIS: NICOLAAS WILLEM AND MAGGIE DOROTHY** (450425 5051 08 5 AND 440726 0021 08 7), 87 DUIWELSKLOOF RYLAAN, ERASMUSRAND, PRETORIA; (3) Final Order: 23 July 2010 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 6 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3119/15—(2) **BIENEDELL: GWENDOLIN TESSA** (610628 0035 08 9), 69 FALCONS NEST, KELLY AVENUE, BROMHOF, RANDBURG, GAUTENG; (3) Final Order: 10 December 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 09:00, MAGISTRATE: RANDBURG.

T3123/15—(2) **OBERHOLZER: GILIAM JOHANNES AND JOHANNA WILHELMINA CORNELIA** (721222 5195 08 4 AND 74011 053 08 2), 6 SHAW STREET, THE REEDS, CENTURION, PRETORIA; (3) Final Order: 13 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3324/15—(2) **MARITZ: DELIA** (710626 0067 08 5), 28 VILLA PETITE, RETIEF AVE, LYTTTELTON, CENTURION, PRETORIA; (3) Final Order: 27 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3462/15—(2) **BURMEISTER: MORNE ANTOINETTE CYNTHIA** (600728 5050 08 3 AND 640607 0002 08 7), 25 QUIET CLOSE, MARE STREET, PRETORIA; (3) Final Order: 9 October 2014 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 6 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3478/15—(2) **LIEBENBERG: THEUNS RUDOLF** (780613 5146 08 8), 62 MMOSA PARK, MIMOSA STREET, CLUBVIEW, PRETORIA; (3) Final Order: 11 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 23 March 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T21409/14—(2) **DEYSEL: HESTER CECILLIA ISABELLA** (750804 0088 08 5), 37 HUTCHISON STREET, NIGEL; (3) Final Order: 11 September 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 23 March 2016, 10:00, MAGISTRATE: NIGEL.

T4151/15—(2) **VROEGBEGIN BOERDERY (PTY) LTD** (2012/065308/07), 38 RETIEF STREET, POTCHEFSTROOM; (3) Final Order: 20 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 23 March 2016, 10:00, MAGISTRATE: POTCHEFSTROOM.

T21723/14—(2) **PIETERSE: SUSAN** (760727 0046 08 4), 286 KAREL TRICHARDT AVENUE, MOUNTAIN VIEW, PRETORIA; (3) Final Order: 9 October 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 6 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T22809/14—(2) **MAREE: SYDNEY NICOLAS** (780810 5033 08 7), 356 ONTDEKKERS ROAD, FLORIDA PARK, ROODEPOORT, JOHANNESBURG; (3) Final Order: 16 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 23 March 2016, 09:00, MAGISTRATE: ROODEPOORT.

T1765/11—(2) **VAN WYK: KEITH EUGENE AND YVETTE TREZINE** (680706 5048 08 6 AND 660914 7063 08 9), 23 BOOYSEN STREET, THE ORCHARDS, PRETORIA; (3) Final Order: 4 June 2009 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 24 March 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3774/15—(2) **NIGRINI IZAK MARAIS** (831126 5057 08 9), BOOYSENSTRAAT 141, LES MARAIS, PRETORIA; (3) Final Order: 30 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3772/15—(2) **VAN WYK: ELZAAN** (890818 0134 08 8), 679B PICASSO STREET, MORELETTA PARK, PRETORIA; (3) Final Order: 2 December 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T4133/15—(2) **LAUBSCHER: IAN AND NAOMI** (610704 5045 08 2 AND 690423 0106 08 7), FRED NICHOLSON STREET 106, ELOFFSDAL, PRETORIA; (3) Final Order: 13 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T4600/12—(2) **MOLOI: MIRRIAM TABILE** (670909 0924 08 5), NO 18 ROWLER STREET, MCKENSIE PARK, BENONI; (3) Final Order: 22 January 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 23 March 2016, 10:00, MAGISTRATE: BENONI.

T20985/14—(2) **AMILOX BK** (2010/156656/23), LIKWIDASIE; (3) Finale Bevel: 20 Junie 2014 (4) Speciale Resolusie:; (5) —; (6) 30 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T4898/10—(2) **STEPHANUS JOHANNES OLIVIER** (721013 5009 08 0), 73, 19TH STRAAT, MENLO PARK, PRETORIA; (3) Final Order: 23 November 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T20665/14—(2) **CHRISTOPHER: WIGGETT** (740628 5019 08 1), MAYSTREET 13, ADAMAYVIEW, KLERKSDORP; (3) Final Order: 3 September 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 23 March 2016, 10:00, MAGISTRATE: KLERKSDORP.

T4903/12—(2) **SHOTHOLO FRANCIS MATOME** (730317 5389 08 0), 203 ESPERANTO, 193 SKINNER STREET, PRETORIA; (3) Final Order: 15 December 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 23 March 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T21229/14—(2) **LIEBENBERG: ANTON LEON** (760427 5176 08 1), HALSNOERSINGEL 1C, NELSPRUIT, MP; (3) Final Order: 28 January 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 11 April 2016, 10:00, MASTER'S OFFICE: NELSPRUIT.

T21187/14—(2) **PARISH SAMANTHA NICOLE** (680921 0023 08 9), 190 KOEDOE STREET, WIERDAPARK, CENTURION, PRETORIA; (3) Final Order: 26 June 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 5 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T21536/14—(2) **JOONE: LEON** (560106 6028 08 6), 52 LAMBERT STREET, VALHALLA, CENTURION, PRETORIA; (3) Final Order: 15 September 2014 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 23 March 2016, 09:00, MASTER'S OFFICE: PRETORIA.

T21851/14—(2) **KOEKEMOER: ZACHARIAS HENDRIK JOHANNES AND MARIE ELIZABETH JANE** (451228 5071 08 0 AND 490828 0101 08 0), 624 26TH AVENUE, VILLIERIA, PRETORIA; (3) Final Order: 2 February 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 7 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T22190/14—(2) **HOFMANN: YVONNE LORRAINE MARIA** (620205 0015 08 6), 1 COLIN STREET, EDLEEN, KEMPTON PARK; (3) Final Order: 2 March 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DIVISION; (6) 22 March 2016, 09:00, MAGISTRATE: KEMPTON PARK.

T22819/14—(2) **LABUSCHAGNE: MARIUS** (740121 5164 08 1), 19 SABLE STREET, ESTER PARK, KEMPTON PARK; (3) Final Order: 19 June 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 22 March 2016, 09:00, MAGISTRATE: KEMPTON PARK.

T21849/14—(2) **GWAZA: NOMBINI SYLVIA** (701101 0859 08 0), 1169 MAXIM STREET, BUHLE PARK, KLIPPOORTJE, GERMISTON; (3) Final Order: 17 December 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 1 April 2016, 09:30, MAGISTRATE: GERMISTON.

T5277/08—(2) **MOLLER: FREDERICK WILLIAM** (500112 5110 08 3), 9 KENNETH STRAAT, KENGSINGTON JOHANNESBURG; (3) Final Order: 6 February 2009 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 31 March 2016, 10:00, MASTER'S OFFICE: JOHANNESBURG.

T1938/15—(2) **SHEKINAH MEDICAL AND DISPOSABLES CC** (2008/134725/23), Close Corporation; (3) Provisional Order: 7 July 2015; (3) Final Order: 20 July 2015 (4) —; (5) GAUTENG, PRETORIA; (6) 17 March 2016, 10:00, Master of the High Court, PRETORIA.

T2528/11—(2) **Natasha Wheeler** (7709090011080), Insolvent Estate; (3) Final Order: 13 July 2012 (4) — North Gauteng High Court, Pretoria.; (5) —; (6) 23 March 2016, 09:00, Magistrate Tzaneen.

G1100-2015—(2) **ERTA (PTY)LTD** (2000/007717/07), RISSIKSTRAAT 38 KRUGERSDORP; (3) Final Order: 19 November 2015 (4) Special Resolution;; (5) SOUTH GAUTENG HIGH COURT; (6) 1 April 2016, 09:30, KRUGERSDORP MAGISTRATES.

G53-2016—(2) **WILLEM JOSEPH DELPORT** (850805 5104 081), 43 MOLYNEAUX AVENUE, SELCOURT, SPRINGS; (3) Final Order: 8 December 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 1 April 2016, 10:00, SPRINGS MAGISTRATES.

G54-2016—(2) **SULA SMART SUPPLY SERVICES (PTY)LTD** (2011/002379/07), 88 SAMCOR HOUSE MARSHALLTOWN JOHANNESBURG; (3) Final Order: 10 December 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 1 April 2016, 10:00, MASTERS JHB.

G1181-2015—(2) **ZAMORI 330 (PTY)LTD** (2010/002351/07), 53 SAPHIRE STREET, FARRARMERE BENONI; (3) Final Order: 7 December 2015 (4) Special Resolution;; (5) SOUTH GAUTENG HIGH COURT; (6) 6 April 2016, 10:00, BENONI MAGISTRATES.

G01-2016—(2) **SEO ESTATES (PTY)LTD** (1997/015922/07), PACFIN SOUTH AFRICA (PTY)LTD 1ST FLOOR CANTERBURY CROSSING SHOPPING CENTRE, FERNDAL; (3) Final Order: 13 April 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 6 April 2016, 09:00, RANDBURG MAGISTRATES.

G1242-2011—(2) **DE BEER HANS** (640504 5063 083), 14 CONDOR STRAAT, HELIKONPARK, RANDFONTEIN; (3) Final Order: 18 August 2011 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 7 April 2016, 09:00, RANDFONTEIN MAGISTRATES.

G1171-2015—(2) **SIGN AND SEAL TRADING 144 (PTY)LTD** (2005/043561/07), 3RD FLOOR, BLOCK C, EDEBURG TERRACES 348 RIVONIA BLVD; (3) Final Order: 13 October 2015 (4) Special Resolution;; (5) SOUTH GAUTENG HIGH COURT; (6) 6 April 2016, 10:00, MASTERS JHB.

G2422-2009—(2) **HARVARD REAL ESTATE (PTY) LTD** (1995/000479/07), 3RD FLOOR, 26 WELLINGTON ROAD, PARKTOWN; (3) Final Order: 18 October 2012 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 1 April 2016, 10:00, MASTERS JHB.

S6/2016—(2) **Wholetrade 1194 CC (in liquidation)** (1998/057736/23), Wholetrade 1194 CC (in liquidation); (3) Final Order: 27 January 2016 (4) Special Resolution;; (5) —; (6) 16 March 2016, 14:00, Master of the High Court, Port Elizabeth.

S5/2016—(2) **Victory Ticket 295 CC** (2004/037230/23), In Liquidation; (3) Provisional Order: 19 January 2016; (3) Final Order: 16 February 2016 (4) —; (5) Port Elizabeth; (6) 16 March 2016, 14:00, Master of the High Court Port Elizabeth.

S5/2016—(2) **Victory Ticket 295 CC** (2004/037230/23), In Liquidation; (3) Provisional Order: 19 January 2016; (3) Final Order: 16 February 2016 (4) —; (5) Port Elizabeth; (6) 16 March 2016, 14:00, Master of the High Court Port Elizabeth.

S4/2016—(2) **Fixtrade 1147 CC** (1999/005635/23), In Liquidation; (3) Provisional Order: 15 December 2015; (3) Final Order: 2 February 2016 (4) —; (5) Port Elizabeth; (6) 16 March 2016, 14:00, Master of the High Court Port Elizabeth.

E000040/2015—(2) **FRONTIER COUNTRY HOTEL TRUST** (IT 576/2003), 2 BATHURST STREET GRAHAMSTOWN 6139; (3) Provisional Order: 10 November 2015; (3) Final Order: 28 January 2015 (4) —; (5) HIGH COURT OF SOUTH AFRICA (EASTERN CAPE DIVISION, GRAHAMSTOWN); (6) 16 March 2016, 10:00, MASTER OF THE EASTERN CAPE HIGH COURT 5 BATHURST STREET GRAHAMSTOWN 6139.

E000020/2015—(2) **ARCTOMANZI (PTY) LTD t/a BLACK BURN ROVERS** (2010/007249/07), REGISTERED ADDRESS AT 42 ALICE STREET KING WILLIAMS TOWN; (3) Provisional Order: 9 June 2015; (3) Final Order: 8 October 2015 (4) —; (5) EASTERN CAPE DIVISION: GRAHAMSTOWN; (6) 16 March 2016, 10:00, MAGISTRATE'S COURT 117 ALEXANDRIA ROAD KING WILLIAM'S TOWN 5601.

B60/2015—(2) **Erfpacht Boerdery Trust** (IT 1058/03), Insolvent Boedel; (3) Voorlopige Bevel: 7 Augustus 2015; (3) Finale Bevel: 11 Februarie 2016 (4) —; (5) In die Hoë Hof van Suid-Afrika, Vrystaatse Afdeling, Bloemfontein; (6) 16 Maart 2016, 10:00, Meester, Bloemfontein.

B198/2010—(2) **Digenis Kapousouzis** (661026 5052 084), Insolvent Boedel; (3) Voorlopige Bevel: 5 Augustus 2010; (3) Finale Bevel: 9 Desember 2010 (4) —; (5) In die Hoë Hof van Suid-Afrika, Vrystaatse Afdeling, Bloemfontein; (6) 23 Maart 2016, 10:00, Meester, Bloemfontein.

D230/2010—(2) **PAUL EUGENE RAMESSUR AND SHEREEN MILDRED RAMESSUR** (6307315214083 AND 6809220163081), 82 ISLEWORTH AVENUE, WOODLANDS, DURBAN; (3) Provisional Order: 13 November 2009; (3) Final Order: 13 November 2009 (4) —; (5) KWAZULU NATAL LOCAL DIVISION, DURBAN; (6) 30 June 2016, 10:00, MASTERS OFFICE, DURBAN.

T3597/15—(2) **DANIEL ROSSOUW VENTER** (850624 5091 08 5), FARM VASALWATER KR 137, NABOOMSPRUIT, LIMPOPO; (3) Final Order: 27 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 1 April 2016, 10:00, MAGISTRATE: MOKGOPONG.

T22388/14—(2) **ANNANDALE: ELIZABETH MARIA CATHARINA WILHELMINA** (641117 0019 08 0), 6 KAREEHOF, 09 STREET, NABOOMSPRUIT, LIMPOPO; (3) Final Order: 5 December 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 1 April 2016, 10:00, MAGISTRATE: MOKGOPONG.

T1379/12—(2) **BEYLEVELD: RUDOLF JOHANNES** (840919 0327 08 5), ROETS STRAAT 30, HIEDELBERG; (3) Final Order: 4 July 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 6 April 2016, 11:00, MAGISTRATE: HEIDELBERG.

T1836/15—(2) **YOLANDA MYBURGH** (741125 0032 08 5), 21 JACARANDA STREET, KANONKOP, MIDDELBURG; (3) Final Order: 1 June 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 23 March 2016, 09:00, MAGISTRATE: MIDDELBURG.

T1945/13—(2) **PULLEN MERIZE** (790316 0010 08 6), 5 MAXIM STREET, DENNESIG, MIDDELBURG, MP; (3) Final Order: 2 February 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 6 April 2016, 09:00, MAGISTRATE: MIDDELBURG.

T2175/15—(2) **NORJIE: SAREL PETRUS** (720402 5088 08 0), COLUMBIASTRAAT 22, EVANDER, MPUMALANGA; (3) Final Order: 29 July 2015 (4) —; (5) HIGH COURT SOUTH AFRICA, GAUTENG DIVISION; (6) 8 April 2016, 09:30, MAGISTRATE: EVANDER.

T3918/11—(2) **COETZER: CATHARINA ELIZABETH** (610129 0006 08 9), 1044 KAREEPOORT, BRITS; (3) Final Order: 28 February 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 4 April 2016, 10:00, MAGISTRATE: BRITS.

T5198/11—(2) **VAN DER WALT: GERT ABRAM AND KLARAADYN** (681230 5110 08 4 AND 681214 0112 08 9), 24 LANGEBERG STREET, ELANDSRAND, BRITS, NORTH WEST; (3) Final Order: 31 January 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 4 April 2016, 10:00, MAGISTRATE: BRITS.

C193/2016—(2) **KILPIN ENGINEERING (PTY) LTD** (1992/003548/07), 41 ENSLIN STREET, OTTERY; (3) Final Order: 5 February 2016 (4) Special Resolution; (5) —; (6) 17 March 2016, 09:00, WYNBERG MAGISTRATES COURT.

C399/2015—(2) **RAMIGLO (PTY) LTD** (2011/111927/07), 7 COUCOU STREET, CHANTECLER, BELLVILLE; (3) Provisional Order: 18 June 2015; (3) Final Order: 6 August 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 11:00, BELLVILLE MAGISTRATES COURT.

C20023/2014—(2) **JOHN STEVEN & LYNETTE MARJORIE HAGGARD** (570718 5072 084 & 591009 0160 081), 27 TONY CRESCENT (EENHEID 14) LA-FONTANA, GORDONS BAY; (3) Final Order: 15 May 2014 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 16 March 2016, 10:00, STRAND MAGISTRATES COURT.

C1043/2012—(2) **LOURENS ROELOF DE JONGH** (790314 5121 081), 6 PAUL KRUGER STREET, ASHTON; (3) Final Order: 1 February 2013 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 16 March 2016, 09:00, ROBERTSON MAGISTRATES COURT.

C573/2015—(2) **DEIDRE JOAN DAHAN** (600701 0106 085), 11TH FLOOR, THE WAVES, C/O CORAL & FOAM ROAD, BLOUBERGSTRAND; (3) Provisional Order: 2 September 2015; (3) Final Order: 13 October 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 09:00, MASTER OF THE HIGH COURT, CAPE TOWN.

C339/2015—(2) **JACQUELINE MOSTERT** (820908 0190 084), 1 CRYSTAL WATERS, GORDONS BAY; (3) Provisional Order: 14 May 2015; (3) Final Order: 12 June 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 16 March 2016, 10:00, MASTER OF THE HIGH COURT, CAPE TOWN.

C339/2015—(2) **JACQUELINE MOSTERT** (820908 0190 084), 1 CRYSTAL WATERS, GORDONS BAY; (3) Provisional Order: 14 May 2015; (3) Final Order: 12 June 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 16 March 2016, 10:00, STRAND MAGISTRATES COURT.

C363/2015—(2) **GERHARD CHRISTIAAN JACOBUS NAUDE** (640603 5022 089), BLUE HILLS FARM, 25 HOLT HILL, PLETTENBERG BAY; (3) Provisional Order: 29 May 2015; (3) Final Order: 23 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 09:00, KNYSNA MAGISTRATES COURT.

C733/2015—(2) **READY MIX CAPE (PTY) LTD** (2007/032998/07), 15 WYNNE STREET, PAROW; (3) Provisional Order: 17 November 2015; (3) Final Order: 15 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 11:00, BELLVILLE MAGISTRATES COURT.

C363/2015—(2) **GERHARD CHRISTIAAN JACOBUS NAUDE** (640603 5022 089), BLUE HILLS FARM, 25 HOLT HILL, PLETTENBERG BAY; (3) Provisional Order: 29 May 2015; (3) Final Order: 23 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 09:00, KNYSNA MAGISTRATES COURT.

C673/2015—(2) **MOEGOMAD HASHIEM BARENDSE** (870318 5040 087), 5 ROSE CRESCENT, ATHLONE; (3) Final Order: 20 November 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 17 March 2016, 09:00, WYNBERG MAGISTRATES COURT.

C53/2015—(2) **IVAN KOTZE** (850530 5204 083), 13 PIET RETIEF STREET, SANDBAAI, HERMANUS; (3) Final Order: 19 June 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 15 March 2016, 09:00, HERMANUS MAGISTRATES COURT.

C362/2015—(2) **MARIA ELIZABETH NAUDE** (680914 0018 084), BLUE HILLS FARM, 25 HOLT HILL, PLETTENBERG BAY; (3) Provisional Order: 29 May 2015; (3) Final Order: 23 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 09:00, KNYSNA MAGISTRATES COURT.

C403/2015—(2) **LYNNE PATRICIA VERMEULEN** (670317 0035 003), 16 ARISTEA AVENUE, WELGEDACHT, BELLVILLE; (3) Provisional Order: 28 August 2015; (3) Final Order: 4 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 11:00, BELLVILLE MAGISTRATES COURT.

C623/2015—(2) **THE JANINE TRUST** (IT 679/2003), 46 MALAN STREET, WORCESTER; (3) Provisional Order: 29 September 2015; (3) Final Order: 30 October 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 17 March 2016, 09:00, WORCESTER MAGISTRATES COURT.

C763/2015—(2) **ZEESHAAN NORDIEN** (780207 5126 088), 2 SECOND AVENUE, ATHLONE; (3) Provisional Order: 19 November 2015; (3) Final Order: 15 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 17 March 2016, 09:00, WYNBERG MAGISTRATES COURT.

C739/2015—(2) **BASFOUR 2988 (PTY) LTD** (2004/002603/07), 25TH FLOOR, ATTERBURY HOUSE, 9 RIEBEECK STREET, CAPE TOWN; (3) Provisional Order: 9 November 2015; (3) Final Order: 8 December 2015 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 18 March 2016, 09:00, MASTER OF THE HIGH COURT, CAPE TOWN.

C1023/2011—(2) **SIDNEY & BEVERLEY ANNE HUDGES** (630824 5215 083 & 640316 0181 087), 11 LAKERS COURT, KLEINSMIDT STREET, GRASY PARK; (3) Final Order: 20 December 2011 (4) —; (5) WESTERN CAPE HIGH COURT, CAPE TOWN; (6) 17 March 2016, 09:00, WYNBERG MAGISTRATES COURT.

C653/2015—(2) **ALFRED JOHN NEILSON MCKINNON** (750407 5173 082), EVANGELINA GAME LODGE, ALL DAYS LIMPOPO PROVINCE; (3) Provisional Order: 30 November 2015; (3) Final Order: 19 January 2016 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 1 April 2016, 09:00, LOUIS TRICHARDT MAGISTRATES COURT.

C923/2013—(2) **ANGELINE FORTUIN** (850102 0263 082), 16 STRAAT, BONIFACE WEG, MONTAGUE VILLAGE, WYNBERG; (3) Final Order: 13 December 2013 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 17 March 2016, 09:00, WYNBERG MAGISTRATES COURT.

C1/2016—(2) **MAT WORLDWIDE LIMITED (INCORPORATED IN THE BRITISH VIRGIN ISLANDS)** (2015/292760/10), BLAAWKLIIPPEN OFFICE PARK, BLOCK 2, WEBERS VALLEY ROAD, STELLENBOSCH; (3) Provisional Order: 7 December 2015; (3) Final Order: 7 December 2015 (4) —; (5) HIGH COURT OF SOUTH AFRICA: WESTERN CAPE DIVISION-CAPE TOWN; (6) 16 March 2016, 10:00, STELLENBOSCH MAGISTRATE'S COURT.

Ref-C599/2015—(2) **Chantal Van Der Merwe** (771007 0265 084), 40 Froetand Lane, Welgevonden, Stellenbosch, W.C.; (3) Provisional Order: 3 September 2015; (3) Final Order: 20 October 2015 (4) —; (5) Western Cape Division- Cape Town; (6) 16 March 2016, 10:00, Stellenbosch - Magistrate's Office.

C4/2016—(2) **BLACKWOOD INVESTMENTS HOLDING CC (in liquidation)** (2009/184745/23), BLACKWOOD INVESTMENT HOLDING CC (IN LIQUIDATION); (3) Provisional Order: 15 December 2015; (3) Final Order: 27 January 2016 (4) —; (5) THE HIGH COURT OF SOUTH AFRICA; (6) 18 March 2016, 09:00, MAGISTRATE SIMONSTOWN.

C190/2016—(2) **SLIM PLUS (PTY) LTD** (2008/010472/07), SUITE 404,35 WALES STREET, CAPE TOWN; (3) Provisional Order: 2 February 2016; (3) Final Order: 2 February 2016 (4) Special Resolution: CREDITORS VOLUNTARY FILED ON 2 FEBRUARY 2016.; (5) —; (6) 22 March 2016, 09:00, MASTER OF THE HIGH COURT OF SOUTH AFRICA- CAPE TOWN OFFICE.

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 under-mentioned 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 Hooggeregshof 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.

T1831/06—(2) **Lezmin 2996 CC** (2004/016815/23), Suite 1029 SAAU Building Pretoria; (3) Zaheer Cassim and Khashane Mmapowana Manamela, PO Box 2596, Brooklyn Square, 0075; (4) 22 March 2016, 10:00, The Master of the High Court, Pretoria.

T22918/14—(2) **Fermar Administratiewe Dienste CC** (1998/070775/23), In liquidation; (3) PJ Corné van Staden, HY Ismail and MI Patel, 609 Justice Mahomed Street, Muckleneuk, Pretoria.; (4) 18 March 2016, 10:00, Master Polokwane.

G20038/2014—(2) **Samson Hydraulic Equipment Services cc** (Reg No 1993/016635/23), In Liquidation; (3) JCW Roelofse, S Ballim and MM Baloyi, P O Box 8871, Centurion, 0046; (4) 24 March 2016, 11:30, Magistrate Boksburg.

E000001/2016—(2) **UNITED CASH AND CARRY GRAHAMSTOWN CC** (2007/196524/23), (IN LIQUIDATION); (3) WERNER DE JAGER, DE JAGER & LORDAN INC., and DEEPA MANILAL, c/o LISTON BREWIS & CO., 25 RETIEF STREET, ALEXANDRIA 6185 and 35 ALBANY ROAD, PORT ELIZABETH 6001; (4) 23 March 2016, 10:00, MASTER, GRAHAMSTOWN.

N155/2015—(2) **Durban Coldstore Holdings (Pty) Ltd** (2002/019926/07), (in liquidation); (3) Nadasen Moodley, PMG Trust (Pty) Ltd, PO Box 1050, Durban 4000; (4) 16 March 2016, 10:00, Durban.

N152/2015—(2) **Micromath Trading 601 CC** (2002/029759/23), (in liquidation); (3) Nadasen Moodley, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000.; (4) 16 March 2016, 10:00, Durban.

N154/2015—(2) **Mahogany Motors C.C.** (1991/019171/23), (in liquidation); (3) Nadasen Moodley, PMG Trust (Pty) Ltd, PO Box 1050, Durban 4000; (4) 16 March 2016, 10:00, Durban.

D1/2016—(2) **DP Exhaust & Tyre Centre CC** (2002/016833/23), (in liquidation); (3) N. Moodley and S.S. Mohlomi, PMG Trust (Pty) Ltd, PO Box 1050, Durban 4000; (4) 16 March 2016, 10:00, Durban.

N153/2015—(2) **Mainline Load Select CC** (2010/028561/23), (in liquidation); (3) Nadasen Moodley, PMG Trust (Pty) Ltd, PO Box 1050, Durban 4000; (4) 16 March 2016, 10:00, Durban.

N153/2015—(2) **Mainline Load Select CC** (2010/028561/23), (in liquidation); (3) Nadasen Moodley, PMG Trust (Pty) Ltd, PO Box 1050, Durban 4000; (4) 16 March 2016, 10:00, Durban.

C29/2016—(2) **Rasstech Services CC** (1992/004530/23), (In Liquidation); (3) T. C. Van Zyl and G. N Ngobeni, Mazars Recovery and Restructuring (Pty) Ltd, 1st Floor, Mazars House, Rialto Road, Grand Moorings Precinct, Century City, 7441.; (4) 23 March 2016, 09:00, Mithcells Plain Magistrates Court.

C149/2016—(2) **Ukuba Recycling CC** (2005/100547/23), Recycling of raw plastic materials; (3) Herman Bester and Jimmy Baloyi, Tygerberg Trustees (Pty) Ltd, P O Box 5483, Tygervalley 7536; (4) 18 March 2016, 11:00, Magistrates Court Bellville.

C130/2016—(2) **Inkuni Plumbing CC** (2006/109837/23), [in liquidation]; (3) G D Wallace & A W Badrodien, Unit 1, Sir Benjamin Promenade, Oxford Street, Durbanville, 7551; (4) 23 March 2016, 09:00, Magistrate's Court, Kuils River.

C803/2015—(2) **IWarehouse CC** (2008/143790/23), In liquidation; (3) R Pieters, L Lombard & T S Mohamed, c/o Independent Advisory (Pty) Limited, P O Box 820, STELLENBOSCH, 7599; (4) 7 April 2016, 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 MAATSKAPPE 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 likwidateurs 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 likwidateurs 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 likwidateurs oor die sake en toestand van die boedels of maatskappye, en om opdragte aan die kurators of likwidateurs 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 likwidateur, 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.

G1001/15—(2) **FMS CLEARING SERVICES (PTY) LTD** (1981/004548/07) (In Liquidation); (3) M. COWIN, P.O. BOX 10527, JOHANNESBURG, 2000; (4) 17 March 2016, 10:00, THE MASTER OF THE HIGH COURT, JOHANNESBURG.

T1873/15—(2) Insolvent Estate: **JAMES & BAIBY MMAPULE KORASIE** (7612185228082 & 7604180241087); (3) Z. KAJEE, P.O. BOX 10527, JOHANNESBURG, 2000; (4) 17 March 2016, 10:00, THE MASTER OF THE HIGH COURT, PRETORIA.

T20916/2014—(2) Insolvent Estate: **HUGO OLIVIER AND ELIZABETH COETZEE** (750730 5168 08 7 AND 790830 0183 08 1); (3) CHERYL ANNE JONES, SUITE 111 CENTRAL TOWERS BUILDING 286 PRETORIUS STREET PRETORIA; (4) 24 March 2016, 10:00, THE MASTER OF THE NORTH GAUTENG HIGH COURT PRETORIA.

G290/2015—(2) Insolvent Estate: **Kustner, Johan Frederick William & Charmaine** (510530 0022 086); (3) AW Van Rooyen & DAM Mohasoa, PO Box 12545, The Tramshed, 0126; (4) 18 March 2016, 10:00, The Magistrate, Springs.

T0517/2014—(2) Insolvent Estate: **MUBERT VAN WYK** (6105270044085); (3) CHERYL ANNE JONES, SUITE 111 CENTRAL TOWERS 286 PRETORIUS STREET PRETORIA; (4) 25 March 2016, 09:00, MAGISTRATE POLOKWANE.

T0540/2015—(2) Insolvent Estate: **MATSELENG JOSEPH SEMOSA AND MATSHEDISO SOPHY SEMOSA** (7206035606082 & 7201130411082); (3) CHERYL ANNE JONES, SUITE 111 CENTRAL TOWERS BUILDING 286 PRETORIUS STREET PRETORIA; (4) 22 March 2016, 10:00, THE MASTER OF THE NORTH GAUTENG HIGH COURT PRETORIA.

T410//15—(2) Insolvent Estate: **Johannes Carolus & Maria Aletta Visser** (640401 5024 080 & 650531 0100 088); (3) MM Tayob (C/O AW Van Rooyen), PO Box 12545, The Tramshed, Pretoria, 0126; (4) 31 March 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T22852/14—(2) Insolvent Estate: **Thando Benedict Mashaba** (810306 5464 087); (3) Adel Doreen McQuarrie, Matsepas Inc, PO Box 8274, Johannesburg 2000; (4) 4 April 2016, 10:00, Master of the High Court, Pretoria.

G789/2015—(2) **Logitel Holdings (Pty) Ltd** (1996/004 611/07) (In Liquidation); (3) Hartzenberg Attorneys, 20 Buiten Street, Krugersdorp North, Krugersdorp; (4) 18 March 2016, 09:30, Magistrates office Krugersdorp.

T1377/15—(2) Insolvent Estate: **Kent Ernest & Dio Volente Coetzee** (580713 5045 089 & 680228 0051 080); (3) AW Van Rooyen & MG Lukhele, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 5 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T733/15—(2) Insolvent Estate: **MB & TC Raswiswi** (560917 5785 081 & 741007 0566 082); (3) W Van Rooyen & KR Vengadesan, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 30 March 2016, 10:00, Magistrate Benoni.

T2490/11—(2) Insolvent Estate: **Dries & Ester Venter** (640422 5064 08 0 & 640904 0118 08 2); (3) M Gumbo (CO. JF Engelbrecht), PO Box 92333, Mooikloof, 0059; (4) 18 March 2016, 09:00, Nelspruit.

T2137/15—(2) **Tamarron Plant & Equipment (Pty) Ltd** (2010/012344/07) (In Liquidation); (3) AW Van Rooyen / YAB Ismail / Y Ebrahim, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 29 March 2016, 09:00, Magistrate Kempton Park.

T21742/2014—(2) Insolvent Estate: **Delpport, Louisa Jacoba** (580320 0079 087); (3) W Van Rooyen, PO Box 12545, The Tramshed, 0126; (4) 15 March 2016, 09:00, The Magistrate, Kempton-Park.

T1137/10—(2) Insolvent Estate: **TANYA KRIEL** (760622 0049 081); (3) JAN SMIT VENTER & ELSJE RAUTENBACH, C/O BUREAU TRUST GAUTENG, 825 ARCADIA STREET, ARCADIA, PRETORIA; (4) 7 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA.

T2686/13—(2) Insolvent Estate: **Anna Magrieta Adriana Le Roux** (620209 0037 080); (3) AW Van Rooyen / NJ Mzimba / VMF Gravato, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 6 April 2016, 09:00, Magistrate Roodepoort.

G14/2015—(2) **Vavidan (Pty) Ltd (in liquidation)** (2011/148412/07) (In Liquidation); (3) MS Ramogotswa (CO: AW Van Rooyen), PO Box 12545, The Tramshed, 0126; (4) 18 March 2016, 10:00, The Master of the High Court, Johannesburg.

T21386/14—(2) **NOVAMODA (PTY) LIMITED** (1994/006482/07) (In Liquidation); (3) ELIZABETH WILANDA PRINSLOO & ANNA WAGNER & CO CLOETE MURRAY, C/O 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 7 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA.

G560/15—(2) **EASCAPE FIRE (PTY) LTD** (2010/019206/07) (In Liquidation); (3) Theodor Wilhelm van den Heever & Rishaad Moosa, PO Box 904, Florida Hills, 1716; (4) 6 April 2016, 09:00, Magistrate Randburg.

T20759/14—(2) **VUTHUZA INVESTMENTS (PTY) LTD** (2007/013019/07) (In Liquidation); (3) Theodor Wilhelm van den Heever & Mmatjie Meriam Marobela, PO Box 904, Florida Hills, 1716; (4) 7 April 2016, 09:00, Magistrate Pretoria North.

G512/13—(2) **VAAL BRICKS (PTY) LTD** (2002/003324/07) (In Liquidation); (3) Theodor Wilhelm van den Heever & Collin Velaphi Chake, PO Box 904, Florida Hills, 1716; (4) 18 March 2016, 10:00, Master Johannesburg.

T22097/14—(2) Insolvent Estate: **STEPHEN JOHN MEE & ELIZABETH CATHARINA MEE** (DOB 1965/5/19 & 7108110179086); (3) Melita Meisel, PO Box 904, Florida Hills, 1716; (4) 18 March 2016, 10:00, Master Pretoria.

T481/10—(2) Insolvent Estate: **MARTHINUS HUGO VAN WYNGAARDT** (5604045078080); (3) ELIZABETH WILANDA PRINSLOO & MATHOLE SEROFO MOTSHEKGA, C/O BUREAU TRUST GAUTENG, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 11 April 2016, 10:00, MASTER OF THE NORTH GUATENG HIGH COURT, PRETORIA.

T0133/2014—(2) **Bartonamix (Pty) Ltd** (2012/032821/07) (In Liquidation); (3) Hendrie Andries Marais & Beneste Kruger, PO Box 11033 Queenswood 0121; (4) 30 March 2016, 09:00, Magistrate Middelburg.

T2917/13—(2) Insolvent Estate: **ANDREW MEESER** (830518 5219 081); (3) ELIZABETH WILANDA PRINSLOO & ZAZI KHANYISA MQINGWANA, C/O BUREAU TRUST GAUTENG, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 8 April 2016, 10:00, MAGISTRATE, SPRINGS.

T22303/14—(2) Insolvent Estate: **Christelle Erasmus** (700824 0070 082); (3) Lebogang Morake, 1st Floor Hatfield Plaza Office Towers, 1122 Burnett Street, Hatfield 0028; (4) 15 March 2016, 10:00, The Master of the High Court, South Gauteng, Johannesburg.

G789/2012—(2) Insolvent Estate: **Laszlo Stephan Fulop** (510101 5108 088); (3) Hendrie Andries Marais & Hillary Anne Plaatjies, PO Box 11033 Queenswood 0121; (4) 30 March 2016, 10:00, Master Johannesburg.

G1818/2011—(2) Insolvent Estate: **Theuns Marius Fraser** (750425 5065 085); (3) Hendrie Andries Marais, PO Box 11033 Queenswood 0121; (4) 30 March 2016, 10:00, Master Johannesburg.

T0994/15—(2) Insolvent Estate: **Johannes Jacobus Pretorius** (630223 5114 083); (3) Ivan Ishaq Ka-Mbonane, 1st Floor Hatfield Plaza Office Towers, 1122 Burnett Street, Hatfield, 0028; (4) 16 March 2016, 09:00, Magistrate Court, Randburg.

G1227/2012—(2) Insolvent Estate: **Laszlo Isztvan Fulop** (760212 5024 089); (3) Hendrie Andries Marais, PO Box 11033 Queenswood 0121; (4) 30 March 2016, 10:00, Master Johannesburg.

T1652/11—(2) Insolvent Estate: **Susara Elizabeth Du Plooy** (640202 0027 084); (3) Gladys Nkateko Ngobeni, 1st Floor Hatfield Plaza Office Towers, 1122 Burnett Street, Hatfield, 0028; (4) 18 March 2016, 09:00, Magistrate Court, Brakpan.

T154/15—(2) Insolvent Estate: **Christiaan Johan Spies** (680523 5059 082); (3) Ivan Ishaq Ka-Mbonane, 1st Floor Hatfield Plaza Office Towers, 1122 Burnett Street, Hatfield, 0028; (4) 16 March 2016, 10:00, The Master of the High Court, North Gauteng, Pretoria.

T1214/15—(2) Insolvent Estate: **Sean Lynton and Zeldia Crockett** (630921 5009 084 and 680806 0227 089); (3) Lebogang Morake, 1st Floor Hatfield Plaza Office Towers, 1122 Burnett Street, Hatfield 0028; (4) 18 March 2016, 09:00, Magistrate Court, Germiston.

T22852/14—(2) Insolvent Estate: **Thando Benedict Mashaba** (810306 5464 087); (3) Adel Doreen McQuarrie, Matsepas Inc, PO Box 8274, Johannesburg 2000; (4) 4 April 2016, 10:00, Master of the High Court, Pretoria.

G20504/2014—(2) Insolvent Estate: **Leonora Kathleen Beetge** (510404 0108 081); (3) Paula Van Eeden, 1 Bentel Road, Jansen Park, Boksburg, 1459; (4) 16 March 2016, 09:00, Magistrate, Palmridge.

G602/15—(2) Insolvent Estate: **JOHN JACOBUS CROSHAW** (751122 5030 088); (3) Paula Alexandra Bezuidenhout, P O Box 10333, Fonteinriet, 1464; (4) 17 March 2016, 11:30, Magistrate, Boksburg.

T2735/15—(2) Insolvent Estate: **Hendriette Veronica Lawrence** (5201070050086); (3) OJ Sithole/M Ndekwe, PO Box 4 Philip Nel Park 0029; (4) 30 March 2016, 10:00, Master Pretoria.

T4702/11—(2) Insolvent Estate: **Pierre Steenekamp** (7507285039084); (3) NA Matlala, PO Box 4 Philip Nel Park 0029; (4) 31 March 2016, 09:30, Vanderbijlpark.

T2539/15—(2) Insolvent Estate: **Wendy Ann Hart** (5605290009084); (3) OJ Sithole, PO Box 4 Philip Nel Park 0029; (4) 30 March 2016, 09:00, Alberton.

G1234/12—(2) Insolvent Estate: **Randall Alwyn Myburgh** (830712 5184 08 6); (3) Zaheer Cassim, 461 Fehrsen Street, Brooklyn, 0181; (4) 30 March 2016, 10:00, The Master of the High Court, Johannesburg.

T5340/10—(2) Insolvent Estate: **Carries Picup Moloto** (810428 5503 08 4); (3) Zaheer Cassim & Roynath Parbhoo, 461 Fehrsen Street, Brooklyn, 0181; (4) 22 March 2016, 10:00, The Master of the High Court, Pretoria.

T1831/06—(2) **Lezmin2996CC** (2004/016815/23) (In Liquidation); (3) Zaheer Cassim and Khashane Mmapowana Manamela, PO Box 2596, Brooklyn Square, 0075; (4) 22 March 2016, 10:00, The Master of the High Court, Pretoria.

T4679/12—(2) Insolvent Estate: **Franswa Stols** (831117 5095 08 5); (3) Mustafa Mohamed, 461 Fehrsen Street, Brooklyn, 0181; (4) 22 March 2016, 09:00, The Magistrate, Kempton Park.

T106/13—(2) Insolvent Estate: **Marize Nothnagel** (820616 0418 08 8); (3) Zaheer Cassim and Ronelle Rautenbach (Co: JF engelbrecht), 461 Fehrsen Street, Brooklyn, 0181; (4) 22 March 2016, 10:00, The Magistrate, Brites.

G409/07—(2) **Buildaid Multimedia (Pty) Ltd** (1977/002990/07) (In Liquidation); (3) Zaheer Cassim and Smangele Martha Maseko, 461 Fehrsen Street Brooklyn 0181; (4) 23 March 2016, 09:00, The Magistrate, Reandburg.

T22878/14—(2) **Bat Technologies (Pty) Ltd** (2000/022522/07) (In Liquidation); (3) Johannes Jurie Beetge & Clifford Thabang Maredi, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 24 March 2016, 10:00, Master Of The High Court Pretoria.

T549/15—(2) Insolvent Estate: **Kobus & Chantell Botha** (K: 8310025028080 & C: 8408050047080); (3) Johannes Jurie Beetge & Ntebaleng Christina Morobane, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 1 April 2016, 10:00, Master of the High Court Pretoria.

T20864/14—(2) Insolvent Estate: **Sanmari Meyer** (700101 0167 08 9); (3) Alta Van Wyk, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 23 March 2016, 09:00, Magistrate Palm Ridge.

T21098/14—(2) Insolvent Estate: **Catharina Johanna Janse van Vuuren** (800330 0012 08 1); (3) Alta Van Wyk, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 22 March 2016, 09:00, Magistrate Kempton Park.

G380/2014—(2) Insolvent Estate: **Annemarie Dorothea Meyer** (641003 0126 085); (3) Aviwe Ntandazo Ndyamara & Arthur Johannes, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 30 March 2016, 09:00, The Magistrate, Roodepoort.

T650/15—(2) Insolvent Estate: **Robert & Sharon Noreen Pelc** (R: 581203 5065 08 8 & SN: 600215 0043 08 1); (3) Deidre Basson, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 23 March 2016, 10:00, Magistrate Klerksdorp.

T22338/14—(2) Insolvent Estate: **Clifford George & Natasha Strickler** (750920 5055 083 & 740926 0092 081); (3) SAG Khammissa & OM Motaung, C/O Khammissa Trust, O.M.A. Corporate Office Park, 98 Doreen Street, Colbyn, Pretoria; (4) 23 March 2016, 10:00, Master of the Hight Court, Pretoria.

T22701/14—(2) **Rhulani Concrete Mixers (Pty) Ltd** (2009/006998/07) (In Liquidation); (3) Monty Michael Malebye (Co: JZH Muller), 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 24 March 2016, 10:00, Master Of The High Court Johannesburg.

G471/15—(2) Insolvent Estate: **Lauren Robertson** (2006/172298/23); (3) Yusuf Ebrahim, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 24 March 2016, 10:00, Master of the High Court Johannesburg.

T4397/12—(2) Insolvent Estate: **Pieter Hendrik Vermaak** (510411 5152 08 9); (3) Mmatlou Hellen Phaleng (Co: Johannes Zacharias Human Muller), 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 24 March 2016, 10:00, Magistrate Vanderbijlpark.

T0810/15—(2) Insolvente Boedel: **MARK QUINTIN & ALTONETTE ELISABETH BANNINK** (750706 5042 08 4 & 770115 0052 08 8); (3) JOHANNA WILLEMIA YZEL & HANNELIE BARNARD, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 09:00, LANDDROSHOF RANDFONTEIN; (5) 2016-04-07.

T1167/15—(2) Insolvente Boedel: **JAMES HENDRIK & CECIELIA COOMBES** (491121 5038 088 & 510915 0051 088); (3) JOHANNA WILLEMIA YZEL & JACQUELINE FOURIE, YZEL TRUSTEES, P.O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 8 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-08.

T1961/13—(2) Insolvente Boedel: **GALEN DELANO GRASSI** (710202 5032 08 4); (3) JOHANNA WILLEMIA YZEL & MMATJIE MERIAM MAROBELA (CO:KHASHANE LA MMAPOWANA MANAMELA), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 09:00, DIE MEESTER VAN DIE HOOGGEREGSHOF JOHANNESBURG; (5) 2016-04-07.

T21639/14—(2) Insolvente Boedel: **LEONIE VERSTER** (550527 0057 089); (3) JOHANNA WILLEMIA YZEL & ARNE FRANCES OLIVIER & (CO:NORMAN KLEIN), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-07.

T2422/13—(2) Insolvente Boedel: **PHILLIPPUS THINUS MYBURGH** (701022 5046 087); (3) JOHANNA WILLEMIA YZEL & JUANITO MARTIN DAMONS, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-07.

T2439/15—(2) Insolvente Boedel: **DU PLOOY GD** (7805165048088); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 1 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T2351/15—(2) Insolvente Boedel: **HARMSE CA & J** (8206245040086 & 8705300261084); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 4 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T810/14—(2) Insolvente Boedel: **SHANE DARYL LEE VORSTER** (871012 5156 089); (3) JOHANNA WILLEMIA YZEL & LOUISE MULLER, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-06.

T2914/13—(2) Insolvente Boedel: **KRUGER LA & A** (8411245020087 & 8709190307080); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 30 Maart 2016, 09:00, LANDDROS PALM RIDGE.

T1286/13—(2) Insolvente Boedel: **MNCWANGO PQN** (7511180528084); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 31 Maart 2016, 10:00, MEESTER VAN DIE SUID GAUTENG HOOGGEREGSHOF JOHANNESBURG.

T20985/14—(2) **AMILOX BK** (2010/156656/23) (In Likwidasie); (3) TANIA OOSTHUIZEN, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 30 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T0520/13—(2) Insolvente Boedel: **BOSHOFF HJ** (7111065222083); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 4 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T1478/15—(2) Insolvente Boedel: **MARLI HELBERG** (770520 0058 08 6); (3) JOHANNA WILLEMIA YZEL & VHONANI Denga RAMUEDZISI(CO:JOHANNES ZACHARIAS HUMAN MULLER), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 8 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-08.

T3032/15—(2) Insolvente Boedel: **DAMONS RJ & DL** (7101075184084 & 7509230166087); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 29 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T3343/13—(2) Insolvente Boedel: **DE KOCK H & M** (7112025081080 & 7402070028080); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 30 Maart 2016, 10:00, LANDDROS BENONI.

T0864/14—(2) Insolvente Boedel: **LUCEILLE ANTONETE WIE** (790724 0177 088); (3) JOHANNA WILLEMIA YZEL & RONELLE RAUTENBACH (CO:JOHAN FRANCOIS ENGELBRECHT), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 09:00, DIE MEESTER VAN DIE HOOGGEREGSHOF JOHANNESBURG; (5) 2016-04-07.

T1403/13—(2) Insolvente Boedel: **FICK V** (6809070044084); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 29 Maart 2016, 10:00, MEESTER VAN DIE SUID GAUTENG HOOGGEREGSHOF JOHANNESBURG.

C774/2015—(2) **REBEL WORX INVESTMENTS CC** (2010/111629/23) (In Liquidation); (3) G H J VENTER & P CAROLUS, P.O. BOX 50861 - WEST BEACH - 7449; (4) 15 March 2016, 09:00, THE MASTER OF THE HIGH COURT, CAPE TOWN..

T2020/12—(2) Insolvente Boedel: **HATTINGH AH** (8107310024083); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 31 Maart 2016, 10:00, LANDDROS BRONKHORSPRUIT.

T3043/15—(2) Insolvente Boedel: **KASHALA JK** (7610267392180); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 29 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T742/14—(2) Insolvente Boedel: **RENIER WILLIAMS** (840430 5046 084); (3) JOHANNA WILLEMIA YZEL & ELIZABETH MARGARET EDWARDS, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-06.

T1428/15—(2) Insolvente Boedel: **KOEKEMOER W & CM** (7706145022088 & 7501200035087); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 1 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T22103/14—(2) Insolvente Boedel: **VAN DER VYVER JC** (7903095060081); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 29 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T2067/14—(2) Insolvente Boedel: **DERICK ADRIAAN & CECILIA MATHILDA BUS** (570125 5081 083 & 570122 0053 084); (3) JOHANNA WILLEMIA YZEL & NOMSA URSULA SEFANYETSO(CO:ADRIAAN WILLEM VAN ROOYEN), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-06.

T21419/14—(2) Insolvente Boedel: **ALBERTUS MARTIN & MARIA MAGDALENA LYONS** (650222 5039 08 9 & 720813 0095 08 8); (3) JOHANNA WILLEMIA YZEL & MMATLOU HELLEN PHALENG, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 8 April 2016, 09:30, LANDDROSHOF KRUGERSDORP; (5) 2016-04-08.

T20530/14—(2) Insolvente Boedel: **FLORIS NICOLAAS VERMEULEN JACOBS & PATRICIA MARLENE JACOBS** (791020 5069 084 & 840330 0291 083); (3) JOHANNA WILLEMIA YZEL, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 09:00, LANDDROSHOF RANDFONTEIN; (5) 2016-04-07.

T1072/13—(2) Insolvente Boedel: **MARTHINUS JOHANNES MATTHEUS** (630904 5018 081); (3) JOHANNA WILLEMIA YZEL & LOUISA SELINA KGATLE, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF GRAHAMSTOWN; (5) 2016-04-06.

T4868/12—(2) Insolvente Boedel: **JOHANNA WILHELMINA CHRISTINA ZAAJMAN** (670703 0061 08 3); (3) JOHANNA WILLEMIA YZEL & LUCAS MBENGENI MUNDALAMO (CO: RICHARD MASOANGANYE), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 09:00, LANDDROSHOF RANDFONTEIN; (5) 2016-04-07.

T4448/12—(2) Insolvente Boedel: **PENELOPE CYNTHIA RECKAS** (750318 0116 085); (3) JOHANNA WILLEMIA YZEL & JAYANT DAJI PEMA, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-07.

T20637/14—(2) Insolvente Boedel: **MATEKANA G** (7507035336087); (3) TANIA OOSTHUIZEN, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 31 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T0873/15—(2) Insolvente Boedel: **LEE SPYKERMAN** (761223 0039 088); (3) JOHANNA WILLEMIA YZEL & ELAINE JUANITA JACOBS (CO:THEODORWILHELMVANDENHEEVER), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2015-04-06.

T0042/15—(2) Insolvente Boedel: **WISEMAN LD** (8108125057088); (3) HEIKO DRAHT, 1022 SAXBY AVENUE, ELDORAIGNE, CENTURION, 0157; (4) 29 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA.

T20580/14—(2) Insolvente Boedel: **MARK WAYNE SWART** (610507 5124 082); (3) JOHANNA WILLEMIA YZEL & PULENG FELICITY BODIBE (CO:JOHANNES ZACHARIAS HUMAN MULLER), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 8 April 2016, 09:00, LANDDROSHOF GERMISTON; (5) 2016-04-08.

T1527/2015—(2) Insolvent Estate: **Jacobus Frederik Carstens** (4906045082082); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 16 March 2016, 10:00, Master of the High Court Pretoria.

T3232/13—(2) Insolvente Boedel: **GERT CORNELIUS SLABBERT** (760217 5091 087); (3) JOHANNA WILLEMIA YZEL & EDWARD GNANAPARGAR SUM SEBASTIAN (CO: ZAHEER CASSIM), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 8 April 2016, 09:00, LANDDROSHOF GERMISTON; (5) 2016-04-08.

T1605/11—(2) Insolvent Estate: **Vika Nimrod & Maipato Jacobeth Zwane** (371111 5177 080 & 480821 0257 087); (3) R Moosa, C/O Khammissa Trust, O.M.A. Corporate Office Park, 98 Doreen Street, Colbyn, Pretoria; (4) 24 March 2016, 09:30, Master of the High Court, Pretoria.

T20744/14—(2) Insolvent Estate: **D M van der Merwe** (8410075039082); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 17 March 2016, 09:00, Magistrate Randfontein.

T0753/14—(2) Insolvent Estate: **Verinthea Geraldean Foster** (8205050108080); (3) SL Magardie, C/O Khammissa Trust, O.M.A. Corporate Office Park, 98 Doreen Street, Colbyn, Pretoria; (4) 22 March 2016, 10:00, Master of the High Court, Pretoria.

G1325/13—(2) Insolvent Estate: **Bongiwe Edith Ndlovu** (810601 0402 086); (3) Y Tayob, C/O Khammissa Trust, O.M.A. Corporate Office Park, 98 Doreen Street, Colbyn, Pretoria; (4) 23 March 2016, 10:00, Office of the Master of the High Court, Johannesburg.

T3159/15—(2) **Sharp Shoe Retailers (Pty) Ltd** (2012/109877/07) (In Liquidation); (3) SAG Khammissa & GM van Tonder, c/o Khammissa Trust, O.M.A. Corporate Office Park, 98 Doreen Street, Colbyn, Pretoria; (4) 23 March 2016, 10:00, Master of the High Court, Pretoria.

G838/2015—(2) **TRANSPORT MARKETING AND CONSULTANTS PTY LTD** (1973/011319/07) (In Liquidation); (3) G H J Venter and A M G Suliman, P.O. BOX 50861 - WEST BEACH - 7449; (4) 18 March 2016, 09:30, Magistrate's Court, Germiston..

G838/2015—(2) **TRANSPORT MARKETING AND CONSULTANTS PTY LTD** (1973/011319/07) (In Liquidation); (3) G H J Venter and A M G Suliman, P.O. BOX 50861 - WEST BEACH - 7449; (4) 18 March 2016, 09:30, Magistrate's Court, Germiston..

G20758/2014—(2) Insolvent Estate: **Trevor Clifford Naidoo and Vethavillie Naidoo** (6307075266083 - 641219 0040088); (3) G H J Venter and O J Sithole, P.O. BOX 50861 - WEST BEACH - 7449; (4) 17 March 2016, 10:00, Master in the South Gauteng High Court, Johannesburg.

G239/2015—(2) **Frazer Logistics Pty Ltd** (2011/011238/07) (In Liquidation); (3) G H J Venter & G M Rabyanyana, P.O. BOX 50861 - WEST BEACH - 7449; (4) 16 March 2016, 09:00, The Magistrate's Court, Roodepoort.

T1743/13—(2) Insolvente Boedel: **DANE VAN EEDEN** (910605 0089 081); (3) JOHANNA WILLEMIA YZEL, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 11:30, LANDDROSHOF BOKSBURG; (5) 2016-04-07.

T1681/15—(2) Insolvente Boedel: **LESLIE ANN JAMES** (560509 0066 086); (3) JOHANNA WILLEMIA YZEL & MMATLOU HELLEN PHALENG, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 09:00, LANDDROSHOF ROODEPOORT; (5) 2016-04-06.

T1320/15—(2) Insolvente Boedel: **MARGARETHA SOPHIA FOURIE** (630908 0006 082); (3) JOHANNA WILLEMIA YZEL & AVIWE NTANDAZO NDYAMARA & ANTON STRYDOM, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 5 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-05.

T21097/14—(2) Insolvente Boedel: **PHILLIPUS JACOBUS HORN** (760924 5003 083); (3) JOHANNA WILLEMIA YZEL & MUTETERAZINA NDEKWE (CO:KHASHANE LA MMAPOWANA MANAMELA), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 7 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (5) 2016-04-07.

T2002/2013—(2) Insolvent Estate: **Walter Monyela** (5402115334081); (3) JJ de Gama, 2 Riana avenue, Northcliff, Ext 16; (4) 16 March 2016, 10:00, Master of the High Court Pretoria.

T2138/13—(2) Insolvente Boedel: **JACOBUS WYNAND SMIT** (640314 5152 08 6); (3) JOHANNA WILLEMIA YZEL & PULENG FELICITY BODIBE (CO:JOHANNES ZACHARIAS HUMAN MULLER), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 10:00, LANDDROSHOF KLERKSDORP; (5) 2016-04-06.

T2540/15—(2) Insolvente Boedel: **PHILLIP KRYNAUW** (6905105244 0895); (3) JOHANNA WILLEMIA YZEL & CHARLOTTE PELSER (PREVIOUSLY SMITH), YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 6 April 2016, 09:00, LANDDROSHOF ROODEPOORT; (5) 2016-04-06.

T0499/11—(2) Insolvent Boedel: **RENIER HENNING** (560825 5062 080); (3) JOHANNA WILLEMIA YZEL, YZEL TRUSTEES, P. O. BOX 30122, WONDERBOOMPOORT, 0033; (4) 8 April 2016, 10:00, LANDDROSHOF WITBANK; (5) 2016-04-08.

T2222/15—(2) Insolvent Estate: **Murzitha Simorne Shahiema Bratz** (780827 0048 084); (3) JM Damons & B Daya, Po Box 12224, The Tramshed, 0126; (4) 18 March 2016, 10:00, The Master of the High Court Pretoria.

T4228/12—(2) Insolvent Estate: **AFL & PM FALCH** (7501015089089 / 7803180136088); (3) K VAN DER WESTHUIZEN / WS McKENZIE, 203 SOUTPANSBERG ROAD, RIETONDALE; (4) 31 March 2016, 09:30, MAGISTRATE VANDERBIJLPARK.

T1698/13—(2) Insolvent Estate: **HS & HE JORDAAN** (5107155015082 / 5709060036085); (3) K VAN DER WESTHUIZEN / ZM VAN RENSBURG / EJ JANSE VAN RENSBURG, 203 SOUTPANSBERG ROAD, RIETONDALE; (4) 31 March 2016, 09:30, MAGISTRATE VANDERBIJLPARK.

T20184/14—(2) Insolvent Estate: **JJ KERR** (4206225004083); (3) K VAN DER WESTHUIZEN / S MARAIS, 203 SOUTPANSBERG ROAD, RIETONDALE; (4) 1 April 2016, 09:00, MAGISTRATE GERMISTON.

T20284/14—(2) Insolvent Estate: **IVAN BLERK** (8108160034081); (3) JP FOURIE AND H DRAHT, 203 SOUTPANSBERG ROAD, RIETONDALE; (4) 30 March 2016, 09:00, MAGISTRATE ROODEPOORT.

T4052/08—(2) Insolvent Estate: **AJJ & WJ VAN ZYL** (7812015005086/8303050087089); (3) K VAN DER WESTHUIZEN / ML LEDWABA, 203 SOUTPANSBERG ROAD, RIETONDALE; (4) 31 March 2016, 09:30, MAGISTRATE VANDERBIJLPARK.

T1453/12—(2) Insolvent Estate: **THE JC TRUST** (IT3436/06); (3) JP FOURIE / NC MOROBANE, 203 SOUTPANSBERG ROAD, RIETONDALE; (4) 1 April 2016, 10:00, MAGISTRATE VEREENIGING.

G20536/14—(2) Insolvent Estate: **CR Daffy** (720114 5021 082); (3) HAS Moosa, 474 Steve Biko Road, Gezina Pretoria; (4) 17 March 2016, 10:00, Master of the South Gauteng High Court Johannesburg.

T4929/12—(2) Insolvent Estate: **Bezuidenhout JF**; (3) CM Cloete & K Keevy, 74 General Kock Road, Maroelana, Pretoria; (4) 23 March 2016, 10:00, Magistrate Klerksdorp.

T3077/15—(2) Insolvent Estate: **Michael Valentine Chukwudi Atasie** (1976/08/08); (3) PJC van Staden & AP Maralack, 609 Justice Mahomed Street, Muckleneuk, Pretoria; (4) 28 March 2016, 10:00, Master of the High Court, South Gauteng, Johannesburg.

T21010/14—(2) Insolvent Estate: **Susan du Toit** (4712270087089); (3) M Haywood, PO Box 1314, Groenkloof 0027; (4) 18 March 2016, 10:00, Master Pretoria.

T4475/12—(2) Insolvent Estate: **Charne van der Merwe** (8205250297089); (3) M Haywood & AF Olivier (CO: N Klein), PO Box 1314, Groenkloof 0027; (4) 8 April 2016, 10:00, Master Polokwane.

G1113/12—(2) Insolvent Estate: **Jacobus Johannes Pohl** (580519 5109 08 4); (3) M Haywood & PT Mhlanga, 609 Justice Mahomed Street, Muckleneuk, Pretoria; (4) 25 March 2016, 09:30, Magistrate Krugersdorp.

G38/14—(2) Insolvent Estate: **Jude Ignatius Smith** (750216 5153 08 9); (3) RG Andrew & GN Ngobeni, 609 Justice Mahomed Street, Muckleneuk, Pretoria; (4) 29 March 2016, 09:00, Magistrate Kempton Park.

T22918/14—(2) **Fermar Administratiewe Dienste CC** (1998/070775/23) (In Liquidation); (3) PJ Corné van Staden, HY Ismail and MI Patel, 609 Justice Mahomed Street, Muckleneuk, Pretoria; (4) 18 March 2016, 10:00, Master Polokwane.

T2203/15—(2) Insolvent Estate: **Ashleigh Herbst** (8609280071085); (3) Louise Muller, P.O. Box 4373, Pretoria 0001; (4) 29 March 2016, 10:00, Master: Pretoria.

T21364/14—(2) Insolvent Estate: **Heenen, RR**; (3) C Van Diggelen & C Van Den Heever, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 22 April 2016, 10:00, Magistrate Vereeniging.

T2321/15—(2) Insolvent Estate: **Jacobs, N**; (3) N Kruger & MP Raath (Yssel), Forum Trust (Pty) Ltd, PO Box 3127, Pretoria, 0001; (4) 18 April 2016, 09:30, Magistrate Lydenburg.

T2393/13—(2) Insolvent Estate: **Pillay, SJ**; (3) N Kruger, Forum Trust (Pty) Ltd, PO Box 3127, Pretoria, 0001; (4) 31 March 2016, 10:00, Master Pretoria.

T20216/14—(2) Insolvent Estate: **Zeelie, L**; (3) AMG Suliman, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 6 April 2016, 09:00, Magistrate Middelburg.

T554/2011—(2) Insolvent Estate: **Coenraad Anthon Pitout** (761120575085); (3) DM Botha and NY Seriti, Corporate Liquidators PO Box 28675 Sunnyside Pretoria; (4) 15 March 2016, 10:00, The Magistrate New Castle.

T2205/15—(2) **Wirecom Online (Pty) Ltd** (In Liquidation); (3) IL Van Diggelen & JN Mahanyele, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 31 March 2016, 10:00, Master Pretoria.

G95/2013—(2) Insolvent Estate: **Barron, JA** (6202280229184); (3) JCW Roelofse and MS Ramogotswa, P O Box 8871 , Centurion , 0046; (4) 18 March 2016, 09:30, Magistrate Germiston.

T3683/11—(2) Insolvent Estate: **Maboa, L & MC** (6306265923081 & 6712200537086); (3) JCW Roelofse and PT Rabaji, P O Box 8871 , Centurion , 0046; (4) 24 March 2016, 09:00, Magistrate Pretoria North.

G1079/2015—(2) Insolvent Estate: **ESTATE LATE SUNIMAN ABED** (4710025008087); (3) Terence Morrison, 28 3rd Avenue Parktown North Johannesburg; (4) 16 March 2015, 10:00, South Gauteng Master of the High Court Johannesburg.

G20038/2014—(2) **Samson Hydraulic Equipment Services cc** (Reg No: 1993/016635/23) (In Liquidation); (3) JCW Roelofse, S Ballim and MM Baloyi, P O Box 8871 , Centurion , 0046; (4) 24 March 2016, 11:30, Magistrate Boksburg.

T1178/2013—(2) Insolvent Estate: **De Wet, MM** (6601260109086); (3) JCW Roelofse, IJ Boshoff and OR Sekati, P O Box 8871 , Centurion , 0046; (4) 23 March 2016, 10:00, Magistrate Benoni.

T697/2010—(2) Insolvent Estate: **Van Niekerk, RN** (7502275119087); (3) JCW Roelofse and JM Damons, P O Box 8871 , Centurion , 0046; (4) 24 March 2016, 10:00, Master Pretoria.

T1336/11—(2) Insolvent Estate: **Phillip Taljaard** (8203125074080); (3) M Haywood & L Muller, PO Box 1314, Groenkloof 0027; (4) 18 March 2016, 10:00, Magistrate Oberholzer.

T1953/15—(2) **Copper Sunset Trading 220(Pty) Ltd** (2006/011224/07) (In Liquidation); (3) Conrad Alexander Starbuck & Oupa Maququta Motaung(CO Norman Klein), P.O. Box 4373, Pretoria 0001; (4) 30 March 2016, 10:00, Master: Polokwane.

S6/2016—(2) **Wholetrade 1194 CC (in liquidation)** (1998/057736/23) (In Liquidation); (3) AC van Heerden, Bedford Trust, PO Box 421, Cape Town, 8000; (4) 30 March 2016, 14:00, Master of the High Court, Port Elizabeth.

E000019/2015—(2) **REHANDRETRADING (PTY) LIMITED t/a OK VALUE** (2013/034010/07) (In Liquidation); (3) WERNER DE JAGER, DE JAGER & LORDAN INC. and DEEPA MANILAL, c/o LISTON BREWIS & CO., 25 RETIEF STREET, ALEXANDRIA 6185 and 35 ALBANY ROAD, PORT ELIZABETH 6001; (4) 22 March 2016, 09:00, MAGISTRATE, ALEXANDRIA.

D101/2015—(2) **Leopard's Leap Properties (Pty) Ltd** (2006/017275/07) (In Liquidation); (3) FP Rampoporo, First City Katleho, PO Box 2061, Randburg, 2121; (4) 31 March 2016, 10:00, Magistrate's Court, Pinetown.

D85/2015—(2) Insolvent Estate: **AKRAM ABDUL HOOSEN and TASLIMA BEBE KHAN** (750817 5134 084 and 800329 0076 088); (3) Neil David Button, Karabo Anzer Moetse and Brian Lulamile Mbolekwa, P O Box 33, Pietermaritzburg, P O Box 4440, The Reeds, Centurion 0158 and P O Box 1050, Durban 4000; (4) 23 March 2016, 10:00, Master of the High Court, Durban.

D105/2015—(2) Insolvent Estate: **Prakash and Sharon Singh** (5909255020080 & 6308200177088); (3) N. Moodley & S. Naidoo, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 16 March 2016, 10:00, Durban.

T0762/15—(2) Insolvent Estate: **Ethel Tintswalo Mongwe** (9004300899088); (3) Amerasan Pillay, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 22 March 2016, 10:00, PRETORIA.

D131/2015—(2) **CAPITAL BOARDS C.C.** (2008/173292/23) (In Liquidation); (3) Nadasen Moodley, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 16 March 2016, 10:00, Durban.

N93/2015—(2) **LIONHOLD MARINE (PTY) LTD** (2009/011750/07) (In Liquidation); (3) GLEN VIVIAN USHER, 192 HOWICK ROAD, PIETERMARITZBURG, 3201; (4) 23 March 2016, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N92/2015—(2) **PC ZONE CC** (CK 1999/065988/23) (In Liquidation); (3) GLEN VIVIAN USHER, 192 HOWICK ROAD, PIETERMARITZBURG, 3201; (4) 24 March 2016, 10:00, MAGISTRATE'S COURT, PINETOWN.

D156/2015—(2) **BETTER-BONDERS (PTY) LTD t/a INCATEX** (1988/001700/07) (In Liquidation); (3) GLEN VIVIAN USHER, 192 HOWICK ROAD, PIETERMARITZBURG, 3201; (4) 23 March 2016, 10:00, MASTER OF THE HIGH COURT, DURBAN.

T0606/14—(2) **RUMILOX (PTY) LIMITED** (2010/022423/07) (In Liquidation); (3) ELIZABETH WILANDA PRINSLOO & CHARLOTTE SMITH & CO ALEXANDER STEYN, C/O 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 1 April 2016, 09:00, MAGISTRATE, NELSPRUIT.

T0606/14—(2) **RUMILOX (PTY) LIMITED** (2010/022423/07) (In Liquidation); (3) ELIZABETH WILANDA PRINSLOO & CHARLOTTE SMITH & CO ALEXANDER STEYN, C/O 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 11 April 2016, 09:00, MASTER OF THE HIGH COURT, NELSPRUIT.

M20025/2014—(2) **THABA THULA GAME LODGE (PTY) LIMITED** (2005/028885/07) (In Liquidation); (3) CORNELIUS LABUSCHAGNE & RONELLE MARX, C/O 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 6 April 2016, 08:30, MAGISTRATE, RUSTENBURG.

M55/15—(2) Insolvent Estate: **Gerrit Johannes Van der Merwe** (8909075203087); (3) OJ Sithole, PO Box 4 Philip Nel Park 0029; (4) 30 March 2016, 08:30, Rustenburg.

M20066/14—(2) Insolvent Estate: **Charmaine Barnard** (8902030055080); (3) OJ Sithole, PO Box 4 Philip Nel Park 0029; (4) 30 March 2016, 08:30, Rustenburg.

M20035/14—(2) Insolvent Estate: **Carel Jacobus Stephanus Otto** (7805205114080); (3) OJ Sithole, PO Box 4 Philip Nel Park 0029; (4) 30 March 2016, 08:30, Rustenburg.

M11/15—(2) Insolvent Estate: **Cleopas Mzikayise & Lydia Malekgowa Mogorosi Mhlongo** (6303075280081/8309220484080); (3) OJ Sithole/TH Nonyane, PO Box 4 Philip Nel Park 0029; (4) 30 March 2016, 08:30, Rustenburg.

C333/2015—(2) Insolvent Estate: **Freduard Francois Conradie** (6107215142081); (3) C F Bester, S de Sitos T Mathebula and A H Mckenzie, Mazars Recovery & Restructuring P/Ltd, 1st Floor, Mazars House, Rialto Road, Grand Moorings Precinct, Century City, 7441; (4) 1 April 2016, 11:00, Magistrate Bellville.

C23/2015—(2) Insolvent Estate: **RUDI KRUGER** (7801045022088); (3) Z L NTSIMANGO, c/o 22nd FLOOR, GOLDEN ACRE BUILDING, CAPE TOWN, 8001; (4) 18 March 2016, 11:00, BELLVILLE MAGISTRATE.

C651/2015—(2) Insolvent Estate: **Paul Jacobus Roux** (830419 5117 088); (3) Andrew Phillip Maralack and Simon Malebo Rampoporo, P O Box 15545, Vlaeberg 8018; (4) 22 March 2016, 09:00, Master, Cape Town.

C552/2015—(2) **Escape Cafe CC trading as Friendly Seven Eleven** (2000/062873/23) (In Liquidation); (3) T. C. Van Zyl and F. P. Rampoporo, Mazars Recovery and Restructuring (Pty) Ltd; 1st Floor, Mazars House, Rialto Road, Grand Moorings Precinct, Century City 7441; (4) 1 April 2016, 09:00, Magistrate Bellville.

C20330/2014—(2) **VAN DYK POTGIETER INCORPORATION (IN LIQUIDATION)** (1994/007164/21) (In Liquidation); (3) Christian Findlay Bester & Loyiso Phantshwa, Mazars, P O Bo 134, Century City. 7446; (4) 15 March 2016, 09:00, Master of the High Court, Cape Town; (5) N/A.

C368/2015—(2) **PROXIMITY PROPERTIES 434 (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) S MOODLIAR, CB ST C COOPER & SC AFRICA, -; (4) 29 April 2016, 09:00, THE MAGISTRATE, MAGISTRATE'S COURT KNYSNA.

C220/2015—(2) **Purple Plum Property 37 (Pty) Ltd** (2001/028467/07) (In Liquidation); (3) Danie Acker, Mogamad Rahin Joseph and Chavonnes Badenhorst St Clair Cooper, P O Box 3, Mossel Bay 6500; (4) 23 March 2016, 09:00, Magistrate, Strand.

C454/2015—(2) **Fintastic Four (Pty) Ltd** (2014/205648/07); (3) Danie Acker and Johnny Basson, c/o P O Box 3, Mossel Bay 6500; (4) 23 March 2016, 09:00, Magistrate, Mossel Bay.

- C711/2015—(2) **NONGOMA MEDICAL CENTRE CC (IN LIQUIDATION)** (In Liquidation); (3) S MOODLIAR & SJ LAPOORTA, -; (4) 31 March 2016, 09:00, THE MAGISTRATE, MAGISTRATE'S COURT SOMERSET WEST.
- C463/2015—(2) **PROCPROPS 45 (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) S MOODLIAR & H DANIELS, n/a; (4) 26 April 2016, 09:00, THE MASTER, WESTERN CAPE HIGH COURT, CAPE TOWN.
- C271/2015—(2) Insolvent Estate: **INSOLVENT ESTATE SIBUSISO SAMUEL BUTHELEZI**; (3) S MOODLIAR & TM RAMODIKE, n/a; (4) 7 April 2016, 09:00, THE MAGISTRATE'S COURT WYNBERG.
- C687/2015—(2) **Bitline S A 111 (Pty) Limited** (2004/015186/07) (In Liquidation); (3) R Pieters & A Bowes, c/o Independent Advisory (Pty) Limited, P O Box 820, STELLENBOSCH, 7599; (4) 18 March 2016, 09:00, Magistrate Knysna.
- C20554/2014—(2) Insolvent Estate: **Helena Antoinette Burden** (720924 0097 089); (3) Danie Acker and Zanoxolo Lennox Ntsimango, P O Box 3, Mossel Bay 6500; (4) 22 March 2016, 09:00, Magistrate, Riversdal.
- C288/2015—(2) Insolvent Estate: **Cecilia MacKenzie** (5210030177083); (3) G D Wallace & J V Thomas, Sir Benjamin Promenade, Oxford Street, Durbanville; (4) 31 March 2016, 09:00, Magistrate's Court, Mitchells Plain.
- C557/2015—(2) **Dream Big Enterprises (Pty) Limited T/A Eastwood's Tavern Entertainment Lounge Cape Town** (2013/137398/2007) (In Liquidation); (3) J L Krynauw & C C Wantenaar, c/o Independent Advisory (Pty) Limited, P O Box 820, STELLENBOSCH, 7599; (4) 18 March 2016, 11:00, Magistrate Bellville.
- C393/2015—(2) Insolvent Estate: **INSOLVENT ESTATE: IAN SAMUEL GELDERMAN** (N/A); (3) DANIEL SANDILENDLOVU AND THABISILE CYLVIA DLAMINI, P O BOX 3786, CAPE TOWN, 8000; (4) 23 March 2016, 09:00, THE MAGISTRATE'S COURT KUILS RIVER; (5) PAID.
- C754/2015—(2) **DEN GRAPHICS STUDIO CC** (CK2003/109727/23) (In Liquidation); (3) E D JAMES & T M RAMODIKE, 3rd Floor, House Vincent 10 Ebenezer Road, Wynberg; (4) 24 March 2016, 09:00, MAGISTRATE WYNBERG.
- C661/2015—(2) **The Ice Cream Man CC** (2011/069234/23) (In Liquidation); (3) Mr H M M Terblanche & Ms F Salie, PO Box 323, Cape Town, 8000; (4) 13 April 2016, 09:00, Magistrate's Court, Goodwood.
- C596/2015—(2) **Duelco Investments 50 (Pty) Ltd** (2001/001080/07) (In Liquidation); (3) Mr H M M Terblanche & Mr A Johannes, PO Box 323, Cape Town, 8000; (4) 15 April 2016, 09:00, Master of the High Court, Cape Town.
- C650/2015—(2) Insolvent Estate: **MOGAMAT TAARIQ LATIEF** (8701195064089); (3) BRADLEY BEGINSEL, 12 SUNNYSIDE, EDGEMEAD 7441; (4) 16 March 2016, 09:00, MAGISTRATES COURT, GOODWOOD.
- C197/2015—(2) **LOMOLD (PY) LTD** (1998/013672/07) (In Liquidation); (3) MARC BRADLEY BEGINSEL, 12 SUNNYSIDE, EDGEMEAD 7441; (4) 18 March 2016, 11:00, MAGISTRATES COURT BELLVILLE.

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 MAATSKAPPE 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 maatskappye 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.

G0931/12—(2) **RAVSA (PTY) LTD** (2008/021442/07); (In Liquidation) (3) 18 March 2016, 09:00, THE MAGISTRATES COURT, GERMISTON; (4) FURTHER PROOF OF CLAIMS AND FOR HOLDING AN ENQUIRY.

T1273/11—(2) Insolvent Estate: **LIZETTE SLABBERT** (660826 0034 081); (3) 1 April 2016, 09:00, MAGISTRATE, GERMISTON; (4) Further proof of claims.

T1040/15—(2) **MOCO STEEL ENGINEERING CC** (1986/009386/23); (In Liquidation) (3) 18 March 2016, 10:00, Master Pretoria; (4) Special Meeting of Creditors for proof of claim/s.

General Meeting of Creditors for the adoption of the following resolution/s:

(1) THAT the Joint Liquidators are authorised to investigate the affairs of the estate and that this meeting be postponed for the purposes of an enquiry;

G20817/14—(2) **AETERNO INVESTMENTS 115 (PTY) LTD** (2005/000514/07); (In Liquidation) (3) 16 March 2016, 09:00, Magistrate Randburg; (4) General Meeting of CREDITORS and SHAREHOLDERS for the adoption of the following resolution/s:

It is resolved that:

1. THAT the Joint Liquidators of the above company are generally authorised in terms of Section 386(3)(a) of the Companies Act No. 61 of 1973 ("the Act"), as applied by the Companies Act No. 71 of 2008, to exercise all the powers

CONTINUE ON PAGE 2;

(5) PAGE 2

mentioned in sub-section 386(4) of the Act and are hereby specifically authorised to dispose of the immovable assets of the company either by public auction or public tender or private treaty. The mode of sale of the immovable property is to be at the discretion of the liquidators, and all costs incurred in relation thereto are to be costs in the liquidation.

T1580/12—(2) **RAMDALE STUD (PTY) LTD** (1997/009234/07); (In Liquidation) (3) 16 March 2016, 10:00, Master Pretoria; (4) General Meeting of Creditors for the adoption of the following resolutions:-

It is resolved that:-

(1) THAT the Joint Liquidators are authorised to pay Deon Botha and his Co-Liquidators an amount of R343 977-57 being the amount claimed for the administration of Ramdale Stud (Pty) Ltd (In Liquidation) under Master's Reference Number G1663/2011.

CONTINUE ON PAGE 2;

(5) PAGE 2

(2) THAT the Joint Liquidators are not authorised to pay Deon Botha and his Co-Liquidators an amount of R343 977-57 as claimed and to seek a recovery of amounts received by them in the administration of Ramdale Stud (Pty) Ltd (In Liquidation) under Master's Reference Number G1663/2011.

T23002/14—(2) **Pharon 59 (Pty) limited** (2012/087359/07); (In Liquidation) (3) 4 April 2016, 08:00, Magistrate, White River;

(4) (a) Further proof of claims.

(b) Adoption of attached Resolutions.

(c) Enquiry.;

(5) PHARON 59 (PTY) LTD (IN LIQUIDATION)

MASTER'S REFERENCE: T23002/14

PROPOSED RESOLUTIONS TO BE SUBMITTED AT THE GENERAL MEETING OF CREDITORS/CONTRIBUTORIES TO BE HELD BEFORE THE MAGISTRATE, WHITE RIVER, ON MONDAY THE 4th APRIL 2016, AT 8H00

RESOLVED:

1. THAT the report of the Trustee/Liquidator be hereby ratified, adopted and confirmed and that the actions of the Provisional Trustee/Liquidator and Trustee/Liquidator to the date hereof be and are ratified, adopted and confirmed.

2. THAT the action of the Provisional Trustee/Liquidator and Trustee/Liquidator in utilising the services of a representative for the purpose of tracing assets, taking stock and taking possession of assets be and is hereby confirmed, his fee to be paid by the Estate.

3. THAT the action of the Provisional Trustee/Liquidator and/ or Trustee/Liquidator in engaging the services of an Accountant for the purpose of investigating the affairs of the Insolvent and to complete Income Tax and other Government returns be and is hereby confirmed, his fees to be paid out of the Estate.

4.a) THAT the Trustee/Liquidator be hereby authorised to engage the services of Attorneys and/or Counsel and/or shorthand writers for the purpose of taking any legal opinion that may be considered necessary in the interest of the Estate, instituting or defending any action in respect of any matter affecting the Estate in any Court of Law, conducting an enquiry in the Estate. All costs so incurred to be treated as administration charges against the Estate. The costs so incurred need not be taxed, but may be approved or agreed upon by the Trustee/Liquidator.

4.b) THAT the Trustee/Liquidator be hereby authorised and that his actions be ratified, to act in terms of the provisions of Section 73 of the Insolvency Act.

5. THAT the Trustee/Liquidator is hereby authorised to obtain, in his sole discretion, legal advice and that all costs be treated as administration charges against the Estate.

6. THAT the Trustee/Liquidator is hereby authorised to settle all actions or claims against or in favour of the Estate in his sole discretion without the necessity of asking creditors specifically for confirmation hereof.

7. THAT the Trustee/Liquidator is hereby authorised to institute or defend any legal action.

8. THAT the Trustee/Liquidator be and is hereby authorised to hand over book debts of the Estate for collection by an Attorney, his fees and disbursements to be paid by the Estate and that the costs will coincide with the costs of the respective Court of Law.

9. THAT the Trustee/Liquidator be and is hereby authorised to compromise any claim by or against the Estate in terms of Section 78(3) of the Insolvency Act, as amended, after such claim has been duly tendered for proof at a meeting of creditors, without the necessity of asking creditors specifically for confirmation thereof.

10. THAT the Trustee/Liquidator be and is hereby authorised to dispose of the movable assets by public auction, tender or private treaty on such conditions and after such advertisement as he in his sole discretion deems fit; AND

THAT the Trustee/Liquidator be and is hereby authorised to dispose of any property by public auction, tender or private treaty on such terms and conditions as he in his sole discretion deems fit. That the Trustee/Liquidator be authorised in his discretion to dispose of the immovable property to the said Mortgagee for an amount to be agreed upon in full settlement of the said Mortgagee's secured claim against the Estate.

11. THAT the Trustee/Liquidator be authorised to surrender to the Insolvent or his next of kin all or any of his personal furniture, in his sole discretion and that the Insolvent or a relative can pay for his furniture in the Estate an amount equivalent to the amount at which the furniture was valued by an appraiser.

12. THAT should costs incur for the use of a tape recorder where the State does not supply the service free of charge, the costs thereof and the costs for obtaining copies of the Court records will be treated as administrative charges against the Estate.

13. THAT the Trustee/Liquidator is hereby authorised to appoint a tracing agent should it be necessary to trace debtors of where he might find it necessary to make use of the services of a tracing agent, and that his fees be paid out of the Estate.

14. THAT the Trustee/Liquidator be and is hereby authorised to sell or abandon any book debts that he in his sole discretion considers to be bad or irrecoverable or that he considers do not warrant the expense of legal proceedings.

15. THAT the Trustee/Liquidator be and is hereby authorised to dispose of any of the secured assets in the Estate to the secured creditors on such terms and conditions as he may in his sole discretion decide, in order to settle their claims.

16. THAT increased Insurance premiums to be paid by the estate.

17. THAT should the increased insurance premiums not be allowed by the Master, the increased premiums be deducted, pro-rata from the creditors dividends.

18. THAT the Trustee/Liquidator be and is hereby authorised to have the powers, enacted in Section 386 of the Companies Act Number 61 of 1973, as amended.

19. THAT the Liquidator/s be and is/are hereby authorized to engage the services of bookkeepers, accountants and auditors and any other advisers to investigate and write-up the books of the Company as may be required, and if necessary, to produce an audited balance sheet as at the date of liquidation, either for the purpose of investigating the affairs of the company, establishing the claims of creditors, or any other purpose as he/they in his/their sole discretion may deem fit, all costs incurred in relation thereto to be costs in the Liquidation.

The Liquidators are authorized and instructed to pay the reasonable charges of those who rendered services in relation to the preparation and proof of creditors' claims against the estate.

The Liquidator/s, in his/their sole discretion, may agree the costs with the relevant Bookkeepers, Accountants or Auditors and other advisers on behalf of the Company.

20. THAT the further administration of the Estate be left in the hands of the Trustee/Liquidator.

qq CREDITORS

T3384/09—(2) **T3384/09 - Corpclo 568 CC** (1999/03212/23); (In Liquidation) (3) 18 March 2016, 09:30, Magistrate Krugersdorp; (4) Proving Of Claims.

T2655/13—(2) Insolvent Estate: **D & I. Naicker** (8004235114083 & 7908220224080); (3) 23 March 2016, 10:00, Master PRETORIA; (4) 1. Proof of claims..

T20436/14—(2) Insolvent Estate: **RCH van der Merwe** (8702155063087); (3) 23 March 2016, 09:00, Magistrate RANDBURG; (4) 1. Proof of claims..

T1118/13—(2) Insolvent Estate: **JP de Beer** (7005065261085); (3) 23 March 2016, 10:00, Master PRETORIA; (4) 1. Proof of claims..

T141/2015—(2) Insolvent Estate: **BELINDA IRENE DU PLESSIS** (7703100116088); (3) 18 March 2016, 10:00, MASTER OF THE HIGH COURT JOHANNESBURG; (4) PROOF OF LATE CLAIMS..

G681/12—(2) Insolvent Estate: **Jennifer Mary Cook** (6011250174084); (3) 4 April 2016, 10:00, Master Johannesburg; (4) Proof of Claims..

T300/2010—(2) Insolvent Estate: **Pravan Gopal & Melissa Lillian Gungudoo** (770215 5150 083 & 780616 0135 086); (3) 9 March 2016, 10:00, The Master of the High Court, Pretoria; (4) Prove Claims.

T63/14—(2) Insolvent Estate: **Marius Krugel** (740507 5131 080); (3) 22 March 2016, 10:00, Master of the High Court, Pretoria; (4) Further claims to be proved.

G20313/14—(2) Insolvent Estate: **Kabelo Melvin & Nontsikelelo Kgoe** (860614 5800 088 & 860426 0814 083); (3) 22 March 2016, 09:00, Magistrate, Kempton Park; (4) Further claims to be proved.

T3228/13—(2) Insolvent Estate: **Gerhardus Sybrand & Petronella Hendrika Johanna Otto** (530712 5027 080 & 570316 0051 086); (3) 22 March 2016, 10:00, Master of the High Court, Pretoria; (4) Further claims to be proved.

T21545/2014—(2) **Insolvent estate Barry John Venn** (6703195139087); (In Liquidation) (3) 15 March 2016, 10:00, The Master of the High Court Pretoria; (4) Further Proof of claims.

T2899/2015—(2) **Vulankoulos CC** (2005/178557/23); (In Liquidation) (3) 18 March 2016, 10:00, Master of the High Court Pretoria; (4) Further Proof of Claims.

G 1835/09—(2) **TSS COMMUNICATIONS (PTY) LTD** (2000/005711/07); (In Liquidation) (3) 16 March 2016, 09:00, Magistrate BENONI; (4) Proof of late claims.

T1762/11—(2) Insolvente Boedel: **KORF JS** (6408110138087); (3) 18 Maart 2016, 00:00, LANDDROS SPRINGS; (4) VERDERE BEWEIS VAN EISE.

T0394/13—(2) Insolvente Boedel: **KEMP SW & J** (7405035116080); (3) 18 Maart 2016, 09:00, LANDDROS MEYERTON; (4) VERDERE BEWEIS VAN EISE..

T21062/14—(2) Insolvente Boedel: **VAN NIEKERK CE** (6009190084082); (3) 22 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA; (4) VERDERE BEWEIS VAN EISE.

T1938/15—(2) **SHEKINAH MEDICAL AND DISPOSABLES CC** (2008/134725/23); (In Liquidation) (3) 17 March 2016, 10:30, Master of the High Court, PRETORIA; (4) General (Second) Meeting of Creditors.

G287/13—(2) **F & D Industries CC** (2008/086275/23); (In Liquidation) (3) 17 March 2016, 10:00, The Master of the High Court Johannesburg; (4) Further proof of claims.

T100/13—(2) Insolvent Estate: **Jacoba Fredrika Grobler** (840118 0014 08 8); (3) 15 March 2016, 10:00, Pretoria; (4) Proof of claims.

T4906/11—(2) Insolvente Boedel: **KILLIAN ZHJ & R** (7205105102089 & 7204120008082); (3) 24 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA; (4) VERDERE BEWYS VAN EISE.

T360/14—(2) Insolvente Boedel: **MPHAPHULI O** (8608265701088); (3) 4 April 2016, 10:00, MEESTER VAN DIE NOORD

GAUTENG HOOGEREGSHOF PRETORIA; (4) VERDERE BEWYS VAN EISE.

T0876/12—(2) Insolvente Boedel: **ZONDO HV** (7807280354086); (3) 31 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGEREGSHOF PRETORIA; (4) VERDERE BEWYS VAN EISE.

G43/14—(2) **In Deed Management Consultancy South Africa (Pty) Ltd.** (In Liquidation) (3) 15 March 2016, 10:00, Master of the High Court, Johannesburg; (4) Claims to proof.

T23046/14—(2) Insolvente Boedel: **VAN NIEKERK B** (7811300040089); (3) 31 Maart 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGEREGSHOF PRETORIA; (4) VERDERE BEWYS VAN EISE.

T912/13—(2) Insolvent Estate: **JD & S DU PREEZ** (6007065075003/6206170061086); (3) 1 April 2016, 10:00, MAGISTRATE VEREENIGING; (4) To Prove Claims.

T2515/11—(2) Insolvent Estate: **NM & MJ PHASHA** (6305115632082/7009290361082); (3) 1 April 2016, 10:00, MAGISTRATE WITBANK; (4) To Prove Claims.

T21313/14—(2) Insolvent Estate: **R VORSTER** (7308130022080); (3) 30 March 2016, 09:00, MAGISTRATE RANDBURG; (4) To Prove Claims.

G1546/2011—(2) **G and C Products CC** (1997/061900/23); (In Liquidation) (3) 23 March 2016, 10:00, Magistrate Nigel; (4) Proof of claims.

T6325/09—(2) Insolvent Estate: **Daleen Smit** (6406100079089); (3) 18 March 2016, 09:30, Magistrate Ermelo; (4) proof of claims.

T4225/08—(2) Insolvent Estate: **MC Botha** (6801145123084); (3) 15 March 2016, 09:00, Magistrate Kempton Park; (4) Proof of claims.

G1415/08—(2) Insolvent Estate: **Sharkernath Lukka** (5806085025083); (3) 17 March 2016, 09:00, Master of the High Court Gauteng South Johannesburg; (4) proof of claims.

T22450/14—(2) Insolvent Estate: **Nicola Narbones** (7001055250089); (3) 16 March 2016, 10:00, Master of the High Court Gauteng North Pretoria; (4) Proof of claims..

G1224/13—(2) Insolvent Estate: **Xolani Vincent Ngcobo** (8108015786083); (3) 17 March 2016, 09:00, Master of the High Court Gauteng South Johannesburg; (4) proof of claims.

T5530/10—(2) Insolvent Estate: **Susarah Cornelia Smit** (5105180113088); (3) 16 March 2016, 10:00, Master of the High Court Gauteng North Pretoria; (4) proof of claims.

T22681/14—(2) **Motse Transport CC** (2001/046439/23); (In Liquidation) (3) 1 April 2016, 10:00, Magistrate: Bethal; (4) Proof of claims.

T4759/2011—(2) Insolvent Estate: **Irvine, GM** (5612285001084); (3) 18 March 2016, 10:00, Master Pretoria; (4) Special meeting for the further proof of claims.

T3128/13—(2) **Fortna 127 CC** (2004/007630/23); (In Liquidation) (3) 18 March 2016, 09:00, The Magistrate, Schweizer-Reneke; (4) A SPECIAL MEETING TO BE HELD FOR PROOF OF CLAIMS.

E24/2015—(2) Insolvent Estate: **Marius Adrian van Niekerk** (6809015168089); (3) 16 March 2016, 14:00, Master of the Eastern Cape High Court, Port Elizabeth; (4) Further proof of claims.

B20028/2014—(2) **Westoy (Pty) Limited (In Liquidation)** (2003/013187/07); (In Liquidation) (3) 16 March 2016, 10:00, Magistrate, Wesselsbron; (4) Proof of claims.

N66/2015—(2) **FONECOM CC (IN LIQUIDATION)** (CK2003/101056/23); (In Liquidation) (3) 16 March 2016, 10:00, MASTER OF THE HIGH COURT, DURBAN; (4) SPECIAL MEETING FOR THE PROOF OF LATE CLAIMS..

D018/2011—(2) **ELINEM COASTAL PROJECTS PTY LTD** (2007/001735/07); (In Liquidation) (3) 18 March 2016, 10:00, MASTER OF THE HIGH COURT - PIETERMARITZBURG; (4) TO PROVE CREDITORS CLAIMS.

M20060/14—(2) Insolvent Estate: **Abraham Frederik Van Wyk** (8002135077087); (3) 30 March 2016, 08:30, Magistrate Rustenburg; (4) Proof of Claims..

C20577/2014—(2) Insolvent Estate: **JACOBA MAGARITHA RABIE** (3) 24 March 2016, 09:00, MAGISTRATE'S COURT, WORCESTER; (4) FURTHER PROOF OF CLAIMS;

C20578/2014—(2) Insolvent Estate: **JOSIAS SERVAAS FICK RABIE** (3) 24 March 2016, 09:00, MAGISTRATE'S COURT, WORCESTER; (4) FURTHER PROOF OF CLAIMS;

C20444/2014—(2) Insolvent Estate: **Bernice Gouws** (720202 0073 08 1); (3) 18 March 2016, 09:00, Magistrate George; (4) Proof of claims.

C20577/2014—(2) Insolvent Estate: **JACOBA MAGARITHA RABIE** (3) 24 March 2016, 09:00, MAGISTRATE'S COURT, WORCESTER; (4) FURTHER PROOF OF CLAIMS;

C20578/2014—(2) Insolvent Estate: **JOSIAS SERVAAS FICK RABIE** (3) 24 March 2016, 09:00, MAGISTRATE'S COURT, WORCESTER; (4) FURTHER PROOF OF CLAIMS;

C439/2013—(2) Insolvent Estate: **RAYMOND DAVID DE VILLIERS** (3) 24 March 2016, 09:00, MAGISTRATE'S COURT, WYNBERG; (4) FURTHER PROOF OF CLAIMS;

C732/2015—(2) **MSJ Electrical (Pty) Limited** (2015/339636/07); (In Liquidation) (3) 15 March 2016, 09:00, Master of the High Court Cape Town; (4) Further proof of claims.

C99/2015—(2) **Handy Printing Works CC** (1986/006282/23); (In Liquidation) (3) 18 March 2016, 09:00, Master of the High Court, Cape Town; (4) Proof of claims.

C808/2013—(2) Insolvent Estate: **The Limosa Investments Trust** (IT 2006/2000); (3) 1 April 2016, 09:00, The Master of the High Court, Cape Town; (4) 1. Further proof of claims..

C20443/2014—(2) Insolvent Estate: **JARRED LLOYD ALVES FERREIRA** (3) 22 March 2016, 09:00, MASTERS OFFICE CAPE TOWN; (4) PROOF OF CLAIMS.

C460/2015—(2) **ABANCEDISI LABOUR SERVICES CC** (In Liquidation) (3) 1 April 2016, 11:00, MAGISTRATE BELLVILLE; (4) PROOF OF CLAIMS.

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).

T597/2011—(2) Insolvent Estate: **Gerrit Swart** (790705 5182 082), (3) First & Final Liquidation Distribution & Contribution Account; (4) Pretoria; n/a

G0221/12—(2) **BLACK GINGER 77 (PTY) LTD** (2004/019437/07) (In Liquidation), (3) THIRD AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; MASTER OF THE HIGH COURT, JOHANNESBURG

G0941/07—(2) **AGFAPHOTO SA (PTY) LTD** (2004/028198/07) (In Liquidation), (3) THIRD AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; THE MAGISTRATES COURT, KEMPTON PARK

G1838/10—(2) **CHARPROP 296 CC** (2002/087211/23) (In Liquidation), (3) SUPPLEMENTARY FIRST AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; THE MASTER OF THE HIGH COURT, JOHANNESBURG

G1134/13—(2) **CLASSIC PAPER SUPPLIES CC** (2005/130869/23) (In Liquidation), (3) THIRD AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; THE MASTER OF THE HIGH COURT, JOHANNESBURG

G20122/14—(2) **GORDON FRASER (PTY) LTD** (1949/035543/07) (In Liquidation), (3) AMENDED SECOND AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; RANDBURG

G0440/15—(2) **RENNIES GROUP LTD** (1970/004644/06) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; THE MASTER OF THE HIGH COURT, JOHANNESBURG

G0814/15—(2) **RENNIES GROUP HOLDINGS LTD** (1974/004000/06) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; THE MASTER OF THE HIGH COURT, JOHANNESBURG

G1313/09—(2) **TRIWAY BUSINESS PARK (PTY) LTD** (2004/031501/07) (In Liquidation), (3) AMENDED SUPPLEMENTARY FIRST AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; MASTER OF THE HIGH COURT, JOHANNESBURG

G895/2013—(2) Insolvent Estate: **Insolvent Estate Yolandie East**, (3) Second & Final Liquidation & Distribution Account; (4) Johannesburg; Roodepoort

G1173/2012—(2) **New Nerd Order (Pty) Ltd** (2008/005549/07) (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Johannesburg; n/a

C190/2015—(2) **Peperboom Restaurant CC** (In Liquidation), (3) The First and Final Liquidation, Account; (4) Cape Town; George; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T60/10—(2) Insolvent Estate: **Harmse, Ananda** (820929 0124 08 9), (3) The First And Final Liquidation and Distribution Account; (4) Pretoria; None; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T2473/12—(2) Insolvent Estate: **Kotze, Daniel Mattheus and Martina Gertruida Elizabeth** (4702155088088 and 4807080081080), (3) First and Final Liquidation, Distribution and Contribution account; (4) Pretoria; -

T2855/10—(2) **Majestic Silver Trading 129 (Pty) Ltd** (2005/018740/07) (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Pretoria; Roodepoort

G1304/2011—(2) **IT For Africa (Pty) Ltd (in liquidation)** (In Liquidation), (3) Supplementary First & Final Liquidation & Distribution Account; (4) Johannesburg; Palm Ridge

T22690/14—(2) **Southgate Timber & Board CC** (2011/028435/23) (In Liquidation), (3) First and Final Liquidation Account; (4) Pretoria; Pretoria

T921/10—(2) **Imperial Crown Trading 104 (pty) ltd** (2006/004644/07) (In Liquidation), (3) The Amended First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Rustenburg; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T381/12—(2) Insolvent Estate: **Le Roux, Thomas Stanley & Hester Sophia Helena** (461004 5070 08 5 & 460828 0030 08 7), (3) The First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Rustenburg; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T1566/15—(2) **Servimark 163 CC** (2011/104713/23) (In Liquidation), (3) The First and Final Liquidation, Contribution Account; (4) Pretoria; None; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T37/12—(2) Insolvent Estate: **Maphopha, Mokone Ronald Anthony** (710629 5462 08 7), (3) The First And Final Liquidation, Distribution and Contribution Account; (4) Pretoria; None; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T1582/12—(2) Insolvent Estate: **Van Der Walt, Susan Margaret** (601108 0079 08 1), (3) The First And Final Liquidation Account; (4) Pretoria; Witbank; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T180/15—(2) **Heightsafety International (Pty) Ltd** (1998/013538/07) (In Liquidation), (3) The First and Final Liquidation and Contribution Account; (4) Pretoria; None; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T1077/03—(2) **Solid Business Network (Pty) Ltd** (2002/014368/07) (In Liquidation), (3) The First And Final Liquidation and Distribution Account; (4) Pretoria; None; (5) 4 March 2016; (6) 04 March 2016 - 18 March 2016.

T2668/2010—(2) Insolvent Estate: **HCL Familie Trust** (IT190/04), (3) Second liquidation and distribution account; (4) Pretoria; n/a

T0841/12—(2) **BVHT Properties (Pty) Ltd** (1982/009998/07) (In Liquidation), (3) Supplementary Second & Final Liquidation & Distribution Account; (4) Pretoria; -

G506/15—(2) **WIP Motors (Pty) Ltd** (1967/003769/07) (In Liquidation), (3) First & Final Liquidation & Contribution Account; (4) Johannesburg; -

T07994/15—(2) Insolvent Estate: **de Jong, Lindi** (7702030051084), (3) First & Final Liquidation & Distribution Account; (4) Pretoria; Boksburg

T2686/12—(2) **Form-Pro Gauteng CC** (2009/050311/23) (In Liquidation), (3) First and Final Liquidation Account; (4) Pretoria; Pretoria

T2301/13—(2) **Marbleshard 154 (Pty) Ltd** (2010/002427/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Pretoria; Pretoria

T1441/13—(2) Insolvent Estate: **G.P. Schultz**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

T21978/14—(2) Insolvent Estate: **C De W & Z Van der Merwe**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Germiston

T3390/13—(2) Insolvent Estate: **B & L.M. Van Loggerenberg**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Palm Ridge (Alberton)

T771/13—(2) Insolvent Estate: **S.S. Swanepoel**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

T2655/13—(2) Insolvent Estate: **D & I. NAICKER**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

- T3774/12—(2) **Precision Brake & Clutch CC** (1999/006774/23) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution; (4) Master Pretoria; none
- T1118/13—(2) Insolvent Estate: **J.P. De Beer**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -
- T3001/15—(2) **Links Pro Shop CC** (In Liquidation), (3) First and Final Liquidation Account; (4) Pretoria; MAKOPANE (Potgietersrus)
- T21029/14—(2) Insolvent Estate: **M. Hunter**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Heidelberg
- T361/13—(2) Insolvent Estate: **L.E. Williams**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -
- T180/14—(2) Insolvent Estate: **M.M. Claassen**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -
- G20839/14—(2) **Phakamani Warehousing and Distribution Services (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation Account; (4) Johannesburg; Ventersdorp
- T163/15—(2) Insolvent Estate: **S.L. Cloete**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -
- T3731/12—(2) Insolvent Estate: **R. Smith**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -
- T20436/14—(2) Insolvent Estate: **RCH van der Merwe**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Randburg
- G20449/2014—(2) **Zeranza 50 (Pty) Ltd** (2005/002496/07) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) The Master of the High Court, Johannesburg; N/A
- T2091/12—(2) Insolvent Estate: **CS Trust** (IT2476/06), (3) First and Final Liquidation Distribution and Contribution Account; (4) The Master of the High Court of South Africa Gauteg Division Pretoria; -
- T1972/12—(2) Insolvent Estate: **Ehlers Dirk Johannes** (610218 5038 088), (3) First and Final Liquidation Distribution and Contribution Account; (4) The Master of the High Court of South Africa Gauteg Division Pretoria; Pretoria North
- T189/15—(2) Insolvent Estate: **Juan Pace** (731030 5181 089), (3) First and Final Liquidation Account; (4) Master of the High Court, North Gauteng, Pretoria; n/a
- T8200/09—(2) Insolvent Estate: **Xaba Wandile Wilbrod** (810208 5337 083), (3) First and Final Liquidation Distribution and Contribution Account; (4) The Master of the High Court of South Africa Gauteg Division Pretoria; n/a
- G191/14—(2) **ANDERSON SCANNING TECHNOLOGIES (PTY) LTD** (2004/015430/07) (In Liquidation), (3) First & Final Liquidation Account; (4) Johannesburg; Randburg; (5) 4 March 2016
- T189/15—(2) Insolvent Estate: **Juan Pace** (731030 5181 089), (3) First and Final Liquidation Account; (4) Master of the High Court, North Gauteng, Pretoria; n/a
- T5025/12—(2) **Victory Tech Two One CC** (2006/176029/23) (In Liquidation), (3) First and Final Liquidation Account; (4) The Master of the High Court of South Africa Gauteg Division Pretoria; n/a
- T4869/09—(2) Insolvent Estate: **Wagiet Hajiera** (740608 0106 087), (3) First and Final Liquidation Distribution and Contribution Account; (4) The Master of the High Court of South Africa Gauteg Division Pretoria; n/a
- G1333/2013—(2) **TRADE EDGE MEDIA CC** (2009/084136/23) (In Liquidation), (3) First and final liquidation and distribution account; (4) Johannesburg; -; (5) 4 March 2016
- G649/13—(2) **Flywell Travel (Fordsburg) (Pty) Ltd** (In Liquidation), (3) First Liquidation and Distribution Account; (4) Johannesburg; -
- T359/08—(2) **Bellador Properties (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation Account; (4) Master Pretoria; Master Johannesburg
- G788/07—(2) **Bond Street Roadworthy Centre CC** (In Liquidation), (3) First and Final Liquidation Account; (4) Master Johannesburg; N/A
- G472/08—(2) **Carnival Street Smarts CC** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Johannesburg; -
- G779/12—(2) **E-Tek Communication CC** (In Liquidation), (3) First Liquidation, Distribution and Contribution Account; (4) Johannesburg; Randburg
- T44/12—(2) **CENTURION TOWNHOUSES (PTY) LTD (IN LIQUIDATION)** (2006/028747/07) (In Likwidasie), (3) THIRD LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) PRETORIA; -
- G238/2013—(2) Insolvent Estate: **Donald Lamb** (620704 5135 08 9), (3) First and Final Liquidation and Contribution; (4) Johannesburg; Germiston
- G785/2015—(2) **GRCB Machining (Pty) Ltd (in Voluntary Liquidation)** (2012/011061/07) (In Liquidation), (3) First and Final Liquidation & Contribution Account; (4) Johannesburg; Randburg

T1994/11—(2) Insolvent Estate: **Pieter Harold De Wet**, (3) First & Final Liquidation-, Distribution and Contribution Account; (4) Pretoria; Benoni; (5) 4 March 2016

T4814/09—(2) Insolvent Estate: **Neotau Trust IT 9462/06**, (3) First & Final Liquidation-, Distribution and Contribution Account; (4) Pretoria; Randburg; (5) 4 March 2016

T4515/09—(2) Insolvent Estate: **Edina Banda Chanda**, (3) First & Final Liquidation-, Distribution and Contribution Account; (4) Pretoria and Johannesburg; -; (5) 4 March 2016

T2415/11—(2) Insolvent Estate: **Johannes Francois Du Toit**, (3) First & Final Liquidation-, Distribution and Contribution Account; (4) Pretoria; Pretoria North; (5) 4 March 2016

T4859/10—(2) Insolvent Estate: **Frederich And Loretta Steinleitner**, (3) First & Final Liquidation-, Distribution and Contribution Account; (4) Pretoria and Johannesburg; -; (5) 4 March 2016

T5158/11—(2) Insolvente Boedel: **LEONARD ARTHUR GUSTAV & ELIZABETH MAGDALENA ANNA ROODT** (840726 5047 08 3 & 860417 0097 08 4), (3) EERSTE EN FINALE LIKWIDASIE, DISTRIBUSIE EN KONTRIBUSIE REKENING; (4) MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; LANDDROSHOF RANDFONTEIN; (5) 4 Maart 2016; (6) 2016-03-04 tot 2016-03-18.

G870/2011—(2) **Northcliff Ridge Development CC** (1993/002996/23) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Johannesburg; Randburg

G815/2015—(2) **HNB INVESTMENTS (PTY) LTD** (2008/026130/07) (In Liquidation), (3) The First and Final Liquidation Account; (4) Johannesburg; N/A

G1346/2013—(2) **Sanga Films CC** (2006/043300/23) (In Liquidation), (3) The First and Final Liquidation Account; (4) Johannesburg; N/A

G20946/2014—(2) **Techserve Marketing CC** (1989/013450/23) (In Liquidation), (3) The First and Final Liquidation and Contribution Account; (4) Johannesburg; Benoni

G592/07—(2) **THREE BY FOUR HOME IMPROVEMENT STORES (PTY) LTD** (2004/013122/07) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, JOHANNESBURG; n/a; (5) 4 March 2016

G2344/09—(2) **73 WAKIS PROPERTY CC** (2006/103241/23) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, JOHANNESBURG; n/a; (5) 4 March 2016

G2129/10—(2) **SIGODI MARAH MARTIN (PTY) LTD** (1996/013779/07) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, JOHANNESBURG; n/a; (5) 4 March 2016

T398/2011—(2) **Dcam Technologies and Electrical CC** (2001/001914/23) (In Liquidation), (3) First and Final Liquidation, Distribution & Contribution Account; (4) Master of the High Court Pretoria; N/a

T2950/09—(2) Insolvent Estate: **O J Nampa**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; Magistrate Klerksdorp

G1307/11—(2) **Hasteveo Properties CC**. (2007 / 144232 / 23) (In Liquidation), (3) Supplementary First & Final Liquidation and Distribution Account; (4) Johannesburg; None

G20500/14—(2) **Mykaprops 239 (Pty) Ltd**. (2012/121234 /07) (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Johannesburg; Benoni

T1438/08—(2) Insolvent Estate: **D Benade**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Master of the High Court, Johannesburg

T2170/08—(2) Insolvent Estate: **G & I L Bezuidenhout**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; -

T1019/09—(2) Insolvent Estate: **S E G & H C Booysen**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -

G153/15—(2) **Custom Hobby (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Johannesburg; -

T232/15—(2) **Flextech Manufacturing (Pty) Ltd** (In Liquidation), (3) First Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; -

T22039/14—(2) Insolvent Estate: **J B Fullard**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Benoni

T3650/12—(2) Insolvent Estate: **S J E & M Grace**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Westonaria

T3079/09—(2) Insolvent Estate: **M E Khoaele**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -

- T700/11—(2) Insolvent Estate: **J G le Roux**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Bronkhorstspuit
- T2239/12—(2) Insolvent Estate: **NT Loots**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Kempton Park
- T810/10—(2) Insolvent Estate: **M Ludick**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -
- T2130/13—(2) Insolvent Estate: **M S & R O Manala**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; -
- T4891/10—(2) Insolvent Estate: **M Marais**, (3) Amended First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Vanderbijlpark
- T499/10—(2) Insolvent Estate: **H C E Maritz**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -
- T22750/14—(2) **Marloth Park 2995 CC** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Nelspruit
- T189/14—(2) Insolvent Estate: **S L & L M Moriti**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -
- T4430/10—(2) Insolvent Estate: **M J V Nel**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; -
- T5/10—(2) Insolvent Estate: **J J C Peens**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; -
- T417/09—(2) Insolvent Estate: **R G & A Snyman**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; -
- T1630/13—(2) Insolvent Estate: **A J R van Eden**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Vereeniging
- T1629/13—(2) Insolvent Estate: **N van Eden**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Vereeniging
- T249/13—(2) Insolvent Estate: **L M Butlin**, (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Magistrate Barberton
- T567/12—(2) Insolvent Estate: **RB Mustapha** (731118 0910 089), (3) First and Final Liquidation Account; (4) Master of the North Gauteng High Court Pretoria; Magistrate Brits
- G752/2005—(2) **Jasmine Packaging CC** (2001/061891/23) (In Liquidation), (3) First and Final Liquidation, Distribution & Contribution Account; (4) Johannesburg; Vereeniging; (5) 4 March 2016; (6) 14.
- G1546/11—(2) **G & C Products CC** (1997/061900/23) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Johannesburg; Nigel
- T1310/12—(2) Insolvent Estate: **Johann and Elizabeth Annelene van Niekerk** (7807155036081 and 8005130009088), (3) First and final liquidation distribution and contribution; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp
- T2432/12—(2) Insolvent Estate: **Andre De Villiers** (6010185072082), (3) Supplementary First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; -
- G2531/04—(2) **FCC Harper No. 2 CC** (CK88/07770/23) (In Liquidation), (3) Supplementary First and Final Liquidation and Contribution Account; (4) Johannesburg; -
- T2668/10—(2) Insolvent Estate: **HCL Familie Trust** (Trust Number IT 190/2004), (3) Second Liquidation and Distribution Account; (4) Pretoria; -
- G507/12—(2) **Orange Bee Trading (Pty) Ltd** (2010/006980/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Johannesburg; Boksburg
- T2624/08—(2) Insolvent Estate: **Destine Raymonde Scharneck** (7807020039088), (3) Supplementary First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; -
- T2858/09—(2) **TYA Property Developments cc** (2006/101798/23) (In Liquidation), (3) Second Amended Second and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Magistrate: Pretoria North
- T21984/14—(2) Insolvent Estate: **Gerrit Scholtz** (5804245013081), (3) First Liquidation and Distribution Account; (4) Master: Pretoria; Magistrate: Roodepoort
- T188/13—(2) Insolvent Estate: **Hendrik Jacobs** (6205055077084), (3) First and Final Liquidation and Distribution Account; (4) Master: Pretoria; Magistrate: Polokwane

G1344/2012—(2) **SOUTHNET WILDERNESS (PTY) LTD** (2000/018374/07) (In Liquidation), (3) THIRD & FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) SOUTH GAUTENG MASTER OF THE HIGH COURT; MAGISTRATE ROODEPOORT

G946/11—(2) **Receive More Investments No. 32 (Pty) Ltd** (2008/011810/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Johannesburg; Krugersdorp

T188/13—(2) Insolvent Estate: **Hendrik Jacobs** (6205055077084), (3) First and Final Liquidation and Distribution Account; (4) Master: Pretoria; Magistrate: Mokopane

T2959/10—(2) Insolvent Estate: **H J C & V Dreyer**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Germiston

T5137/09—(2) **Finfactor Pty Ltd** (2007/017339/07) (In Liquidation), (3) Amended First and final liquidation and distribution; (4) The Master of the North Gauteng High Court Pretoria; The Master of the High Court Polokwane

T2123/12—(2) Insolvent Estate: **Cornelius Johannes Barnard** (7601095045082), (3) First and final liquidation; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T21303/14—(2) **JK Projects and Maintenance Pty Ltd** (2013/101201/07) (In Liquidation), (3) First and final liquidation; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Boksburg

T2123/12—(2) Insolvent Estate: **Cornelius Johannes Barnard** (7601095045082), (3) First and final liquidation; (4) The Master of the North Gauteng High Court Pretoria; The Magistrate Klerksdorp

T23041/14—(2) Insolvent Estate: **Flip Barkhuizen** (8206175186084), (3) First liquidation and distribution; (4) The Master of the North Gauteng High Court, Pretoria; The Magistrate, Schweizer-Reneke

T20992/14—(2) Insolvent Estate: **Lydia Motlatso Malope** (6303180681084), (3) First Liquidation and Contribution Account; (4) Master: Pretoria; -

T2228/02—(2) Insolvent Estate: **Raoul Snyman** (7202175022081), (3) Amended First and final liquidation distribution and contribution; (4) The Master of the North Gauteng High Court, Pretoria; The Master of the North Gauteng High Court, Pretoria

T0462/13—(2) Insolvent Estate: **Rodney Philip Ehmke** (6005255114087), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master: Pretoria; Magistrate: Randburg

T0872/2011—(2) Insolvent Estate: **DANIEEL MARTHINUS PHILLIPUS PRINSLOO** (6008305024082), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; NONE

E20009/2014—(2) **COPPER EAGLE TRADING 295 CC** (2005/164876/23) (In Liquidation), (3) SECOND AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) GRAHAMSTOWN; PORT ALFRED

S19/2015—(2) **LS Tooling (Pty) Ltd** (1993/004918/07) (In Liquidation), (3) Second & Final Liquidation & Distribution Account; (4) Port Elizabeth; -

S19/2010—(2) Insolvent Estate: **K & J Trading Trust t/a Gelvandale Spar**, (3) Second & Final Liquidation & Distribution Account; (4) Eastern Cape High Court, Port Elizabeth; -

S20056/2014—(2) **IBHAYI ENGINEERING SERVICES CC** (2005/179605/23) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Port Elizabeth; -

E56/2009—(2) Insolvent Estate: **DH & SD NORTJE**, (3) First and Final Liquidation and Distribution Account; (4) Grahamstown; East London

S35/2012—(2) Insolvent Estate: **Dale Warren Allison** (800610 5263 09 8), (3) Third Supplementary, First & Final Liquidation and Distribution Account; (4) Master's Office, Port Elizabeth; ..

B20067/2014—(2) Insolvent Estate: **De Jonge, Amanda** (571208 0004 083), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Bloemfontein; Heilbron

B4/2015—(2) Insolvent Boedel: **Riaan Rossouw** (740720 5044 084), (3) Eerste en Finale Likwidasië, Distribusie & Kontribusierekening; (4) Bloemfontein; Virginia; (5) 4 Maart 2016; (6) 14.

B92/2012—(2) Insolvent Boedel: **Andries Jacobus van Schalkwyk** (641009 5161 084), (3) Eerste en Finale Likwidasië & Distribusierekening; (4) Bloemfontein; Parys; (5) 4 Maart 2016; (6) 14.

D0035/15—(2) **UKOZI ENGINEERING (PTY) LTD** (2008/012592/07) (In Liquidation), (3) SUPPLEMENTARY FIRST AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) DURBAN; MASTER OF THE HIGH COURT, DURBAN

D108/2013—(2) **SOUTH CITY SCRAP METALS CC (IN LIQUIDATION)** (2009/012199/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT, DURBAN; NONE; (5) 4 March 2016

D204/12—(2) **TBP BUILDING AND CIVILS (PTY) LTD (IN LIQUIDATION)** (2001/028010/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 2 DEVONSHIRE PLACE, DURBAN; -

D79/2012—(2) Insolvent Estate: **THOKOZANI DAVID MBATHA** (6709085660082), (3) FIRST AND FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 2 DEVONSHIRE PLACE DURBAN; MAGISTRATE COURT VERULAM

D64/2015—(2) **STRIOLASCOPE CC (IN LIQUIDATION)** (2010/029699/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT, DURBAN; NONE; (5) 4 March 2016

D20013/2014—(2) **NAVISON TRADING CC (IN LIQUIDATION)** (2000/070830/23) (In Liquidation), (3) FIRST LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT, DURBAN; MAGISTRATE OF NEWCASTLE; (5) 4 March 2016

N82/04—(2) **SU-JAY SHOE MANUFACTURERS CC** (1992/18883/23) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Pietermaritzburg, Durban; Durban; (5) 4 March 2016; (6) until 18th March 2016.

D30/2015—(2) Insolvent Estate: **LOUIS JEAN DENIS GIRAUD** (5308055128086), (3) FIRST LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT - DURBAN; -

D96/2013—(2) Insolvent Estate: **SC PLASTICS PTY LTD** (2011/011880/07), (3) SECOND AND FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT - DURBAN; -

N155/2013—(2) **Goodspot Investments CC** (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Pietermaritzburg; n/a

D20067/2014—(2) Insolvent Estate: **Magavishnu Pillay**, (3) First & Final Liquidation, Distribution & Contribution Account; (4) Durban; n/a

N158/2012—(2) Insolvent Estate: **K & S DEVRAJ**, (3) FIRST & FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) Pietermaritzburg; Verulam

D111/2015—(2) **SVRJ INVESTMENTS CC** (In Liquidation), (3) First & Final Liquidation Account; (4) Durban; -

D115/2015—(2) **Plush Mink CC** (In Liquidation), (3) First & Final Liquidation Account; (4) Durban; n/a

D32/2010—(2) Insolvent Estate: **KANDACE GOVENDER** (8502040221084), (3) FIRST AND FINAL SUPPLEMENTARY LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT, DURBAN; -; (5) 4 March 2016; (6) 04 MARCH 2016 - 18 MARCH 2016.

N139/2012—(2) **AMALGAMATED BROKERS CC** (2000/041342/23) (In Liquidation), (3) AMENDED FIRST AND FINAL LIQUIDATION AND DISTRIBUTION AND ACCOUNT; (4) MASTER OF THE HIGH COURT, PIETERMARITZBURG; MAGISTRATE'S COURT, PINETOWN; (6) 04 MARCH 2016 - 18 MARCH 2016.

T1968/2010—(2) Insolvent Estate: **Christiaan Louwrens & Marliese Dreyer** (760310 5067 080 & 780901 0096 086), (3) Amended First and Final Liquidation and Distribution Account; (4) Pretoria; Middelburg

C453/2013—(2) **FRIENDSHIP LIQUOR STORES CC** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) CAPE TOWN; WORCESTER; (5) 4 March 2016; (6) 14.

C409/2013—(2) **EN MASSE PROPERTIES 30 CC (IN LIQUIDATION)** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) CAPE TOWN; BELLVILLE; (5) 4 March 2016; (6) 14.

C399/2012—(2) Insolvent Estate: **WASEELA ALEXANDER** (6301180235083), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) CAPE TOWN; WYNBERG; (5) 4 March 2016; (6) 14.

C96/2015—(2) **Quinn Assets and Leasing Company (Pty) Ltd (In Liquidation)** (1990/003622/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Cape Town; Bellville; (5) 4 March 2016

C20167/2014—(2) **Ensemble Trading (Pty) Ltd** (2001/024035/07) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Master of the High Court, Cape Town; N/A

C965/2009—(2) **Qualidental Laboratories [Pty] Ltd** (2002027380/07) (In Liquidation), (3) First Liquidation and Distribution Account; (4) Cape Town; Mossel Bay

C20626/2014—(2) **Robecks Trucking CC** (1993/017430/23) (In Liquidation), (3) First Liquidation and Distribution Account; (4) Cape Town; Wynberg

C106/2009—(2) **Unifruco Limited (in voluntary liquidation)** (In Liquidation), (3) First & Final Liquidation & Distribution Account; (4) Cape Town; Johannesburg & Bellville

c538/15—(2) **VENTIWIZ INVESTMENTS (PTY) LTD** (2009/017212/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) CAPE TOWN; BELLVILLE

C31/2015—(2) Insolvent Estate: **Insolvent Estate Stephanie Frances Du Toit** (7303280139081), (3) First and Final Liquidation and Distribution Account; (4) Master of the Western Cape High Court - Cape Town; Strand Magistrates Court; (5) 4 March 2016

C845/2013—(2) **Monoceros Trading 111 CC** (2001/061427/23) (In Liquidation), (3) Second Liquidation and Distribution Account; (4) Cape Town; Kuils River

C151/2015—(2) **Sign and Seal Trading 306 [Pty] Limited** (2011/006120/07) (In Liquidation), (3) First & Final Liquidation & Contribution; (4) Cape Town; Malmesbury

C155/2015—(2) **Fun Buckets CC t/a Genesis Auto 4X4 and Sport** (2009/016130/23) (In Liquidation), (3) First & Final Liquidation & Contribution; (4) Cape Town; None

C103/2013—(2) Insolvent Estate: **Richard Austin Court** (641005 5424 084), (3) First and Final Liquidation & Distribution Account; (4) Cape Town; Knysna

C20500/2014—(2) Insolvent Estate: **Miriam Dorena Visser** (7810200133085), (3) First & Final Liquidation; (4) Cape Town; Bellville

C651/2013—(2) **RM Petersen CC** (2008/126435/23) (In Liquidation), (3) First & Final Liquidation & Contribution; (4) Cape Town; Wellington

C853/2009—(2) **Edrei Investments 12 Limited (in liquidation)** (2005/023288/06) (In Liquidation), (3) Fourth Liquidation & Distribution Account; (4) Cape Town; Wellington & East London

C102/2015—(2) Insolvent Estate: **Carla Marie Fourie** (840915 0066 087), (3) First and Final Liquidation & Distribution Account; (4) Cape Town; Mossel Bay

C527/2015—(2) **MCHARG COACHWORKS CC (IN LIQUIDATION)** (N/A) (In Liquidation), (3) FIRST & FINAL LIQUIDATION CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE'S COURT, WYBERG; (6) 14 DAYS.

C194/2015—(2) Insolvent Estate: **INSOLVENT ESTATE: EILEEN MARGARET DOWNING**, (3) FIRST & FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE'S COURT, BELLVILLE; (6) 14 DAYS.

C681/2011—(2) **Elprom Electronic Product Manufacturers (Pty) Ltd** (1998/017641/07) (In Liquidation), (3) Fifth and Final Liquidation and Distribution Account; (4) Master of the High Court, Cape Town; The Magistrate, Somerset West

C715/2008—(2) **SILVER SOLUTIONS 675 CC T/A COMTECH INVESTMENTS** (2003/055027/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) CAPE TOWN; STRAND

C20028/2014—(2) **ORION PROPERTIES 170 (PTY) LTD (IN LIQUIDATION)** (In Liquidation), (3) FIRST & FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE'S COURT, BELLVILLE; (6) 14 DAYS.

C205/2000—(2) **PRECISION TECH CC (IN LIQUIDATION)** (CK92/245113/23) (In Liquidation), (3) AMENDED THIRD AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) CAPE TOWN; BELLVILLE, WYNBERG

C6/2015—(2) **NHP Construction CC** (1995/003210/23) (In Likwidasie), (3) First Liquidation and Distribution Account; (4) Cape Town; Wynberg

C631/2015—(2) **LUNGILE ACCOMODATION (PTY) LTD (IN LIQUIDATION)** (1994/006223/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MASTER OF THE HIGH COURT CAPE TOWN; (5) 4 March 2016; (6) 04.03.2016 to 18.03.2016.

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 MAATSKAPPE 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 Maatskappyywet, 1926, en artikel 409 (2) van die Maatskappyywet, 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.

T1168/12—(2) Insolvent Estate: **PIETER HENDRIK VENTER** (860918 5071 081); (3) First and final liquidation account; (4) 16 February 2016; (5) None; (6) I Hogewind, c/o Hogewind Trustees, P O Box 70866, Die Wilgers 0041.

G480/2015—(2) **Seven Oaks Consultants cc** (1994/041914/23) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 29 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) H Kapan/ K Chow, P O Box 4078 Rivonia 2128.

G137/2014—(2) **Hollywood Displays (Pty) Ltd** (2008/026164/07) (In Liquidation); (3) Amended First Liquidation & Distribution Account; (4) 10 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H Kapan/ AN Ndyamara & GN Ngobeni, P O Box 4078 Rivonia 2128.

G0227/15—(2) **AMETHYST (PTY) LTD** (1957/003755/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) 15 February 2016; (5) Contributions are being collected; (6) M. COWIN, PO BOX 10527, JOHANNESBURG, 2000.

T3993/12—(2) **SOCAIL HOUSING FOUNDATION NPC (SHF)** (1997/013492/08) (In Liquidation); (3) AMENDED SUPPLEMENTARY FIRST AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) 11 February 2016; (5) Dividends are being paid; (6) N. KLEIN, PO BOX 10527, JOHANNESBURG, 2000.

G154/2015—(2) **Admo Properties cc** (1987/020781/23) (In Liquidation); (3) First & Final Liquidation Account; (4) 3 December 2015; (5) Contributions are being collected; (6) L Naude, POBox 4078 Rivonia 2128.

T4393/10—(2) Insolvent Estate: **The Willemien Trust** (IT154/2005); (3) First and Final Liquidation Account; (4) 3 February 2016; (5) None; (6) Tsiu Vincent Matsepes, Matsepes Inc, PO Box 8274, Johannesburg 2000.

G20681/14—(2) **Diamant's Quality Products CC** (2001/046685/23) (In Liquidation); (3) Redrawn First and Final Liquidation & Distribution Account; (4) 13 January 2016; (5) Dividends are being paid; (6) AD McQuarrie & LS Kgatle, Matsepes Inc, PO Box 8274, Johannesburg 2000.

G20681/14—(2) **Diamant's Quality Products CC** (2001/046685/23) (In Liquidation); (3) Redrawn First and Final Liquidation & Distribution Account; (4) 13 January 2016; (5) Dividends are being paid; (6) AD McQuarrie & LS Kgatle, Matsepes Inc, PO Box 8274, Johannesburg 2000.

G1355/12—(2) Insolvent Estate: **Tsitsi Alice Chirewa** (63-640270F-75); (3) First and Final Liquidation, Distribution & Contribution Account; (4) 25 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) Tsiu Vincent Matsepes, Matsepes Inc, PO Box 8274, Johannesburg 2000.

G609/2015—(2) **Sun Timber Sales cc** (1985/007667/23) (In Liquidation); (3) First Liquidation & Distribution Account; (4) 8 February 2016; (5) Dividends are being paid; (6) L Naude / H Kaplan & JS Koka, POBox 4078 Rivonia 2128.

T22674/14—(2) **Takalani Butchery CC** (1994/3155/23) (In Liquidation); (3) First and Final Liquidation & Contribution Account; (4) 21 January 2016; (5) Contributions are being collected; (6) AD McQuarrie & CM Ledwaba, Matsepes Inc, PO Box 8274, Johannesburg 2000.

T1775/13—(2) **YAN AN TRADING CC** (2009/024583/23) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 18 November 2015; (5) None; (6) CHARL MAURITZ HARTZENBERG, 20 Buiten Street, Krugersdorp North, Krugersdorp.

T1384/08—(2) Insolvent Estate: **Lombard, Nerien** (730211 0213 08 2); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) AW Van Rooyen/ H Barnard, PO Box 12545, The Tramshed, 0126.

T745/14—(2) Insolvent Estate: **Lotter, Leoni** (510725 5070 086); (3) First and Final Liquidation Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) AW Van Rooyen/T Tylcoat, PO Box 12545, The Tramshed, 0126.

T1023/12—(2) Insolvent Estate: **Myburg, Brownwyn Joan** (800707 0043 085); (3) First and Final Liquidation Account; (4) 11 February 2016; (5) None; (6) AW Van Rooyen/A Mahomed, (J Z H Muller), PO Box 12545, The Tramshed, 0126.

T101/11—(2) Insolvent Estate: **Niehaus Johannes Hendrik** (740123 5146 08 4); (3) First and Final Liquidation, Distribution and Contribution account; (4) 5 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) AW VAN ROOYEN/ SS MPHABLELE/ CM LEDWABA, PO Box 12545, The Tramshed, 0126.

T1450/13—(2) Insolvent Estate: **LE ROUX MARIUS STEFANUS ALBERTUS & JOHANNA DORETHEA** (471027 5033 08 2 & 501025 0027 08 7); (3) First and Final Liquidation and Contribution Account; (4) 8 February 2016; (5) Contributions are being collected; (6) AW Van Rooyen/ME Motolo (J Z H Muller), PO Box 12545, The Tramshed, 0126.

T1073/12—(2) Insolvent Estate: **Steyn, Anna Maria Magrieta** (590926 0120 081); (3) First and Final Liquidation Distribution and Contribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) AW Van Rooyen/MM Masilo, PO Box 12545, The Tramshed, 0126.

T386/12—(2) Insolvent Estate: **Pollastrini, Gary James** (710508 5104 081); (3) First and Final Liquidation Distribution and Contribution Account; (4) 15 May 2015; (5) Dividends are being paid and Contributions are being collected; (6) AW Van Rooyen/Z Kajee, PO Box 12545, The Tramshed, 0126.

C20454/14—(2) **Seal Con Systems Western Cape (Pty) Ltd** (2011/136440/07) (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution account; (4) 10 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) ILF Kaaba/ Y A S Patel, PO Box 12545, The Tramshed, 0126.

T2164/13—(2) Insolvent Estate: **Wheeler Jaco Phillip & Maria Magdalena** (700828 5151 086 & 640610 0083 081); (3) First and Final Liquidation and Contribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) AW Van Rooyen/ E Z Fakude (Co: J Z H Muller), PO Box 12545, The Tramshed, 0126.

T5491/11—(2) Insolvent Estate: **Van Der Westhuizen, Kuhn** (700729 5042 087); (3) First and Final Liquidation Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) AW Van Rooyen/H Y Ismai, PO Box 12545, The Tramshed, 0126.

G20745/2014—(2) **ALLUFAB TECHNOLOGIES CC** (2011/033191/23) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 19 January 2016; (5) None; (6) CHARL MAURITZ HARTZENBERG & MARC BRADLEY BEGINSEL, 20 Buiten Street, Krugersdorp North, Krugersdorp.

G25/2015—(2) **SCRIPT-DATA (PTY) LTD** (2001/019095/23) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 19 January 2016; (5) None; (6) CHARL MAURITZ HARTZENBERG & ZIMKITHA HONJISWA NGOGODO, 20 Buiten Street, Krugersdorp North, Krugersdorp.

T3679/09—(2) Insolvent Estate: **Agliotti Keith Noel** (611108 5056 082); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 5 November 2015; (5) Dividends are being paid and Contributions are being collected; (6) CC Mienie & A Yeun, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T4848/12—(2) Insolvent Estate: **Pickard Fallon Theresa** (851008 0193 089); (3) First & Final Liquidation Account; (4) 26 January 2016; (5) None; (6) CC Mienie, HY Ismail & Z Cassim, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T213/10—(2) Insolvent Estate: **Van Rensburg Jacobus Gerhard** (810521 5089 086); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) T Oosthuizen & Z Cassim, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T2516/13—(2) Insolvent Estate: **Jory Sharon Janice** (730523 0206 084); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 4 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) EW Prinsloo & SAG Khammissa, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T3980/10—(2) **CJV Investment Trust** (IT9532/09) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) EW Prinsloo & NA Matlala, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T3963/11—(2) **Demef Property Development (Pty) Ltd** (1997/006111/07) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 14 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) EW Prinsloo, PJC Van Staden, AP Maralack & B Petersen, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T1265/13—(2) **Inkpot Drukkers CC (I/L)** (1993/005259/23) (In Liquidation); (3) Supplementary First and Final Liquidation and Distribution Account; (4) 17 February 2016; (5) Dividends are being paid; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

T2125/10—(2) **Northern Ocean Investments 77 (Pty) Ltd** (2008/003278/07) (In Liquidation); (3) Supplementary First and Final Liquidation and Distribution Account; (4) 17 February 2016; (5) Dividends are being paid; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

G788/12—(2) **VRR Property Investments CC** (2005/056344/23) (In Likwidasie); (3) Eerste en Finale Likwidasie, Distribusie en Kontribusie rekening; (4) 22 Februarie 2016; (5) Dividends are being paid and Contributions are being collected; (6) E Rautenbach & IS Ponnen, 28 Cooper Straat, Randpark, Randburg.

T4109/12—(2) Insolvent Estate: **Diadla Evelyn Ouma** (700821 0444 085); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 12 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) CC Mienie, V Naude & CL Stander, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

G934/10—(2) **Maxcity Properties (Pty) Ltd** (1997/003233/07) (In Liquidation); (3) Fourth & Final Liquidation, Distribution & Contribution Account; (4) 11 February 2016; (5) Secured Award/Contribution; (6) T W van den Heever, R F Lutchman & S M Ntsibande, PO Box 904, Florida Hills, 1716.

G1165/08—(2) **Klaprops 67 (Pty) Ltd** (2001/030173/07) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 5 November 2015; (5) Secured Award/Contribution; (6) C van den Heever & P H Hamman, PO Box 904, Florida Hills, 1716.

T1119/12—(2) **Macro Elektron CC** (1994/017692/23) (In Liquidation); (3) Supplementary First & Final Liquidation, Distribution & Contribution Account; (4) 31 August 2015; (5) Secured Award; (6) C van den Heever, PO Box 904, Florida Hills, 1716.

T305/07—(2) **Continental Brands Ltd** (2005/030129/06) (In Liquidation); (3) Fifth & Final Liquidation & Distribution Account; (4) 13 January 2016; (5) Dividends are being paid; (6) EW Prinsloo, PD Kruger & SM Gore, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T5619/11—(2) Insolvent Estate: **T5619/11 - Matthias Gysbert & Aletta Francina Korf** (741019 5038 082 & 820420 0122 083); (3) First & Final Liquidation & Distribution Account; (4) 29 October 2015; (5) Dividends are being paid; (6) HJ Quinn & TR Ndebele, 117 Phula Lodge, Zwavelpoort, Mooikloof, Pretoria, 0081.

T1981/12—(2) Insolvent Estate: **Myburgh Jan & Violet Alett De Klerk** (690811 5014 084 & 740926 0242 082); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 30 November 2015; (5) Dividends are being paid and Contributions are being collected; (6) EW Prinsloo & JF Jansen Van Rensburg, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T6605/09—(2) Insolvent Estate: **Edmunds Bernadine Belinda** (660815 0232 084); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 2 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) CC Mienie & BB Mahlatsi, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T4286/11—(2) Insolvent Estate: **Van Der Westhuizen Anna Margaretha** (620228 0085 081); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 27 November 2015; (5) Dividends are being paid and Contributions are being collected; (6) JS Venter, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T682/12—(2) Insolvente Boedel: **Nicolaas Barend van er Merwe** (590308 5009 082); (3) Eerste en Finale Likwidasie, Distribusie en Kontribusie rekening; (4) 19 Februarie 2016; (5) Dividends are being paid and Contributions are being collected; (6) E Rautenbach & T Hill, 28 Cooper Straat, Randpark, Randburg.

T2728/12—(2) Insolvent Estate: **PRETORIUS, MARTHINUS JOHANNES** (7911205016083); (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 26 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) EJJ VAN RENSBURG & JW YZEL, P O BOX 90755, GARSFONTEIN, 0042.

T1943/13—(2) **Zinezone CC** (2009/206286/23) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 16 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) EW Prinsloo & R Masoanganye, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T2653/13—(2) Insolvent Estate: **C.S Swart**; (3) First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Concurrent; (6) R Stockhoff/R Pieters, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T1465/11—(2) Insolvent Estate: **LM & M Pieterse**; (3) Amended First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Preferent; (6) PL Seriti, Seriti Attorneys, p/a PO Box 40023, Moreleta Park, 0044.

T4424/12—(2) **Millika(Pty)Ltd** (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 18 February 2016; (5) Contribution; (6) MJD Breytenbach/TI Maenetja, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T2858/12—(2) Insolvent Estate: **De Bruin Aalwyn Petrus** (750612 5032 085); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 10 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) CC Mienie, M Maritz & C Murray, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

G20814/14—(2) **VENUE FINDERS (PTY) LTD** (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 16 February 2016; (5) Contributions are being collected; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

G1457/10—(2) Insolvent Estate: **G BRITZ**; (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 15 February 2016; (5) None; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

G120952/14—(2) Insolvent Estate: **MCSLABBERTS**; (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 18 February 2016; (5) None; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

G20135/14—(2) **AUSTRALASIA AFRICA TRADING (PTY) LTD** (In Liquidation); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 16 February 2016; (5) None; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

T4298/11—(2) **Scenic Route Trading 497 CC** (In Likwidasie); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 17 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T1483/06—(2) **Henque 2180 C** (In Likwidasie); (3) First and Final Liquidation Account; (4) 11 February 2016; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T7141/09—(2) Insolvent Estate: **L Veerasami**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 12 October 2012; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T4561/12—(2) **Tusk Venda Casino Limited** (In Likwidasie); (3) First and Final Liquidation Account; (4) 18 February 2016; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T5543/10—(2) **Double Ring Trading 111 (Pty) Ltd** (In Likwidasie); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

G1492/11—(2) **Portion 14 Zwartkop 525 JQ (Pty) Ltd** (In Likwidasie); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

G969/13—(2) **Goldex 215 (Pty) Ltd** (In Likwidasie); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T3022/11—(2) **African Olive Trading 127 (Pty) Ltd** (In Likwidasie); (3) First and Final Liquidation Account; (4) 1 July 2015; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T2570/08—(2) **ASJ Bouers CC** (In Likwidasie); (3) First and Final Liquidation Account; (4) 18 March 2009; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

G710/2011—(2) **Pims Equity Investments (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 28 November 2013; (5) Dividends are being paid and Contributions are being collected; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

T2487/12—(2) **BOTSI MOHALE CONSTRUCTION CC (IN LIQUIDATION)** (In Liquidation); (3) First and Final Liquidation and Contribution account; (4) 21 October 2015; (5) Contribution to be levied; (6) Equitrust Insolvency Practitioners, P O Box 13546, Hatfield, 0028.

T4991/08—(2) Insolvent Estate: **INSOLVENT ESTATE CJJ DE KLERK**; (3) First and Final Liquidation, Distribution and Contribution account; (4) 11 October 2010; (5) Dividend to be paid. Contribution to be levied; (6) Equitrust Insolvency Practitioners, P O Box 13546, Hatfield, 0028.

G753/2013—(2) Insolvent Estate: **INSOLVENT ESTATE MOREIRA MACIRICA**; (3) First and Final Liquidation and Contribution account; (4) 12 November 2015; (5) Contribution to be levied; (6) Equitrust Insolvency Practitioners, P O Box 13546, Hatfield, 0028.

G20947/14—(2) **LEBELO LOGISTICS CC (IN LIQUIDATION)** (In Liquidation); (3) First and Final Liquidation and Contribution account; (4) 1 December 2015; (5) Contribution to be levied; (6) Equitrust Insolvency Practitioners, P O Box 13546, Hatfield, 0028.

G2181/2010—(2) **MORBEITRADE & INVESTMENTS 114 (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) First and Final Liquidation and Contribution account; (4) 6 November 2015; (5) Contribution to be levied; (6) Equitrust Insolvency Practitioners, P O Box 13546, Hatfield, 0028.

G20446/14—(2) **TSA CHAMUBURY INSURANCE BROKERS (PTY) LTD (IN LIQUIDATION)** (In Liquidation); (3) First and Final Liquidation and Contribution account; (4) 13 November 2015; (5) Contribution to be levied; (6) Equitrust Insolvency Practitioners, P O Box 13546, Hatfield, 0028.

T1283/03—(2) **Mac Cad CC** (94/21921/23) (In Liquidation); (3) The First and Final Liquidation Account; (4) 8 October 2014; (5) None; (6) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16.

T2950/18—(2) Insolvent Estate: **Kenneth Brain Barnes**; (3) First & Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T1895/12—(2) Insolvent Estate: **Peter Adriaan and Natalie van der Slik**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 2 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T1260/12—(2) Insolvent Estate: **Shaun van Niekerk**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 27 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T3963/12—(2) Insolvent Estate: **Nicolaas Jacobs Zwart**; (3) First & Final Liquidation and Distribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T3608/11—(2) Insolvent Estate: **Chris and Patricia Anne Lessing**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T1293/13—(2) Insolvent Estate: **Ammadene Peyper**; (3) First & Final Liquidation and Distribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T1266/12—(2) Insolvent Estate: **Wanda Schellingerhort**; (3) First & Final Liquidation and Distribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

G0283/13—(2) **Teazers Comedy and Revue CC** (In Liquidation); (3) First & Final Liquidation and Distribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T4721/12—(2) Insolvent Estate: **James Jabhi Binda**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 19 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T2175/10—(2) Insolvent Estate: **Elizabeth Anna Van Schalkwyk**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 17 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T4794/11—(2) Insolvent Estate: **Denver Vegotine**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 22 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

T0374/10—(2) Insolvent Estate: **Jacques Gerard De La Port**; (3) First & Final Liquidation-, Distribution and Contribution Account; (4) 22 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) H DRAHT, 1022 Saxby Avenue, Eldoraigne, Centurion.

G395/2015—(2) **Vending Technical Services Kwa-Zulu Natal Pty Ltd** (In Liquidation); (3) First and Final Liquidation Contribution Account; (4) 16 February 2016; (5) Contributions are being collected; (6) G.H.J. Venter & I.S. Ponnen, PO Box 50861, West Beach, 7449.

G324/2014—(2) **Kaplan Property Development CC** (2011/023287/23) (In Liquidation); (3) The First and Final Liquidation Account; (4) 16 February 2016; (5) None; (6) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16.

T5985/09—(2) **Vusulela Herbals (Pty) Ltd** (2002/021788/07) (In Liquidation); (3) The First and Final Liquidation and Contribution Account; (4) 9 February 2016; (5) Contributions are being collected; (6) P H Hamman, 2 Riana Avenue, Northcliff, Ext 16.

G999/2012—(2) **Silverstream Hard Chrome CC** (2007/136150/23) (In Liquidation); (3) First and Final Liquidation and Shortfall; (4) 19 October 2015; (5) None; (6) S Williams, C/O KPMG Services (Pty) Limited, Wanooka Place, 1 Albany Road, Parktown.

G1506/11—(2) **Benoni Transmission Products CC** (2010/110832/23) (In Liquidation); (3) First and Final Liquidation and Distribution; (4) 23 July 2013; (5) Dividends are being paid; (6) S Williams, O Moosa & SAG Khammissa, C/O KPMG Services (Pty) Limited, Wanooka Place, 1 Albany Road, Parktown.

T415/13—(2) Insolvent Estate: **S B da Silva**; (3) First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G485/2015—(2) **Monitor Asset Competitiveness South Africa (Proprietary) Limited**; (3) First and Final Liquidation and Contribution Account; (4) 19 February 2016; (5) -; (6) Ms. Wendy Miller, P O Box 225, Highlands North, 2037.

T3853/11—(2) Insolvent Estate: **C Bezuidenhout**; (3) First and Final Liquidation Account; (4) 28 January 2016; (5) Guardians Fund; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T2201/11—(2) Insolvent Estate: **D & S L Bolton**; (3) Supplementary First and Final Liquidation, Distribution and Contribution Account; (4) 5 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T750/08—(2) Insolvent Estate: **A Booysen**; (3) Amended First and Final Liquidation and Distribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Elsie Wagner, PO Box 26598, Gezina, 0031.

G118/13—(2) **Botank Construction (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G1191/08—(2) Insolvent Estate: **C & S R Botes**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 23 October 2014; (5) Dividends are being paid and Contributions are being collected; (6) E J Janse van Rensburg, PO Box 90755, Garsfontein, 0042.

T4296/10—(2) Insolvent Estate: **H P & S J Botes**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T3058/10—(2) Insolvent Estate: **J J & G C Botes**; (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 11 May 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T8232/09—(2) Insolvent Estate: **D & S M E Botha**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4677/09—(2) Insolvent Estate: **W Brits**; (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 10 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T2955/12—(2) Insolvent Estate: **R Chetty**; (3) First and Final Liquidation Account; (4) 9 February 2016; (5) Contribution to be collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1410/07—(2) Insolvent Estate: **A Coetzee**; (3) First and Final Liquidation Account; (4) 28 January 2016; (5) Guardians Fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T175/10—(2) Insolvent Estate: **D C Coote**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 12 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T70/10—(2) Insolvent Estate: **Crest Financial Group (Pty) Ltd**; (3) First and Final Liquidation Account; (4) 8 February 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T5643/10—(2) Insolvent Estate: **P Cronje**; (3) First and Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T6284/09—(2) Insolvent Estate: **R & I de Bruin**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 29 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T804/10—(2) Insolvent Estate: **P & S C de Kock**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 29 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2360/09—(2) Insolvent Estate: **I M de Swardt**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 29 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1953/10—(2) Insolvent Estate: **J D Dlamini**; (3) First and Final Liquidation Account; (4) 28 January 2016; (5) Shortfall; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T2095/11—(2) **Dream World Investments 57 (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T557/09—(2) Insolvent Estate: **J E A du Plessis**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 5 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

- T2149/08—(2) Insolvent Estate: **J L du Plessis**; (3) Amended First and Final Liquidation and Distribution Account; (4) 12 January 2016; (5) Dividends are being paid; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- T21201/14—(2) Insolvent Estate: **C Jordaan**; (3) First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T2745/08—(2) Insolvent Estate: **J J H & H E Kloppers**; (3) First and Final Liquidation and Distribution Account; (4) 9 February 2016; (5) Dividends are being paid and guardians fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- T2735/10—(2) Insolvent Estate: **J A & C Kruger**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T2444/08—(2) Insolvent Estate: **P J & E Kotze**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 29 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) Elsie Wagner, PO Box 26598, Gezina, 0031.
- T4997/11—(2) Insolvent Estate: **P J J du Plessis**; (3) First and Final Liquidation and Distribution Account; (4) 29 January 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T860/07—(2) Insolvent Estate: **T & N K Dube**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- T2224/13—(2) Insolvent Estate: **E le Roux**; (3) First and Final Liquidation and Distribution Account; (4) 29 January 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T5383/11—(2) Insolvent Estate: **B Louw**; (3) First and Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid and guardians fund; (6) Anton Strydom, PO Box 26598, Gezina, 0031.
- G2562/09—(2) **Matador Trading 1050 CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.
- T2214/13—(2) Insolvent Estate: **C J & C L-M Erasmus**; (3) First and Final Liquidation Account; (4) 29 January 2016; (5) Guardians Fund; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T2754/13—(2) Insolvent Estate: **G J Erasmus**; (3) First and Final Liquidation Account; (4) 29 January 2016; (5) Guardians Fund; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- C240/12—(2) Insolvent Estate: **LB & S Noort**; (3) First and Final Liquidation and Distribution Account; (4) 23 December 2015; (5) Dividends are being paid; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- T23054/14—(2) **Fantolie CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 29 January 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T1840/08—(2) Insolvent Estate: **N B Ferreira**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 27 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.
- T228/11—(2) Insolvent Estate: **H Fourie**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 2 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- C209/12—(2) Insolvent Estate: **A A & K Fredericks**; (3) First and Final Liquidation and Distribution Account; (4) 11 December 2015; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.
- T228/08—(2) Insolvent Estate: **M Pereira**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 2 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Elsie Wagner, PO Box 26598, Gezina, 0031.
- T2595/08—(2) Insolvent Estate: **N Myburgh**; (3) Amended First and Final Liquidation and Distribution Account; (4) 14 January 2016; (5) Dividends are being paid and guardians fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- T22447/14—(2) **Future Force Gauteng CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 29 January 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T5255/10—(2) Insolvent Estate: **D J & M C Grove**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- C782/12—(2) Insolvent Estate: **E J van der Westhuizen**; (3) First and Final Liquidation Account; (4) 9 November 2015; (5) Guardians Fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.
- T1499/05—(2) Insolvent Estate: **P J & O M Visagie**; (3) First and Final Liquidation Account; (4) 12 January 2016; (5) Shortfall; (6) Elsie Wagner, PO Box 26598, Gezina, 0031.
- T2500/11—(2) Insolvent Estate: **FA & H Hattingh**; (3) First and Final Liquidation and Distribution Account; (4) 8 February 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T21415/14—(2) Insolvent Estate: **J C P F & E C Hayward**; (3) First and Final Liquidation Account; (4) 11 February 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T48/11—(2) Insolvent Estate: **J & M Hern**; (3) Second Amended First and Final Liquidation, Distribution and Contribution Account; (4) 30 November 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T413/11—(2) Insolvent Estate: **D R Holtzhausen**; (3) Amended First and Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.
- T4836/12—(2) Insolvent Estate: **M L Human**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T3793/10—(2) Insolvent Estate: **N S G Dumas**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1397/12—(2) Insolvent Estate: **M Janssen**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 25 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T3876/11—(2) Insolvent Estate: **J F d W Kern**; (3) First and Final Liquidation Account; (4) 8 February 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T3873/10—(2) Insolvent Estate: **J D J & S E Koen**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 21 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2590/11—(2) Insolvent Estate: **D & A Kotze**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 2 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2351/11—(2) Insolvent Estate: **W G & S M Koen**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

G595/12—(2) **KS Lab CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 25 January 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T17/14—(2) Insolvent Estate: **N J & M H Kupa**; (3) First and Final Liquidation and Distribution Account; (4) 10 February 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2142/12—(2) Insolvent Estate: **A & A D Kwan**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 27 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G374/08—(2) **L Ram Construction CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 22 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) T Oosthuizen, PO Box 26598, Gezina, 0031.

T5031/11—(2) Insolvent Estate: **N Machaka**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1509/06—(2) Insolvent Estate: **J H Martin**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 29 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) Elsie Wagner, PO Box 26598, Gezina, 0031.

T925/11—(2) Insolvent Estate: **A M & N Marx**; (3) Amended First and Final Liquidation and Distribution Account; (4) 9 February 2016; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T2337/12—(2) **MIT Gardening Distributors CC** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 20 October 2015; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T591/12—(2) Insolvent Estate: **JH & A C Moller**; (3) First and Final Liquidation and Distribution Account; (4) 9 February 2016; (5) Dividends are being paid; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T4010/11—(2) Insolvent Estate: **G Mostert**; (3) First and Final Liquidation and Distribution Account; (4) 8 February 2016; (5) Dividends are being paid and guardians fund; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T992/13—(2) Insolvent Estate: **E M Ndlovu**; (3) First and Final Liquidation Account; (4) 3 February 2016; (5) Guardians Fund; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1201/07—(2) Insolvent Estate: **K N Motha**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T203/11—(2) Insolvent Estate: **J L Oliver**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1223/13—(2) Insolvent Estate: **J H & S Oosthuizen**; (3) First and Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

C124/12—(2) Insolvent Estate: **D M & M J Ortmann**; (3) Amended First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T670/15—(2) **OSM Auto Dealers CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 8 February 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T3513/10—(2) Insolvent Estate: **MA O'Reilly**; (3) First and Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T1036/10—(2) Insolvent Estate: **D K Padiachey**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T4167/11—(2) Insolvent Estate: **M S Pelsler**; (3) First and Final Liquidation and Distribution Account; (4) 2 February 2016; (5) Dividends are being paid; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T5011/12—(2) Insolvent Estate: **S P R & J Pinto**; (3) Amended First and Final Liquidation and Contribution Account; (4) 9 February 2016; (5) Contribution to be collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T226/11—(2) Insolvent Estate: **H J & A Pieterse**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T1050/10—(2) Insolvent Estate: **A L E & J J Potgieter**; (3) First and Final Liquidation Account; (4) 28 January 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T378/15—(2) **Production Run Trading CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 3 February 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T21988/14—(2) **Qeda Cleaning Services CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 3 February 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T2730/12—(2) Insolvent Estate: **K S Ramage**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends are being paid and Contribution is being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T1412/07—(2) Insolvent Estate: **N J J Prinsloo**; (3) Supplementary First and Final Liquidation, Distribution and Contribution Account; (4) 3 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T238/14—(2) Insolvent Estate: **Grobler, M**; (3) First and Final Liquidation and Distribution Account; (4) 18 February 2016; (5) Dividends are being paid; (6) C Van Diggelen & MS Mphahlele, Forum Trust (Pty) Ltd, PO Box 3127, Pretoria, 0001.

T1473/13—(2) **Royal Albatross Properties 306 (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 28 January 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T379/15—(2) **S & J Kameeldrift Vervoer CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 12 January 2016; (5) Shortfall; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

T4903/10—(2) Insolvent Estate: **W A & R Schonken**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T20990/14—(2) Insolvent Estate: **Salomon Cornelius Johannes Bronkhorst** (8309085149083); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (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.

T822/11—(2) Insolvent Estate: **I L Terblanche**; (3) First and Final Liquidation and Distribution Account; (4) 3 February 2016; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

C1132/12—(2) Insolvent Estate: **A D & E Uren**; (3) First and Final Liquidation Account; (4) 1 February 2016; (5) Guardians Fund; (6) J P Fourie, PO Box 26598, Gezina, 0031.

C1140/12—(2) Insolvent Estate: **C F H & M M van As**; (3) First and Final Liquidation and Distribution Account; (4) 7 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

G1425/07—(2) **Duelco Investments 68 (Pty) Ltd** (2001/014743/07) (In Liquidation); (3) First and Final Liquidation Account; (4) 16 February 2016; (5) None; (6) PJM Van Staden, C/O St Adens International, PO Box 1314, Groenkloof, 0027.

T3810/09—(2) Insolvent Estate: **G S van der Reede**; (3) First and Final Liquidation Account; (4) 27 January 2016; (5) Shortfall; (6) T Oosthuizen, PO Box 26598, Gezina, 0031.

T4430/08—(2) Insolvent Estate: **G van Jaarsveld**; (3) Amended First and Final Liquidation and Distribution Account; (4) 6 October 2015; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T2755/11—(2) Insolvent Estate: **Tshephiso Ruth Masemene** (7803040486086); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) R Steynsburg, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T1770/12—(2) Insolvent Estate: **H van Wyk**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 28 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) K van der Westhuizen, PO Box 26598, Gezina, 0031.

G20697/14—(2) **Vitex Beleggings 803 (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 10 February 2016; (5) Shortfall; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T4281/08—(2) Insolvent Estate: **F M Vorster**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 9 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) J P Fourie, PO Box 26598, Gezina, 0031.

T1769/13—(2) Insolvent Estate: **A Whittal**; (3) Amended First and Final Liquidation and Distribution Account; (4) 12 January 2016; (5) Dividends are being paid; (6) Anton Strydom, PO Box 26598, Gezina, 0031.

T2731/12—(2) Insolvent Estate: **BE Ramage** (8108225196081); (3) First & Final Liquidation Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) L van der Merwe, Po Box 11063, Suiderberg, 0055.

T3525/11—(2) **AJC 4x4 Hire CC** (2007/152816/23) (In Liquidation); (3) First and Final Liquidation and Shortfall Account; (4) 2 February 2016; (5) None; (6) JCW Roelofse and WF Harms, P O Box 8871 Centurion 0046.

T2724/13—(2) Insolvent Estate: **Andre Botha** (5908095039086); (3) First Liquidation, Distribution and Contribution Account; (4) 3 February 2016; (5) Dividends are being paid; (6) C.A. Starbuck, PO Box 4373, Pretoria 0001.

T22321/14—(2) **Lunamin Construction CC** (2009/079359/23) (In Liquidation); (3) First and final liquidation and contribution; (4) 21 January 2016; (5) Contributions are being collected; (6) DM Botha and WN Jacobs, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T786/07—(2) Insolvent Estate: **Liesel Rossouw** (8301040263083); (3) Supplementary first and Final Liquidation Distribution and contribution; (4) 4 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and T Oosthuizen, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T4579/09—(2) Insolvent Estate: **Estelle Constance Solomon** (590929021807); (3) Amended First and Final Liquidation distribution and contribution; (4) 2 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and ML Ledwaba, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T1457/11—(2) Insolvent Estate: **Judith Susanna Vos** (7806150178088); (3) First and Final Liquidation distribution and contribution; (4) 12 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and JW Yzel and HM Muller, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T1182/11—(2) Insolvent Estate: **Charlene Du Plessis** (7505010115088); (3) First and Final Liquidation; (4) 14 January 2016; (5) None; (6) DM Botha and PTT Mfoloe, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T2292/11—(2) **T'Amanzi Developments CC** (1998/0153625/23) (In Liquidation); (3) First and Final Liquidation Distribution and Contribution; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and DR MS Motshekga, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T1665/07—(2) Insolvent Estate: **Carl Petrus Johannes Roos** (4907055019089); (3) Amended Second and Final Liquidation and Distribution; (4) 27 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and T Oosthuizen, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T3058/11—(2) Insolvent Estate: **SMITH, DANIEL ELARDUS & ENGELA CHATARINA** (7903155125084 & 8102220051086); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 16 February 2016; (5) None; (6) M E SYMES, 30 CANBERRA ROAD, IMPALA PARK, BOKSBURG 1459.

T5399/09—(2) Insolvent Estate: **Frank Jacob & Coenette Jooste** (6409065159086 & 7310300055080); (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 3 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) C.A. Starbuck, PO Box 4373, Pretoria 0001.

S7/2013—(2) Insolvent Estate: **Jean Rijs** (5812250033084); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 6 November 2015; (5) Dividends are being paid and Contributions are being collected; (6) Deepa Manilal, 35 Albany Road, Port Elizabeth.

S20026/14—(2) **Majestic Silver Trading 118 (Pty) Ltd** (2005/019633/07) (In Liquidation); (3) First Liquidation & Distribution Account; (4) 18 November 2015; (5) Secured Awards; (6) T W van den Heever, E M Dorfling & K J Goliath, PO Box 904, Florida Hills, 1716.

E020020/2014—(2) Insolvent Estate: **J P Barker**; (3) First and Final Liquidation and Distribution Account; (4) 2 February 2016; (5) Dividend to be paid; (6) Ms C.A Schroeder and Mr M Moodley, PO Box 432 East London 5201.

S68/2013—(2) Insolvent Estate: **The Addo Elephant Hotel Trust** (IT 854/08); (3) First Liquidation and Distribution Account; (4) 17 February 2016; (5) Secured Award; (6) Gary Shroobree, Leyla Limbada & Mike Timkoe, C/O Shroobree Trustees, 11 Bird Street, Central, Port Elizabeth 6001.

s55/2006—(2) **Astradeals 153 Close Corporation** (CK 2006 / 021 630 / 23) (In Liquidation); (3) Fifth & Final Liquidation and Distribution Account; (4) 15 February 2016; (5) Concurrent Dividends; (6) Gary Shroobree, C/O Shroobree Trustees, 11 Bird Street, Central, Port Elizabeth 6001.

B20054/2014—(2) Insolvent Boedel: **OMF Vervoer BK** (1996/064382/23); (3) Eerste en Finale Likwidasië-, Distribusie- en Kontribusierekening; (4) 17 September 2015; (5) Dividende word uitbetaal en Kontribusies word gevorder; (6) TV Matsepe, 26/28 Aliwalstraat, Bloemfontein, 9301.

D40/2013—(2) Insolvent Estate: **INSOLVENT ESTATE NADIA SHEIK OUMAR** (7812220090089); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 29 May 2015; (5) contribution being collected; (6) N Cronje and N Moodley, 201 Beacon Rock, 21 Lighthouse Road, Umhlanga.

D210/12—(2) Insolvent Estate: **INSOLVENT ESTATE NEERANDERAN MUTHEN** (740508 5260 085); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 19 February 2016; (5) CONTRIBUTION BEING COLLECTED; (6) NICOLA CRONJE AND RANJITH CHOONILALL, 201 BEACON ROCK, 21 LIGHTHOUSE ROAD, UMHLANGA, KZN.

D238/11—(2) Insolvent Estate: **INSOLVENT ESTATE KEVIN MOODLEY** (760713 5053 085); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 19 February 2016; (5) CONTRIBUTION BEING COLLECTED; (6) N CRONJE AND M D MAHARAJH, 201 BEACON ROCK, 21 LIGHTHOUSE ROAD, UMHLANGA, KZN.

D20036/14—(2) **FCM ENGINEERING (PTY) LTD IN LIQUIDATION** (2006/025964/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 18 February 2016; (5) CONTRIBUTION BEING COLLECTED; (6) N CRONJE, 201 BEACON ROCK, 21 LIGHTHOUSE ROAD, UMHLANGA, KZN.

D36/2012—(2) Insolvent Estate: **RIVERBEND TRADE AND INVEST 19 PTY LTD** (2005/017565/07); (3) FIRST AND FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 11 February 2016; (5) DISTRIBUTION TO CREDITORS AND CONTRIBUTION COLLECTABLE; (6) EUGENE NEL, PO BOX 2838 PIETERMARITZBURG 3200.

N185/2010—(2) Insolvent Estate: **RAKESH JAGDISHAARRAN t/a JRS TRANSPORT** (7311105062081); (3) THIRD AND FINAL LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 9 February 2016; (5) DISTRIBUTION TO SECURED CREDITORS AND CONTRIBUTION TO BE COLLECTED; (6) EUGENE NEL, PO BOX 2838 PIETERMARITZBURG 3200.

N20034/2014—(2) **Engozi Contractors CC** (In Liquidation); (3) First & Final Liquidation and Distribution Account; (4) 9 February 2016; (5) Dividends are being paid; (6) Nadasen Moodley, PMG Trust (Pty)Ltd, PO Box 1050, Durban, 4000.

D20046/2014—(2) **Sapphire Clothing CC** (In Liquidation); (3) First & Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) Amerasan Pillay, PMG Trust (Pty)Ltd, PO Box 1050, Durban, 4000.

K19/2012—(2) **Golden Rewards BK** (2006/084982/23) (In Likwidasië); (3) Die Aanvullende Kontribusierekening tot die Eerste en Finale Likwidasië-, Distribusie- en Kontribusierekening; (4) 11 Januarie 2016; (5) Dividends are being paid and Contributions are being collected; (6) TV Matsepe, 26/28 Aliwalstreet, Bloemfontein, 9301.

C20426/2014—(2) Insolvent Estate: **Henry Rosser Mansell** (6010035054009); (3) Amended First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) B. N. Shaw and Z. H. Ngogodo, Mazars Recovering and Restructuring (Pty) Ltd, Mazars House, Rialto Road, Grand Moorings Precinct, Century City.

C244/2015—(2) **OFF-MED FURNITURE AND MEDICAL WAREHOUSE CC** (In Likwidasië); (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 21 January 2016; (5) DIVIDENDS PAID AND CONTRIBUTION COLLECTED; (6) Z L NTSIMANGO, 22nd Floor, Golden Acre Building, Cape Town, 8001.

C130/2013—(2) **Batis Properties 7 (Pty) Ltd (in liquidation)** (In Liquidation); (3) Supplementary Amended Second & Final Liquidation & Distribution Account; (4) 22 February 2016; (5) Shareholders Award paid; (6) S Moodliar, M E Symes & P L Samuels, 3rd Floor, 5 St George's Mall, Cape Town, 8001.

C283/2001—(2) **Lourens Groep (Edms) Bpk** (In Liquidation); (3) Fourth & Final Liquidation & Distribution Account; (4) 7 December 2015; (5) Dividends are being paid; (6) S M Gore, 3rd Floor, 5 St George's Mall, Cape Town, 8001.

C67/2015—(2) **Intshonalanga Construction (Pty) Ltd** (1995/001161/07) (In Liquidation); (3) First Liquidation and Distribution Account; (4) 10 February 2016; (5) Dividends are being paid; (6) Elizna Lourens and Johann Lambrechts Krynauw and Ezechiël Albert Beddy, Tygerberg Trustees (Pty) Ltd, P O Box 5483, Tygervalley 7536.

C312/1997—(2) **Books & Leisure Cape CC** (In Liquidation); (3) Third & Final Liquidation & Distribution Account; (4) 17 February 2016; (5) None; (6) E B Wallace, 3rd Floor, 5 St George's Mall, Cape Town, 8001.

C571/2011—(2) **Verweide Eiendomsontwikkeling (Pty) Ltd** (1984/005068/07) (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 28 January 2016; (5) Dividends are being paid; (6) B. N. Shaw and M. A. Christian, Mazars Recovering & Restructuring P/Ltd, Mazars House, 1st Floor, Rialto Rd, Grand Moorings Precinct, Century City.

C75/2008—(2) **Gemfarm Investments (Pty) Limited** (In Liquidation); (3) Fifth and Final Liquidation & Distribution Account; (4) 19 February 2016; (5) Dividends are being paid; (6) S M Gore, J F Klopper & A Moollajie, c/o P O Box 3082, Cape Town, 8000.

C225/2013—(2) **Docucor Printing Solutions [Pty] Limited** (2003/027168/07) (In Liquidation); (3) First & Final Liquidation & Distribution; (4) 30 November 2015; (5) Dividends are being paid; (6) G D Wallace & F P Rampoporo, Wallace Trust, P O Box 1121, Durbanville, 7551.

C203/2014—(2) **Bushy Marketing CC** (2001/042048/23) (In Liquidation); (3) First & Final Liquidation & Contribution; (4) 28 January 2016; (5) Contributions are being collected; (6) G D Wallace & S D Moodliar, Wallace Trust, P O Box 1121, Durbanville, 7551.

C20519/2014—(2) **Executive Connections International [Pty] Limited** (1996/003595/07) (In Liquidation); (3) First & Final Liquidation & Contribution; (4) 3 February 2016; (5) Contributions are being collected; (6) G D Wallace & K B Gangen, Wallace Trust, P O Box 1121, Durbanville, 7551.

C126/2015—(2) **Cuties Candy CC** (1988/012707/23) (In Liquidation); (3) First & Final Liquidation & Distribution; (4) 10 February 2016; (5) Dividends are being paid; (6) M H Ricciardi & V L Matikinca, Wallace Trust, P O Box 1121, Durbanville, 7551.

C227/2013—(2) **Sante Dairy Products CC (In Voluntary Liquidation)** (2009/192919/23) (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 17 February 2016; (5) Dividends being paid and contribution being collected; (6) R Pieters & M C Rawoot, c/o Independent Advisory, PO Box 820, STELLENBOSCH, 7599.

C20573/2014—(2) **Michel Projects CC (in Liquidation)** (2005/01476/23) (In Liquidation); (3) Amended First and Final Liquidation and Distribution Account; (4) 16 February 2016; (5) Dividends are being paid; (6) J L Krynauw & N Oliphant, c/o Independent Advisory, PO Box 820, STELLENBOSCH, 7599.

C1104/2012—(2) **Born Free Investments 241 (Pty) Ltd (in liquidation)** (In Liquidation); (3) Second Supplementary Second & Final Liquidation & Distribution Account; (4) 23 February 2016; (5) Concurrent Awards being paid; (6) S Moodliar, TP Glaum & H Kajie, 3rd Floor, 5 St George's Mall, Cape Town, 8001.

C417/2009—(2) Insolvent Estate: **Abbas Ebrahim**; (3) Second and Final Liquidation and Distribution Account; (4) 5 October 2013; (5) Dividends are being paid; (6) Helgard Muller Meiring Terblanche, Mohamed Ismail Patel and Batubonke Nduna, Box 323, Cape Town, 8000.

C20479/2014—(2) **Tradeshack 85 CC** (2007/067629/23) (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 11 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Danie Acker and Cuma Lennox Pinini, c/o P O Box 3, Mossel Bay 6500.

C20467/2014—(2) **iCall Solutions 110 (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 4 February 2016; (5) Contribution is being collected; (6) Helgard Muller Meiring Terblanche and Hillary Anne Plaatjies, Box 323, Cape Town, 8000.

C1109/2009—(2) Insolvent Estate: **Dhirendra Manharlal Garach**; (3) Third and Final Liquidation, Distribution and Contribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) Helgard Muller Meiring Terblanche and Clyde Alex Shaun Avontuur, Box 323, Cape Town, 8000.

C487/2009—(2) **George Roofing CC** (In Liquidation); (3) Second and Final Liquidation and Distribution Account; (4) 23 February 2016; (5) Dividends are being paid; (6) Johannes Jacob Theron and Thiendayalin Moodley, Box 323, Cape Town, 8000.

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.

T20660/2014—(2) **POTGIETER, LEON**, 8 April 1973, 7304085090081, SAP Consultant in the employment of Business Connexion, 16de Weg 789, Randjespart, Midrand, Gauteng, Skyview Villas 1, Eldo Glen Estate, Willem Bothastraat, Eldoraig, Gauteng, Divorced; (3) Finale Datum: 14 Julie 2014, Sporrie Villas 8, Sporriestraat, Sinoville, Pretoria, Gauteng, Werkloos; (4) In die Hoë Hof van Suid-Afrika (Gauteng Afdeling - Pretoria), 22 April 2016, 10:00; (5) Artikel 124(5).

T168/09—(2) **BENEKE, EUGENE**, 8 May 1967, 6705085125084, Construction Specialist, 35 Boekenhout Street, Kathu, Northern Cape, Married in Community of Property. **BENEKE, WANDA**, 8 September 1969, 6909080134089, Administration Clerk, 35 Boekenhout Street, Kathu, Northern Cape; (3) Final Date: 11 February 2009, 574 Verster Street, Elardus Park, Pretoria, Gauteng, Unemployed / Unemployed; (4) In the High Court of South Africa (Gauteng Division - Pretoria), 22 April 2016, 10:00; (5) Section 124 (2)(a).

T2087/09—(2) **Hester Aletta, Klopper**, 11 Oktober 1966, 6610110172987, Lead Consultant:Application Architect, Sita, 459 Tsitsa Street, Erasmuskloof, 8 Fly Inn Estate, Elandsfontein, Getroud. **Hester Aletta, Frederik Theunis**, 28 Julie 1959, 5907285121084, Senior Specialist: Applications. Professionals, Sita, 459 Tsitsa Street, Erasmuskloof, 8 Fly Inn Estate, Elandsfontein; (3) Voorlopige Datum: 2 Junie 2009, Finale Datum: 14 Augustus 2009, 439 Umgeni Street, Erasmuskloof X4, Pretoria, IT Argitek, Sita, 459 Tsitsa Street, Erasmuskloof; (4) GAUTENG, 26 April 2016, 09:00; (5) Hierdie aansoek sal gebring word in terme van Artikel 124(2)(a) van die Insolvensie Wet.

T2181/12—(2) **Damon, John Mitchell**, 31 August 1969, 6908315168086, Farmer, 382 Hout Kapper Avenue, Naboomspruit, Gauteng, Married in community of property. **Damon, Chantelle Magdalena**, 15 February 1973, 7302150008087, Not employed, 382 Hout Kapper Avenue, Naboomspruit, Gauteng; (3) Provisional Date: 25 April 2012, Final Date: 28 September 2012, No. 1230 Alister Fraser Street, Ransgate, 4285, Architect; (4) In the High Court of South Africa, Gauteng Division, Pretoria, 20 April 2016, 10:00; (5) Art.124(5).

T1846/12—(2) **Sutherland, Jannita Catharina**, 2 September 1978, 7809020038086, Book keeper, 301 West Street Pretoria North Pretoria Gauteng, Married out of community of property; (3) Final Date: 16 May 2012, 86 Jack Hindon Steet Pretoria North Pretoria Gauteng, Book keeper; (4) High Court of South Africa Gauteng Division Pretoria, 19 April 2016, 10:00; (5) Art. 124(2)(a).

T3497/2011—(2) **Du Plessis, Johannes**, 25 January 1984, 8401255152086, Sales man, 389 Stegman Street Silverton Pretoria, Married out of community of property; (3) Final Date: 9 September 2011, 40B Stofberg Street Bela-Bela Limpopo, Air-Con and Electrical Technician; (4) High Court of South Africa Gauteng Division Pretoria, 8 April 2016, 10:00; (5) Art. 124(3)(b).

T1229/08—(2) **BOTHA, JOHAN JACOB**, 2 October 1974, 7410025092085, TEAM LEADER, METROPOLITAN, PARC DU CAP, 7 MISPEL AVENUE, BELLVILLE, CAPE TOWN, 32 LA DOMAINE SINGEL, BLOMMENDAL, 7530, UNMARRIED; (3) Final Date: 19 May 2008, 63 BERG KAREE STREET, WELTEVREDENPARK, ROODEPOORT, CONSULTANT; (4) IN THE HIGH COURT OF SOUTH AFRICA (GAUTENG DIVISION, PRETORIA), 28 April 2016, 10:00; (5) APPLICATION IN TERMS OF SECTION 124(2)(a).

T3497/2011—(2) **Du Plessis, Johannes**, 25 January 1984, 8401255152086, Sales man, 389 Stegman Street, Silverton, Pretoria, Married out of community of property; (3) Final Date: 9 September 2011, 40B Stofberg Street Bela-Bela, Limpopo, Air-Con and Electrical Technician; (4) High Court of South Africa Gauteng Division Pretoria, 18 April 2016, 10:00; (5) Art. 124(3)(b).

T3311/09—(2) **Le Cornu, Leonie**, 30 April 1975, 7520430025708, Personal Assistant, Palm Springs 23 Bradford Street Highveld Centurion Pretoria, Geskei; (3) Final Date: 3 July 2009, 262 Pretorius Street Makopane, Business Lady; (4) High Court of South Africa Gauteng Division Pretoria, 18 April 2016, 10:00; (5) Art.124(5).

T2181/12—(2) **Damon, John Mitchell**, 31 August 1969, 6908315168086, Farmer, 382 Hout Kapper Avenue Naboomspruit Gauteng, Married in community of property. **Damon, Chantelle Magdalena**, 15 February 1973, 7302150008087, Not employed, 382 Hout Kapper Avenue Naboomspruit Gauteng; (3) Provisional Date: 25 April 2012, Final Date: 28 September 2012, No 1230 Alister Fraser Street Ramsgate 4285, Architect; (4) In the High Court of South Africa Gauteng Division Pretoria, 20 April 2016, 10:00; (5) Art.124(5).

G1259/2012—(2) **van den Bergh, Anne Margeret**, 4 January 1984, 8401040141089, Receptionist, 4 Ivanseth Road, Reuven, Johannesburg, 45 Pretorius Street, Suideroord, Johannesburg, 2091, Unmarried. **van den Bergh, n/a.**; (3) Final Date: 16 October 2012, 45 Pretorius Street, Suideroord, Johannesburg, 2091, Receptionist; (4) Gauteng Division, Pretoria, 20 April 2016, 10:00; (5) Section 124 (3)., n/a.

T4151/08—(2) **NOBELA, CECIL**, 15 February 1968, 6802155308086, FINANCIAL ADVISOR, 1206 ZEPH MOTHOPENG STREET HOSPITAL HILL TEMBISA, NVT. **NOBELA, ZENI**, 12 March 1972, 7203120533081, INNOVATION CO-ORDINATOR, 1206 ZEPH MOTHOPENG STREET HOSPITAL HILL TEMBISA; (3) Final Date: 12 December 2008, 18 ORANGE STREET PRIMROSE GERMISTON, FINANCIAL ADVISOR - SPOUSE: SECRETARY; (4) Gauteng Hoe Hof Pretoria, 22 April 2016, 10:00; (5) In terms of section 124(2) of the Insolvency Act: Four years have elapsed since date of sequestration.

T3390/2008—(2) **VAN DEVENTER, WILLEM GIDEON**, 16 Julie 1968, 6807165048085, Verkoopsbestuurder, Menlyn Auto BMW, Garsfontein Rylaan, Pretoria, Old Farmweg, 861B, Faerie Glen, Pretoria, Geskei; (3) Finale Datum: 14 Oktober 2008, Freedmanstraat 632, Moreleta Park, Pretoria, Verkoopsman, Manlyn Auto BMW, Garsfontein Rylaan, Pretoria; (4) Gauteng Afdeling, Pretoria, 18 April 2016, 10:00; (5) Die aansoek sal gebring word in terme van artikel 124(2)(a) van die Insolvensie Wet..

G320/10—(2) **Mulder, Pieter Willem Adriaan**, 30 August 1973, 7308305143083, Engineer, Plaisance 32 Norman Laan Bryanston Johannesburg, -. **Mulder, -, -, -;** (3) Final Date: 23 February 2010, Allen Str 11 Florida Park Roodepoort, Engineer; (4) Gauteng Johannesburg, 12 April 2016, 10:00; (5) -, -.

T3018/12—(2) **SWIEGERS, BRENDA**, 10 September 1969, 6909100165089, UNEMPLOYED, PLOT 13 DEWAQENDRIFT, CULINAN DISTRIK., MARRIED OUT OF COMMUNITY OF PROPERTY. **SWIEGERS, N/A, , N/A, N/A;** (3) Final Date: 4 May 2012, 7 JEANETTEHOF, 45 BAMBOES STREET, KILNER PARK, PRETORIA., UNEMPLOYED; (4) HIGH COURT SOUTH AFRICA, GAUTENG, DIVISION , PRETORIA CASE NUMBER: 14220/2016., 21 April 2016, 09:30; (5) SECTION 124 (2)(A) OF THE INSOLVENCY ACT , ACT NO. 24 OF 1936 (AS AMENDED).

G768/09—(2) **GROBLER, PETRONELLA**, 11 November 1970, 7011110126083, BUSINESS DEVELOPMENT MANAGER, 512 BEN EDEN, BENMORE GARDENS, SANDTON, GAUTENG, 2 ANTOINETTE CRESCENT, RAVENSKLIP, BOKSBURG, GAUTENG, MARRIED OUT OF COMMUNITY OF PROPERTY; (3) Final Date: 17 February 2009, 6 SKOOL AVENUE, SUNNYRIDGE, GERMISTON, GAUTENG, SOFTWARE CONSULTANT; (4) GAUTENG LOCAL DIVISION OF THE HIGH COURT, JOHANNESBURG, 22 April 2016, 10:00; (5) IN TERMS OF SECTION 124(2)(a) OF THE INSOLVENCY ACT NO.24 OF 1936, AS AMENDED.

G29/13—(2) **PERSENSIE, FABIAN LLOYD**, 16 October 1982, 8210165054088, OPTOMETRIST ASSISTANT, 55 EMPIRE ROAD, BLOCK C, PARKTOWN, GAUTENG, UNIT 4, NATURENA VALLEY, NATURENA, JOHANNESBURG, GAUTENG, MARRIED IN COMMUNITY OF PROPERTY. **PERSENSIE, GRETCHEN SHANDRE**, 27 July 1984, 8407270236085, ADMINISTRATION CLERK, ALBERTON ASSESSMENT CENTRE, McKINNON CRESCENT, NEW REDRUTH, ALBERTON, GAUTENG, UNIT 4, NATURENA VALLEY, NATURENA, JOHANNESBURG, GAUTENG; (3) Final Date: 4 December 2012, UNIT 4, NATURENA VALLEY, NATURENA, JOHANNESBURG, GAUTENG, OPTOMETRIST ASSISTANT (FIRST APPLICANT)

ADMINISTRATION CLERK (SECOND APPLICANT); (4) GAUTENG LOCAL DIVISION OF THE HIGH COURT, JOHANNESBURG, 22 April 2016, 10:00; (5) IN TERMS OF SECTION 124(3) OF THE INSOLVENCY ACT NO.24 OF 1936, AS AMENDED.

T4275/2010—(2) **ROODT, STEPHANUS**, 1 June 1968, 6806015027083, Contract Manager, 5 Garnet Street, Lime Acres, Northern Cape, Married in Community of Property; (3) Final Date: 15 October 2010, 27 Kwena Street, Elandrand, Brits, North West, Diesel Mechanic; (4) GAUTENG DIVISION, PRETORIA, 19 April 2016, 10:00; (5) Section 124(2)(a) of the Insolvency Act 24 of 1936:- More than four (4) years have elapsed from the date of insolvency..

T1986/12—(2) **NHLAPO, RENY PONTSHO VONYA**, 20 Julie 1973, 7307200571083, PERSOONLIKE ASSISTENT, MOKGATLESTRAAT 35, KWA-THEMA, SPRINGS, GAUTENG, WEDUWEE; (3) Voorlopige Datum: 31 Mei 2012, Finale Datum: 31 Mei 2012, 255 BLOK A, MABOPANE, PRETORIA, GAUTENG, PERSOONLIKE ASSISTENT; (4) GAUTENG AFDELING, PRETORIA, 21 April 2016, 10:00; (5) ARTIKEL 124(2)(a).

G1166/09—(2) **KLEINSMIT, WILLEM PETRUS**, 29 July 1957, 5707295104082, FACTORY MANAGER, 7 VAN DER LINDE STREET, PRINCESS, ROODEPOORT, GAUTENG, 151 FEATHERVIEW ESTATE, HOMES HAVEN, KRUGERSDORP, GAUTENG, MARRIED OUT OF COMMUNITY OF PROPERTY; (3) Final Date: 9 June 2009, 14 OOSTHUIZEN STREET, FLORIDA, ROODEPOORT, GAUTENG, FACTORY MANAGER; (4) GAUTENG LOCAL DIVISION OF THE HIGH COURT, JOHANNESBURG, 22 April 2016, 10:00; (5) IN TERMS OF SECTION 124(2)(a) OF THE INSOLVENCY ACT NO.24 OF 1936, AS AMENDED.

T4600/10—(2) **Frazenburg, Brian Gilbert**, 17 December 1973, 7312175080086, Sales representative, 568 Appel Street, Toekomsrus, Randfontein, Gauteng, Divorced; (3) Final Date: 5 November 2010, 257 Venus Street, Toekomsrus, Randfontein, Gauteng, Sales representative; (4) High Court of South Africa, Pretoria, 22 April 2016, 10:00; (5) This application will be brought in terms of Section 124(2) of the Insolvency Act..

T1992/10—(2) **Ahmed, Abdul Hamid**, 11 October 1969, 6910115259081, Financial Manager, 21 Chapman Road, Lambton, Germiston, 335 Taj Street, Laudium, Pretoria, Married out of community of property; (3) Final Date: 27 May 2010, 333 Taj Street, Laudium, Gauteng, Audit Manager; (4) High Court of South Africa, Pretoria, 22 April 2016, 10:00; (5) This application will be brought in terms of Section 124(2) of the Insolvency Act..

T2924/13—(2) **Spies, Coenraad Albertyn**, 29 April 1979, 7904295001081, Manager, 84 Viljoen Street, Lydenburg, 4412 Matumi Place, The Heads, Lydenburg, Married out of community of property; (3) Final Date: 10 July 2014, 8 Equestria, Church Street, Lydenburg, Manager; (4) High Court of South Africa, Pretoria, 22 April 2016, 10:00; (5) This application will be brought in terms of Section 124(3) of the Insolvency Act.

T4363/12—(2) **Viljoen, Pieter**, 11 October 1970, 7010115182083, Business Manager at Tyre Services, Thabazimbi, 64 Steenbok Street, Thabazimbi, Married Out of Community of Property; (3) Final Date: 4 December 2014, 18 Jacaranda Street, Thabazimbi, Self Employed; (4) Gauteng Division, Pretoria, 22 April 2016, 10:00; (5) Section 124(3).

T2826/2013—(2) **Pullen, Melanie**, 5 April 1974, 7404050250080, Administrator, 26848 Daniel Myburgh Street, Eldoradopark, Extension 6, Gauteng, Widow; (3) Final Date: 28 March 2014, 268 Myburg Street, Capital Park, Pretoria, Assistant; (4) High Court of South Africa, Pretoria, 12 May 2016, 10:00; (5) This application will be brought in terms of section 124(3) of the Insolvency Act.

T2715/11—(2) **Coetzee, Martha Susanna**, 2 October 1968, 6810020137085, Bookkeeper, Plot 277, Vyfhoek, Potchefstroom, Boekenhout laan 14, Miederpark, Potchefstroom, Unmarried; (3) Final Date: 27 July 2011, Carpe Diem, Meenthuis 52, Bailey Park, Potchefstroom, Bookkeeper; (4) Gauteng Afdeling, Pretoria, 26 April 2016, 10:00; (5)

Application in terms of Section 124(2)a of the Insolvency Act..

G20643/14—(2) **Booyesen, Vincent**, 15 August 1978, 7808155013088, CRM, Bloodhound, Midrand, 60 Poplar Street, Noordwyk, Midrand, Married Out Of Community of Property; (3) Final Date: 15 August 2014, 60 Poplar Street, Noordwyk, Midrand, Employed as an Operations Manager; (4) Gauteng Division, Johannesburg, 19 April 2016, 10:00; (5) Section 124(3).

T3443/10—(2) **HUGO, NATASHA**, 9 December 1978, 7812090041089, SENIOR MANAGER REMUNERATION AND BENEFITS, 1275 CUNNINGHAM AVENUE, WAVERLEY, PRETORIA, MARRIED OUT OF COMMUNITY OF PROPERTY, 1275 CUNNINGHAM AVENUE, WAVERLEY, PRETORIA, BOOKKEEPER; (4) IN THE HIGH COURT OF SOUTH AFRICA, GAUTENG DIVISION (PRETORIA), 19 April 2016, 10:00; (5) MY ESTATE WAS SEQUESTERED AND I BRING THIS APPLICATION FOR MY REHABILITATION., NO PROPERTY..

T2204/15—(2) **Swart, Frans Stephanus**, 14 March 1970, 7003145045081, Sales Manager, Medtronic, 54 Maxwell Street, Midrand, 11 Pavey Street, Baillie Park, Potchefstroom, Married ANC; (3) Final Date: 5 August 2015, 11 Pavey Street, Baillie Park, Potchefstroom, Sales Manager; (4) Gauteng Division - Pretoria, 20 April 2016, 10:00; (5) Section 124(3).

T3073/08—(2) **Lempe, Thabiso Samuel**, 28 April 1970, 7004285638081, Local Organiser - NUMSA, 16E Hertz Blvd, Vanderbijlpark, 26 Fichardt Street, Vanderbijlpark, Married In Community of Property. **Lempe, Moaki Lydia**, 29 May 1970, 7005290428087, Educator, Dept of Education, ZachariaPark, Jhb, 26 Fichardt Street, Vanderbijlpark; (3) Final Date: 30 July 2008, 12 Komatierivier Street, Vanderbijlpark, Electrition; (4) Gauteng Division - Pretoria, 21 April 2016, 10:00; (5) Section 124(2).

G451/2013—(2) **Backhouse, Kerran-Lee**, 16 September 1980, 8009160091081, Personal Assistant, Grosvenor Girls High School, 20 Zinto Cele Road, Bluff, 27 Palmwood, 51 Pipit Aveue, Woodhaven, Unmarried; (3) Final Date: 5 March 2013, 27 Palmwood, 51 Pipit Aveue, Woodhaven, Personal Assistant; (4) Gauteng Division - Johannesburg, 19 April 2016, 10:00; (5) Section 124(3).

G54/2015—(2) **Ritchie, Rodney**, 17 April 1980, 8004175028087, Office Manager, Globacoms, 1 Maple Views, Oak Street, Lindhaven, Unmarried; (3) Final Date: 5 December 2014, 1 Maple Views, Oak Street, Lindhaven, Office Manager; (4) Gauteng Division - Johannesburg, 18 April 2016, 10:00; (5) Section 124(3).

T1753/2013—(2) **King, Marc Quinton**, 30 September 1971, 7109305070080, Manager, 4 Partridge Avenue, Germiston, Gauteng, Married out of community of property; (3) Final Date: 24 July 2013, 13 Skilpad Street, Monumentpark, Pretoria, Gauteng, Manager; (4) High Court of South Africa, Pretoria, 13 May 2016, 10:00; (5) This application will be brought in terms of section 124(3) of the Insolvency Act.

T0203/2010—(2) **Van der Merwe, Erasmus Johannes**, 25 September 1978, 7809255223080, Foreman, 147 Rosashof, Vanderbijlpark, Gauteng, Unmarried; (3) Final Date: 28 February 2011, 22 Frans Oerder Street, Vanderbijlpark, Gauteng, Unemployed; (4) High Court of South Africa, Pretoria, 11 May 2016, 10:00; (5) This application will be brought in terms of section 124(2)(a) of the Insolvency Act.

G1535/09—(2) **Bronkhorst, Peter**, 6 January 1970, 7001065262082, Director, 22 Stone River Estate, Riverbend Road, Beverly Ext 64, Gauteng, Married out of community; (3) Final Date: 11 August 2009, Unit 789 Castello Rive Estate, 43 Mulbarton Road, Beverly Ext 1, Gauteng, Director; (4) South Gauteng, 29 April 2016, 10:00; (5) Section 124 (2)(a) of the Insolvency Act 24 of 1936.

G274/2012—(2) **Marshall, Stewart Cameron**, 19 December 1947, 4712195095084, Estate Agent at Marshall Real Estate 62, 3rd Avenue, Edenvale, 62, 3rd Avenue, Edenvale, Out of community of property (exclusion of accrual). **Marshall, Linda Lesley**, 6 September 1956, 5609060040089, Administration Assistant at Marshall Real Estate 62, 3rd Avenue, Edenvale, 62, 3rd Avenue, Edenvale; (3) Final Date: 29 November 2011, 26 Jonalan Drive, St Andrews, Bedfordview, Employed at Marshall Real Estate; (4) Gauteng Local Division, Johannesburg, 25 April 2016, 10:00; (5) An application in terms of Section 124(3) in that a period of nearly 5 years has expired from the date of sequestration and no claim has been proved against the estate.

G551/2011—(2) **Marshall, Linda Lesley**, 6 September 1956, 5609060040089, Administration Assistant at Marshall Real Estate 62, 3rd Avenue, Edenvale, 62, 3rd Avenue, Edenvale, Out of community of property (exclusion of accrual). **Marshall, Stewart Cameron**, 19 December 1947, 4712195095084, Estate Agent at Marshall Real Estate 62, 3rd Avenue, Edenvale, 62, 3rd Avenue, Edenvale; (3) Final Date: 12 April 2011, 26 Jonalan Drive, St Andrews, Bedfordview, Employed at Marshall Real Estate; (4) Gauteng Local Division, Johannesburg, 25 April 2016, 10:00; (5) An application in terms of Section 124(3) in that a period of nearly 5 years has expired from the date of sequestration and no claim has been proved against the estate.

B161/2010—(2) **Sheppard (voorheen Joubert, gebore De Andrade), Madeleine**, 19 November 1977, 7711190229083, Case Manager, UCT Privaat Akademiese Hospitaal, Anziostraat, Observatory, Kaapstad, Helderzichtstraat 5, Proteahoogte, Brackenfell, Kaapstad, Geskei; (3) Voorlopige Datum: 22 Julie 2010, Finale Datum: 2 September 2010, Cecelia Palms Nr. 1, Langenhovenpark, Bloemfontein, Teatersuster, Medi-Clinic, Kellnerstraat, Westdene, Bloemfontein; (4) Vrystaatse Afdeling, Bloemfontein, 21 April 2016, 09:30; (5) Die aansoek sal gebring word in terme van Artikel 124(2)(a) van die Insolvensiewet.

D166/2010—(2) **LITTLE, SEAN**, 15 July 1965, 6507155027087, MANAGER - ERF BOULEVARD 44 (PTY) LTD, DURBAN, 19 WINDSORE AVENUE, UMHLANGA ROCKS, KWA-ZULU NATAL, OUT OF COMMUNITY OF PROPERTY. **LITTLE, FRANCOIS IZAK BOTES**,; (3) Provisional Date: 8 July 2010, Final Date: 17 August 2010, 28 RIDGE RIDGE ROAD, LA LUCIA, KWAZULU-NATAL, MANAGER; (4) IN THE HIGH COURT OF SOUTH AFRICA, KWA ZULU-NATAL DIVISION, PIETERMARITZBURG, 25 February 2016, 09:30; (5) APPLICATION IN TERMS OF SECTION 124(2) (a) of the Insolvency Act 1936 (Act 24 of 1936).

D237/2011—(2) **Boyes, Kenneth John**, 27 August 1942, 4208275092083, Real Estate Agent, 73 Athene Street, Grootfontein Country Estate, Pretoria, 73 Athene Street, Grootfontein Country Estate, Pretoria, Married; (3) Final Date: 18 April 2012, Unit 101 Oyster Quays, 2B Lighthouse Road, Umhlanga Rocks, Kwazulu-Natal, Real Estate Agent; (4) High Court of South Africa, Kwazulu-Natal, Durban, 27 May 2016, 10:00; (5) This application will be brought in terms of Section 124(2)(a) of the Insolvency Act.

D166/2010—(2) **LITTLE, SEAN**, 15 July 1965, 6507155027087, MANAGER - ERF BOULEVARD 44 (PTY) LTD, DURBAN, 19 WINDSORE AVENUE, UMHLANGA ROCKS, KWA-ZULU NATAL, OUT OF COMMUNITY OF PROPERTY. **LITTLE, FRANCOIS IZAK BOTES**,; (3) Provisional Date: 8 July 2010, Final Date: 17 August 2010, 28 RIDGE RIDGE ROAD, LA LUCIA, KWAZULU-NATAL, MANAGER; (4) IN THE HIGH COURT OF SOUTH AFRICA, KWA ZULU-NATAL DIVISION, PIETERMARITZBURG, 29 April 2016, 09:30; (5) APPLICATION IN TERMS OF SECTION 124(2) (a) of the Insolvency Act 1936 (Act 24 of 1936).

C1341/10—(2) **Rittles, Peter Samuel**, 29 March 1960, 6003295176083, Teacher, 181 Kingsway Road, 27 Sunrise, Kingsburgh, Durban, Married in community. **Rittles, Gail Alison**, 10 November 1964, 6411100021081, Housewife, 181 Kingsway Road, 27 Sunrise, Kingsburgh, Durban; (3) Provisional Date: 24 November 2010, Final Date: 25 January 2011, Greenways Golf Estate, Strand, Businessman and Housewife; (4) High Court of South Africa, Durban, 21 April 2016, 10:00; (5) This application will be brought in terms of Section 124(2)(a) of the Insolvency Act 24 of 1936..

D166/2010—(2) **LITTLE, SEAN**, 15 July 1965, 6507155027087, MANAGER - ERF BOULEVARD 44 (PTY) LTD, DURBAN, 19 WINDSORE AVENUE, UMHLANGA ROCKS, KWA-ZULU NATAL, OUT OF COMMUNITY OF PROPERTY. **LITTLE, FRANCOIS IZAK BOTES**,; (3) Provisional Date: 8 July 2010, Final Date: 17 August 2010, 28 RIDGE RIDGE ROAD, LA LUCIA, KWAZULU-NATAL, MANAGER; (4) IN THE HIGH COURT OF SOUTH AFRICA, KWA ZULU-NATAL DIVISION, PIETERMARITZBURG, 29 April 2016, 09:30; (5) APPLICATION IN TERMS OF SECTION 124(2) (a) of the Insolvency Act 1936 (Act 24 of 1936).

C56/2009—(2) **Herzenberg, Susan Anne**, 18 October 1964, 6410180025087, Businesswoman, 13 Roeland Square, Roeland Street, Cape Town, 52 Tanglewood Crescent, Sunset Links Golf Estate, Sunset Beach, Milnerton, Cape Town, Married. **Herzenberg, Mark Herman**, 1 March 1960, 6003015143082, Businessman, 13 Roeland Square, Roeland Street, Cape Town, 52 Tanglewood Crescent, Sunset Links Golf Estate, Sunset Beach, Milnerton, Cape Town; (3) Provisional Date: 29 January 2009, Final Date: 6 March 2009, 24 Langerman Avenue, Milnerton, Cape Town, Businesswoman; (4) Western Cape Division of the High Court, 21 April 2016, 10:00; (5) This application will be brought in terms of section 124 (2) (a) of the Insolvency Act.

C56/2009—(2) **Herzenberg, Mark Herman**, 1 March 1960, 6003015143082, Businessman, 13 Roeland Square, Roeland Street, Cape Town, 52 Tanglewood Crescent, Sunset Links Golf Estate, Sunset Beach, Milnerton, Cape Town, Married. **Herzenberg, Susan Anne**, 18 October 1964, 6410180025087, Businesswoman, 13 Roeland Square, Roeland Street, Cape Town, 52 Tanglewood Crescent, Sunset Links Golf Estate, Sunset Beach, Milnerton, Cape Town; (3) Provisional Date: 28 January 2009, Final Date: 6 March 2009, 24 Langerman Avenue, Milnerton, Cape Town, Businessman; (4) Western Cape High Court, 21 April 2016, 10:00; (5) This application will be brought in terms of section 124 (2) (a) of the Insolvency Act.

C41/2013—(2) **Moodien, Gerrin**, 10 September 1976, 7609105008081, IT Support, Garden Route Casino, 21 Marlin Street, Ext 13, MosselBay, Married IN Community Of Property. **Moodien, Melissa Eran**, 2 October 1984, 8410020240084, Merchandiser, SA Greetings, 21 Marlin Street, Ext 13, MosselBay; (3) Final Date: 22 February 2013, 21 Marlin Street, Ext 13, MosselBay, Security Supervisor; (4) Western Cape High Court - Cape Town, 22 April 2016, 10:00; (5) Section 124(3).

C1043/12—(2) **De Jongh, Lourens Roelof**, 14 March 1979, 7903145121081, Superintendent, Langeberg Municipality, George Street 41, Ashton, Western Cape, Married Out OF Community Of Property; (3) Final Date: 1 February 2013, 6 Paul Kruger Street, Ashton, Western Cape, Superintendent; (4) Western Cape High Court - Cape Town, 20 April 2016, 10:00; (5) Section 124(3).

C20481/14—(2) **Fernandes, Delphine Auriel**, 15 July 1980, 8007151111082, Accounting Officer, Aerotechnic, 50 Riebeeck Street, Cape Town, 47 10th Avenue, Belmont Park, Kraaifontein, Unmarried; (3) Final Date: 7 November 2014, 47 10th Avenue, Belmont Park, Kraaifontein, Accounting Officer; (4) Western Cape High Court - Cape Town, 21 April 2016, 10:00; (5) Section 124(3).

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.

T4123/11—(2) Insolvent Estate: **Henriette Susanna Appelcryn** (651110 0160 084); (3) 14 October 2011; (4) Master of the North Gauteng High Court, Pretoria; (5) 4 December 2014; (6) AD McQuarrie & G Muggan, Matsepes Inc., PO Box 8274, Johannesburg 2000.

G223/09—(2) **KNS Paper & Print Connection CC** (1998/013769/23)(In Liquidation); (3) 28 October 2008; (4) Witwatersrand Local Division; (5) 2 April 2013; (6) T W van den Heever & C K V Tanna, PO Box 904, Florida Hills, 1716.

G899/08—(2) **Louis Botha Square Properties CC** (1988/033476/23)(In Liquidation); (3) 26 August 2008; (4) Witwatersrand Local Division; (5) 9 September 2013; (6) T W van den Heever, PO Box 904, Florida Hills, 1716.

T2116/11—(2) **Envirocap Trading CC** (In Liquidation); (3) 2 March 2011; (4) -; (5) 18 May 2015; (6) MJD Breytenbah/KC Monyela/R Masoanganye, PO BOX 40023, MORELETA PARK, 0044.

T5314/09—(2) Insolvent Estate: **Folscher; Rodney Alan & Mayleze** (Folscher; Rodney Alan & Mayleze); (3) 25 August 2009; (4) North Gauteng High Court; (5) 5 July 2013; (6) T Hill; M Kets, Resolution Trust Company, P O Box 2190, Johannesburg, 2000.

T4447/08—(2) Insolvent Estate: **Pelzer; Josef - Francois** (7403075308089); (3) 28 November 2008; (4) North Gauteng High Court; (5) 29 April 2013; (6) T Tylcoat; K van der Westhuizen; IS Ponnen, Resolution Trust Company P O Box 2190 Johannesburg 2000.

T896/08—(2) Insolvent Estate: **Prinsloo; Simon Lodewyk** (610316 5033 08 1); (3) 29 February 2008; (4) North Gauteng High Court; (5) 7 April 2011; (6) T Tylcoat; JZH Muller; CM Cloete, Resolution Trust Company P O Box 2190 Johannesburg 2000.

G1191/2013—(2) **Momentum Properties (Pty) Ltd.** (2001/022931/07)(In Liquidation); (3) 9 December 2013; (4) GAUTENG; (5) 12 May 2015; (6) Tracy Hill, P.O. Box 2190, Johannesburg, 2000.

G20954/2014—(2) **Central Lake Trading 77 (Pty) Ltd.** (2004/017049/07)(In Liquidation); (3) 23 April 2015; (4) GAUTENG; (5) 19 August 2015; (6) Tracy Hill, P.O. Box 2190, Johannesburg, 2000.

G2474/04—(2) **Spartan Logistics (Pty) Ltd.** (2004 / 004938 / 07)(In Liquidation); (3) 5 October 2004; (4) South Gauteng High Court; (5) 6 April 2006; (6) T Tylcoat; M Moloto, Resolution Trust Company P O Box 2190 Johannesburg 2000.

G728/07—(2) **Tuscan Mouldings CC.** (2005/103797/23)(In Liquidation); (3) 6 August 2007; (4) Special Resolution; (5) 15 June 2012; (6) T Hill; CHJ Barnard, Resolution Trust Company P O Box 2190 Johannesburg 2000.

G467/10—(2) **T O Wallace International (Pty) Ltd** (2007 / 019021 / 07)(In Liquidation); (3) 25 March 2010; (4) South Gauteng High Court; (5) 28 August 2013; (6) T Hill, P O Box 2190 Johannesburg 2000.

G20955/2014—(2) **C I E Telecommunications (Pty) Ltd.** (1999/007592/07)(In Liquidation); (3) 18 December 2014; (4) GAUTENG; (5) 13 May 2015; (6) Tracy Hill, P.O. Box 2190, Johannesburg, 2000.

G1052/2011—(2) **Alumni Trading 266 (Pty) Ltd.** (2009/015051/07)(In Liquidation); (3) 26 August 2011; (4) GAUTENG; (5) 11 April 2012; (6) Malcolm Schmidt, P.O. Box 2190, Johannesburg, 2000.

G20932/14—(2) **Cognis South Africa (Pty) Ltd.** (1999/010957/07)(In Liquidation); (3) 13 February 2014; (4) Special Resolution; (5) 1 July 2015; (6) QS Joseph, MX3 Consultants.

G1777/11—(2) **Halki Importers & Exporters CC.** (CK95/17945/23)(In Liquidation); (3) 25 January 2012; (4) South Gauteng High Court; (5) 16 July 2015; (6) A Johannes, MX3 Consultants.

G719/2012—(2) **Central Reinsurance Corporation Limited** (1968/008539/06)(In Liquidation); (3) 3 October 2012; (4) Gauteng; (5) 15 October 2013; (6) Malcolm Schmidt, P.O. Box 2190, Johannesburg, 2000.

T1203/11—(2) Insolvent Estate: **Stanley & Anelie Christie Bean** (6305195010084); (3) 21 April 2011; (4) Gauteng North High Court, Pretoria; (5) 14 August 2014; (6) Petrus Jacobus Corne Van Staden & Heiko Draht & Lebogang Morake, Po Box 1314 Groenkloof 0027.

T8024/09—(2) Insolvent Estate: **Hendrik Andries & Patricia Lee** (6411305122080); (3) 18 December 2010; (4) Gauteng North High Court, Pretoria; (5) 27 November 2012; (6) Jerry Sekete Koka & Tshengedzeni Anthony Michael Tshivhase, Po Box 1314 Groenkloof 0027.

T4151/08—(2) Insolvent Estate: **Cecil & Zeni Nobela** (6802155308086); (3) 12 December 2008; (4) Gauteng North High Court, Pretoria; (5) 30 March 2011; (6) Ernst Lodewyk Bester & Philip David Berman, Po Box 1314 Groenkloof 0027.

T442/13—(2) Insolvent Estate: **Johan Hendrik & Maria Elizabeth Carolina Roets** (6501185100089); (3) 12 June 2013; (4) Gauteng North High Court, Pretoria; (5) 7 January 2015; (6) Petrus Jacobus Corne Van Staden & Lindiwe Florence Kaaba (C/O Adriaan Willem Van Rooyen), Po Box 1314 Groenkloof 0027.

T6540/09—(2) Insolvent Estate: **Bertus Van Zyl** (830515 5024 081); (3) 12 October 2009; (4) Gauteng North High Court, Pretoria; (5) 13 September 2013; (6) Nomvuyo Yvonne Seriti, Po Box 1314 Groenkloof 0027.

T4615/12—(2) Insolvent Estate: **DANIEL JACOBUS JOHANNES & GWENDOINE ELIZABETH VANWYK** (5905175029086 & 6304090113085); (3) 14 November 2012; (4) NORTH GAUTENG HIGH COURT; (5) 15 February 2015; (6) M E SYMES, 30 CANBERRA ROAD, IMPALA PARK, BOKSBURG 1459.

S36/2013—(2) Insolvent Estate: **SUSAN ANNE POTE** (721201 0027 088); (3) 4 June 2013; (4) HIGH COURT OF SOUTH AFRICA (EASTERN CAPE, PORT ELIZABETH); (5) 12 August 2015; (6) ASHRAF MEHMOOD LIMBADA, 94 STANDFORD ROAD, KORSTEN, PORT ELIZABETH, 6001.

S65/2013—(2) Insolvent Estate: **WELLS BRADLEY STRINGER** (780301 5014 087); (3) 20 August 2013; (4) HIGH COURT OF SOUTH AFRICA (EASTERN CAPE, PORT ELIZABETH); (5) 12 August 2015; (6) LEYLA LIMBADA & MICHAEL TIMKOE, 39 FIFTH AVENUE, NEWTON PARK, PE, 6045 & 1 DIGBY ROAD, FRAMESBY, PE, 6001.

C1263/2009—(2) Insolvent Estate: **Jakobus Lodewikus King**; (3) 19 November 2010; (4) Western Cape High Court; (5) 26 April 2013; (6) Helgard Muller Meiring Terblanche & Mohamed Cassiem Rawoot, Box 323, Cape Town, 8000.

C753/2010—(2) Insolvent Estate: **Tshifhiwa Gift Mandiwana and Khaukanani Enos Neudani**; (3) 17 September 2010; (4) Western Cape High Court; (5) 9 October 2012; (6) Helgard Muller Meiring Terblanche & Donovan Theodore Majiedt & Cornemari Viljoen, Box 323, Cape Town, 8000.

C150/2009—(2) Insolvent Estate: **Deceased Colin John Gottgens**; (3) 11 February 2009; (4) Western Cape High Court; (5) 29 March 2010; (6) Helgard Muller Meiring Terblanche & Arthur Johannes, Box 323, Cape Town, 8000.

C744/2013—(2) Insolvent Estate: **Gerald John Rens** (4810195039084); (3) 10 October 2013; (4) Western Cape High Court, Cape Town; (5) 7 October 2014; (6) Jurgens Johannes Steenkamp and Komaris Ballen Gangen, KPMG Services (Pty) Ltd, PO Box 4609, Cape Town, 8000.

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 OORGAWEN 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, verstrekk 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.

PHILIP SNYMAN, 8004095042085, BUSINESSMAN, 64 MACANUDO, SOVEREIGN ROAD, ROODEPOORT, GAUTENG; (2) Application: JOHANNESBURG, 31 March 2016, 09:00; (3) 17 November 2015, JOHANNESBURG, ROODEPOORT; (4) LP BAARTMAN ATTORNEYS, BUILDING 1 SUITE 4, RUIMSIG OFFICE ESTATE, HOLE IN ONE ROAD, RUIMSIG.

Mervin Redelinghuys, 761002 5010 082, Unemployed, 69 Gold Circle Street, Lyttelton Manor, Centurion, Gauteng; (2) Application: Gauteng Division Pretoria, 1 April 2016, 10:00; (3) 7 March 2016, Pretoria; (4) Breyten Potgieter, 1 Shelanti Street, Building C, Ground Floor, Lytteltown, Centurion, Gauteng, 22 February 2016.

RENIER WILLEM DE BEER & ANGELIQUE DE BEER, 720325 5125 083 & 860910 0049 089, TEGNIKUS & WERKLOSE VROU, 252 SUNSTONE WEG VILLAGE 5 EENHEID 100 STONE ARCH ESTATE CASTLE VIEW GERMISTON; (2) Aansoek: Gauteng Hoe Hof Pretoria, 29 Maart 2016, 10:00; (3) 7 Maart 2016, Meesterskantoor Pretoria, GERMISTON; (4) Johan van Heerden Prokureurs, Barnstable no 17 A Lynnwoodmanor Pretoria, 24 Februarie 2016.

JACO NINOW, 741122 5005 083, WERKLOSE MAN, 18 MICHAEL WEG TARLTON KRUGERSDORP; (2) Aansoek: Gauteng Hoe Hof Pretoria, 30 Maart 2016, 10:00; (3) 7 Maart 2016, Meesterskantoor Pretoria, KRUGERSDORP; (4) Johan van Heerden Prokureurs, Barnstable no 17 A Lynnwoodmanor Pretoria, 24 Februarie 2016.

Maria Margharetha Beukes, 800223 0002 08 9, service advisor, 296 Mallabas Street, Sinoville, Pretoria North, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 31 March 2016, 00:00; (3) 4 March 2016, Pretoria, Pretoria North; (4) -, -.

John Christopher Coetzee, 620507 5039 08 0, meter inspector, 254 Eloff Street, Eloffsdal, Pretoria, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 1 April 2016, 00:00; (3) 4 March 2016, Pretoria; (4) -, -.

Abraham Philippus Venter, 670506 5024 08 3, teacher, 6 Madre Mews, 62 Kameeldoring Street, Wonderboom, married in community of property; **Maria Petronella Venter**, 570222 0100 08 1, creditors clerk; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 31 March 2016, 00:00; (3) 4 March 2016, Pretoria, Pretoria North; (4) -, -.

Pierre Erasmus, 820428 5143 08 7, manager, 12 Carina Maricke, 906 Dr van der Merwe Drive, Doornpoort, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 31 March 2016, 00:00; (3) 4 March 2016, Pretoria, Pretoria North; (4) -, -.

Zama Emmerencia Sangweni, 8602080375087, HR Specialist, 210 Mears Street, Muckleneuk, Pretoria, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 31 March 2016, 00:00; (3) 4 March 2016, Pretoria; (4) -, -.

Abraham Hermanus Beukes, 570416 5068 08 3, motor mechanic, 536 Ivor Avenue, Mountain View, Pretoria, married in community of property; **Gertruida Magdalena Beukes**, 620329 0097 08 2, Picker/Packer; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 31 March 2016, 00:00; (3) 4 March 2016, Pretoria; (4) -, -.

Engelbert Christiaan Eloff, 500104 5058 08 1, Verkoopsman, 3 Wattlestraat, Florida, Roodepoort; (2) Aansoek: Gauteng Plaaslike Afdeling, Johannesburg, 30 Maart 2016, 10:00; (3) 4 Maart 2016, Johannesburg, Roodepoort; (4) G.D. Ficq Prokureurs, 11 Dieperinkstraat, Roodepoort, 1724, 25 Februarie 2016.

Christopher Mark Bailey, 841104 5189 08 2, general manager chef, Plot No 67A, Syferfontein, Hartbeespoortdam, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 1 April 2016, 00:00; (3) 4 March 2016, Pretoria, Brits; (4) -, -.

Ilse Maurizi, 740827 0076 08 4, clerk, 37A Brice Avenue, Strubenvale, Springs, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 1 April 2016, 00:00; (3) 4 March 2016, Pretoria, Springs; (4) -, -.

John Peter Oliver, 681214 5116 08 5, Sales representative, 67 Cedar Creek, Kingschner Street, Brentwood, Benoni, married in community of property; **Samantha Helen Oliver**, 750910 0041 08 9, office assistant; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 1 April 2016, 00:00; (3) 4 March 2016, Pretoria, Benoni; (4) -, -.

Pam Claire Pillay, 760802 0082 08 0, business analyst, 107 Lenchen Place, 269 Glover avenue, Die Hoewes, Centurion, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 1 April 2016, 00:00; (3) 4 March 2016, Pretoria; (4) -, -.

ENGELBRECHT, LINDI, 7512030082082, EYE CARE ASISTANT, 42 ORANGE STREET, BRACKENDOWNS, ALBERTON; (2) Application: GAUTENG, JOHANNESBURG, 31 March 2016, 10:00; (3) 4 March 2016, JOHANNESBURG, PALMRIDGE; (4) KORSTEN & BEUKES ATTORNEYS, 65 MICHELLE AVENUE, RANDHART, ALBERTON, 24 February 2016.

ENGELBRECHT, AURTHUR GLEN, 6510165041080, CAPTAIN IN SAPS, 42 ORANGE STREET, BRACKENDOWNS, ALBERTON; (2) Application: GAUTENG, JOHANNESBURG, 30 March 2016, 10:00; (3) 4 March 2016, JOHANNESBURG, PALMRIDGE; (4) KORSTEN & BEUKES ATTORNEYS, 65 MICHELLE AVENUE, RANDHART, ALBERTON, 24 February 2016.

Iain Homan, 7712285101088, Unemployed, 28 Tuscany Grove, Campbell Road, Craigavon, Fourways, Gauteng; (2) Application: 31 March 2016, 10:00; (3) 4 March 2016, Pretoria, Randburg; (4) Cassie Fourie Attorney, 724 Witdoring Avenue, Moreletapark, Pretoria.

Linda Elizabeth De Ridder, 7202240065081, werkende vrou, 102 Jean Laan, Doringkloof, Centurion, Gauteng, Ongetroud; (2) Aansoek: Provinsiale Afdeling Pretoria, 31 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Pretoria Sentraal; (4) L Van Dyk Prokureurs, 222 Burger Straat, Pretoria Noord, 26 Februarie 2016.

Andre Kleinhans, 7812285010089, Boilermaker, 29 Tambotie Street, Kanonkop, Middelburg, Married in Community of Property; **Heintje Kleinhans**, 7903310028087, Clerk; (2) Application: Gauteng High Court Pretoria, 1 April 2016, 10:00; (3) 7 March 2016, Pretoria, Middelburg; (4) Esmeraldo Attorneys, 149 Cowen Ntuli Street, Middelburg.

Terry Verwey, 8512230013084, Unemployed, 95 Danie Theron Street, Pretoria North, Married in Community of Property; **Moirá Verwey**, 7708120067088, Administrator; (2) Application: Gauteng High Court Pretoria, 1 April 2016, 10:00; (3) 7 March 2016, Pretoria, Pretoria North; (4) Esmeraldo Attorneys, 149 Cowen Ntuli Street, Middelburg.

Gideon Josiah Kotze, 791025 5052 08 9, Manager, 15 Verdi Street, Melodi, Hartbeespoort, North West, Married in community of property; **Sonja Kotze**, 800414 0059 08 4, Unemployed; (2) Application: Pretoria Division Gauteng, 1 April 2016, 10:00; (3) 7 March 2016, Pretoria, Brits; (4) Michael Senekal Attorney, 12 Kolgans Street, Ninapark, Pretoria, 26 February 2016.

Elisha Ndubisi Obiukwu, 711130 5762 187, Self Employed, 91 Bertha Street, Turffontien, Gauteng Province; (2) Application: Gauteng Division, Pretoria, 28 March 2016, 00:00; (3) 14 March 2016, Pretoria, Pretoria; (4) Elisha Ndubisi Obiukwu, 91 Bertha Street, Turffontien, Gauteng Province.

Nirmala Singh, 580610 0233 08 4, Bestuurder, Eenheid 2 Hilton Court, 74 Main Weg, Eaastleigh, Edenvale, Gauteng, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 31 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Boksburg; (4) Herman Esterhuizen Smalman Prokureurs, Eastwood Law Chambers, 2de Vloer, 876 Pretorius Straat, Arcadia, 23 Februarie 2016.

Marnus Pretorius, 800414 5294 08 2, Mechanic, 108 Trichardt Street, Parkdene, Boksburg, Gauteng, Married out of community of property; (2) Application: GAUTENG LOCAL DIVISION, JOHANNESBURG, 31 March 2016, 09:30; (3) 4 March 2016, Johannesburg, Boksburg; (4) BMV Attorneys, Alberton.

Fisani Sekwele, 801126 0438 089, Unemployed, 77 Erongo Ave, Oakdene EXT 1, Johannesburg, Gauteng Province, Married in Community of Property; **Palesa Boka**, 27/10/1979, Quality Assurer; (2) Application: Gauteng Division, Pretoria, 28 March 2016, 00:00; (3) 14 March 2016, Pretoria, Pretoria; (4) Fisani Sekwele, 77 Erongo Ave, Oakdene EXT 1, Johannesburg, Gauteng Province.

Linda Michael Maseko, 580118 5367 089, Self Employed, 35 Karel Rood Street, Sharon Park, Gauteng Province; (2) Application: Gauteng Division, Pretoria, 28 March 2016, 00:00; (3) 14 March 2016, Pretoria, Pretoria; (4) Linda Michael Maseko, 35 Karel Rood Street, Sharon Park, Gauteng Province.

Moloko Frans Magodi, 590316 5596 08 1, Bestuurder, 30 Grasmery Straat, Denwind, Germiston, Gauteng, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 29 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Germiston; (4) Herman Esterhuizen Smalman Prokureurs, Eastwood Law Chambers, 2de Vloer, 876 Pretorius Straat, Arcadia, 23 Februarie 2016.

Maohlaloga Jeremiah Mashamaite, 600610 5549 08 4, Bus Bestuurder, 2967 Ihlopheng Straat, Chloorkop, Kemptonpark, Gauteng, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 31 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Kemptonpark; (4) Herman Esterhuizen Smalman Prokureurs, Eastwood Law Chambers, 2de Vloer, 876 Pretorius Straat, Arcadia, 23 Februarie 2016.

Jodine-Anandi Wells, 890821 0155 08 7, Assessor, Gedeelte 333 van die Plaas Derdepoort 326, 333 Tierberg Weg, Derdepoort, Gauteng, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 30 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Pretoria Noord; (4) Herman Esterhuizen Smalman Prokureurs, Eastwood Law Chambers, 2de Vloer, 876 Pretorius Straat, Arcadia, 23 Februarie 2016.

Zagarias Johannes Botes, 5306055079087, Kraandrywer, Koos de la Reystraat 64, Vanderbijlpark, Getroud binne gemeenskap van goed met; **Noeline Botes**, 5304290157081, Werkloos, Koos de la Reystraat 64, Vanderbijlpark; (2) Aansoek: Noord Gauteng (Pretoria), 30 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark.

Gertruida Aletta Magdalena Swanepoel, 6404270008087, Assistent, Arumstraat 14, Alberton, Getroud binne gemeenskap van goed met; **Johann Hendrik Swanepoel**, 5806185088080, Werkloos, Arumstraat 14, Alberton; (2) Aansoek: Noord Gauteng (Pretoria), 31 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Alberton; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark.

Andries Adriaan Gerhardus Pieterse, 7703205116082, Werktuigkundige, Jack Ricestraat 14, Sonlandpark, Vereeniging, Getroud binne gemeenskap van goed met; **Yolandé Pieterse**, 7508140103081, Verpleegster, Jack Ricesraat 14, Sonlandpark, Vereeniging; (2) Aansoek: Noord Gauteng (Pretoria), 1 April 2016, 10:00; (3) 7 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark.

Pieter Johannes van Niekerk, 4809185002086, Werkloos, Bergstraat 28, Drie Riviere, Vereeniging, Getroud binne gemeenskap van goed met; **Alettha Caterina van Niekerk**, 5307220008084, Werkloos, Bergstraat 28, Drie Riviere, Vereeniging; (2) Aansoek: Noord Gauteng (Pretoria), 29 Maart 2016, 10:00; (3) 7 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik van Eck Boulevard, Vanderbijlpark.

Johannes Jacobus Snyders and Catherine Winifred Snyders, 430731 5054 08 5 and 520628 0096 08 0, Pensioners, 60 Bonzabaai Street, Elandshaven, Germiston, Gauteng, Married in community of property; (2) Application: GAUTENG LOCAL DIVISION, JOHANNESBURG, 31 March 2016, 09:30; (3) 4 March 2016, JOHANNESBURG, GERMISTON; (4) BMV Attorneys, Alberton, 26 February 2016.

Ronald Richard Fourie, 790928 6012 08 8, Tech Assistant, 28 Grootkloof Street, Westonaria, In Community of property; **Lorna Majorie Fourie**, 780810 0069 08 6, Data Capturer; (2) Application: Gauteng division, Pretoria, 31 March 2016, 10:00; (3) 7 March 2016, Pretoria, Westonaria; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 15 January 2016.

Petrus Christiaan Jacobus Botha, 630131 5025 08 6, Senior Operator, Percy Fitzpatrick 51A, Stonehenge, Nelspruit, Married in community of property; **Rensche Magrieta Botha**, 620312 0034 08 1, Senior Operator; (2) Application: Gauteng division, Pretoria, 30 March 2016, 10:00; (3) 7 March 2016, Pretoria & Nelspruit; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 27 January 2016.

Yolandi Harmse, 820128 0177 08 6, Unemployed, 104 Southrand Road, Tulisa Park, Johannesburg, Out of Community of property; (2) Application: Gauteng division, Pretoria, 31 March 2016, 10:00; (3) 7 March 2016, Pretoria & Johannesburg; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 21 January 2016.

Lucky Appreciate Khoza, 821107 5536 08 1, Java Developer, 25 Inca Lily, White Forest Street, Kosmosdal, X67, Centurion, Single; (2) Application: Gauteng division, Pretoria, 30 March 2016, 10:00; (3) 7 March 2016, Pretoria; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 19 January 2016.

Petrus Christiaan Jacobus Botha, 630131 5025 08 6, Senior Operator, Percy Fitzpatrick 51A, Stonehenge, Nelspruit, Married in community of property; **Rensche Magrieta Botha**, 620312 0034 08 1, Senior Operator; (2) Application: Gauteng division, Pretoria, 30 March 2016, 10:00; (3) 7 March 2016, Pretoria & Nelspruit; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 27 January 2016.

Cecilia Anna Munnik, 790109 0051 08 9, Tender administrator, 2 Thachview, Unit 11, Cherrywood Close, The reeds, Centurion, Single; (2) Application: Gauteng division, Pretoria, 30 March 2016, 10:00; (3) 7 March 2016, Pretoria; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 27 January 2016.

Martha Aletta Prinsloo, 480612 0040 08 0, Pensioner, Portion 59, Karino, Nelspruit, In Community of property; **Nicklaas Johannes Helgaard Prinsloo**, 450113 5026 08 9, Pensioner; (2) Application: Gauteng division, Pretoria, 31 March 2016, 10:00; (3) 7 March 2016, Pretoria & Nelspruit; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 22 January 2016.

JABULANI VILAKAZI, 641212 5666 08 2, Driver, 918 Moleleki Section, Katlehong, Palmridge, Married in community of property; **SOPHIE TIWAMI VILAKAZI**, 660218 0496 08 2, Unemployed; (2) Application: Gauteng Division, Pretoria, 29 March 2016, 10:00; (3) 7 March 2016, Pretoria, Palmridge; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 20 January 2016.

JAN GERHARDUS KRUGER, 900708 5086 08 6, Advisor, 795 27TH Avenue, Rietfontein, Pretoria, Single; (2) Application: Gauteng Division, Pretoria, 29 March 2016, 10:00; (3) 7 March 2016, Pretoria; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 28 January 2016.

Abdool Kalik Naby, 5203065117082, Unemployed, Unit 28, The Grand Floridian, Umhlanga Rocks Drive, La Lucia, Married out of community of property; **Soraya Naby**, 6105070037081, Self employed; (2) Application: KwaZulu-Natal Division, 31 March 2016, 09:30; (3) 4 March 2016, Pietermaritzburg, Verulam; (4) Mornet Attorneys, 42 Linwood Drive, Pietermaritzburg.

Enid Erica Lunnis, 600614 0160 087, Receptionist, Grunau Rostrata Farm; (2) Application: In The High Court Of South Africa Kwazulu-Natal Local Division, Durban, 29 March 2016, 09:30; (3) 4 March 2016, High Court Durban, Escourt Magistrates Court; (4) K Maharaj Incorporated, Suite 301, Masonic Grove Chambers, 40 Dullar Omar Grove, 23 February 2016.

Virginia Nokulunga Shezi, 750418 0412 08 6, senior clerk, 35 Fonslen Grove, Phoenix, unmarried; (2) Application: In the High Court of South Africa, Kwazulu-Natal Division, Pietermaritzburg, 30 March 2016, 00:00; (3) 4 March 2016, Pietermaritzburg, Verulam; (4) Morne Attorneys, 42 Linwood Drive, Boughton, Pietermaritzburg.

REKHA RAMCHUNDER DEVANPERSHAD, 740724 0185 082, Correctional Officer, BLOCK 9, FLAT 5, QALAKABUSHA PRISON, EMPANGENI; (2) Application: Kwazulu-Natal Local Division Durban, 4 April 2016, 09:30; (3) 7 March 2016, DURBAN, N/A; (4) EMILE HAUGHTON ATTORNEYS, 23 JOHN GAINSFORD STREET, BRACKENFELL, 26 February 2016.

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
Publications: Tel: (012) 748 6053, 748 6061, 748 6065