

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 609

Pretoria, 18 March
Maart 2016

No. 39821

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

39821

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

A graphic of a white sticky note with a black border, pinned to a grey background. The word "Important" is written in a black, cursive font. A black pushpin is visible at the top left corner of the note.

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.

eGazette

*Table of Contents***LEGAL NOTICES**

BUSINESS NOTICES • BESIGHEIDSKENNISGEWINGS	
Gauteng	13
Eastern Cape / Oos-Kaap	15
Free State / Vrystaat	15
KwaZulu-Natal.....	15
Western Cape / Wes-Kaap	16
COMPANY NOTICES • MAATSKAPPYKENNISGEWINGS	
Gauteng	16
Free State / Vrystaat	17
KwaZulu-Natal.....	17
Western Cape / Wes-Kaap	17
LIQUIDATOR'S AND OTHER APPOINTEES' NOTICES	
LIKWIDATEURS EN ANDER AANGESTELDES SE KENNISGEWINGS	
Gauteng	18
Mpumalanga.....	18
Western Cape / Wes-Kaap	19
ORDERS OF THE COURT • BEVELE VAN DIE HOF	
Gauteng	20
Eastern Cape / Oos-Kaap	39
Free State / Vrystaat	49
KwaZulu-Natal.....	51
Limpopo	55
Mpumalanga.....	59
North West / Noordwes.....	59
Northern Cape / Noord-Kaap	63
Western Cape / Wes-Kaap	64
SUPERSESIONS AND DISCHARGE OF PETITIONS	
TERSYDESTELLINGS EN AFWYSINGS VAN AANSOEKE	
Gauteng	65
Eastern Cape / Oos-Kaap	65
Western Cape / Wes-Kaap	65
GENERAL • ALGEMEEN	
Gauteng	65
Free State / Vrystaat	73
KwaZulu-Natal.....	75
Limpopo	77
Northern Cape / Noord-Kaap	77
Western Cape / Wes-Kaap	78
ADMINISTRATION OF ESTATES ACTS NOTICES/	

BOEDELKENNISGEWINGS

Form/Vorm J297	81
Election of executors, tutors and curators	
Verkiesing van eksekuteurs, voogde en kurators	
Gauteng	81
Form/Vorm J295	81
Notice of curator and tutor	
Kennisgewings van kurators en voogde	
Gauteng	82
Eastern Cape / Oos-Kaap	82
KwaZulu-Natal.....	82
Western Cape / Wes-Kaap	82
Form/Vorm J193	83
Notice to creditors in deceased estates	
Kennisgewings aan krediteure in bestorwe boedels	
Gauteng	83
Eastern Cape / Oos-Kaap	100
Free State / Vrystaat	102
KwaZulu-Natal.....	105
Limpopo	111
Mpumalanga.....	112
North West / Noordwes.....	113
Northern Cape / Noord-Kaap	115
Western Cape / Wes-Kaap	116
Form/Vorm J 187	125
Liquidation and distribution accounts in deceased estates lying for inspection	
Likwidasie- en distribusierekenings in bestorwe boedels wat ter insae lê	
Gauteng	125
Eastern Cape / Oos-Kaap	142
Free State / Vrystaat	145
KwaZulu-Natal.....	148
Limpopo	155
Mpumalanga.....	156
North West / Noordwes.....	157
Northern Cape / Noord-Kaap	159
Western Cape / Wes-Kaap	160
 INSOLVENCY ACT AND COMPANIES ACTS NOTICES/ INSOLVENSIEWET- EN MAATSKAPPYKENNISGEWINGS	
Form/Vorm J 28	171
Estates or companies sequestrated or wound up provisionally	
Boedels of maatskappye wat voorlopig gesekwestreer of gelikwider is	
Form/Vorm J29	172
First meetings of creditors, contributories, members or debenture-holders of sequestrated estates, companies being wound-up or placed under provisional judicial management	
Eerste byeenkomste van skuldeisers, kontribuante, lede of skuld-briefhouers van gesekwestreerde boedels, maatskappye in likwidasie of onder voorlopige geregtelike bestuur	
Form/Vorm J 29CC	179
Close corporations: first meetings of creditors and members of close corporations being wound up	
Beslote korporasies: eerste byeenkomste van skuldeisers en lede van beslote korporasies in likwidasie	
Form/Vorm 1	181
Appointment of trustees and liquidators and proof of claims in sequestrated estates or companies being wound up	
Aanstelling van kurators en likwidadeurs en bewys van vorderings in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 2	188
Meeting of creditors in sequestrated estates or companies being wound up	
Byeenkoms van skuldeisers in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 4	192
Liquidation accounts and plans of distribution or contribution in sequestrated estates or companies being wound up	
Likwidasie-, distribusie- of kontribusierekenings in gesekwestreerde boedels of maatskappye in likwidasie	

Form/Vorm 5	201
Payment of dividends and collection of contributions in sequestrated estates or companies being wound up Uitkeer van dividende en insameling van kontribusies in gesekwestreerde boedels of maatskappye in likwidasie	
Form/Vorm 6	207
Application for rehabilitation Aansoek om rehabilitasie	
Form/Vorm 7	209
Notices of trustees Kennisgewings van kurators	
Form/Vorm 9	210
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, verstrekk in die volgorde: (1) Dorpsgebied of distrik, afdeling, county; (2) verkoper, handelaar, vennootskap; (3) besigheid of handel, soort, naam en/of styl, en adres waar gedryf; (4) doel en voorneme (vervreemding, verkoop, oorgawe, verandering of ontbinding van vennootskap, verhuising of adresverandering, naamverandering, kansellering van verkoop, ens.); voorwaardes, en datum of tydperk indien anders as 30 dae; (5) koper, nuwe besitter en/of eienaar of vennoot, of kontrakterende party; (6) besigheid en adres, indien anders as onder (3); opmerkings, kommentaar; (7) adverteerder en/of agent, adres en datum.

GAUTENG

Kempton Park. (2) CA & CC Trading CC Registration Number 2006/087276/23; (3) Steers, Festival Mall.Shop 50 Festival Mallc/o CR Swart Drive & Kelvin RoadKEMPTON PARK1620; (4) SALE OF BUSINESS - 1 MAY 2016; (5) Gangamaya Trading (Pty) Ltd Registration Nr. 2016/038631/07; (6) Same as 3; (7) Aldes Novare Business Brokers PO Box 4786, Cresta 211810 March 2016.

HOUGHTON. (2) WIERDA ROAD WEST PROPERTIES (PTY) LTD REGISTRATION NUMBER: 2003/020715/07; (3) - WERDA ROAD WEST PROPERTIES (PTY) LTD - 41 WEST STREET HOUGHTON, JOHANNESBURG - REAL ESTATE (TRADE); (4) Notice is hereby given to interested parties and creditors in terms of Section 34(1) of the Insolvency Act, No. 24 of 1936, as amended, that in terms of a Written Agreement of Sale, it is the intention of WIERDA ROAD WEST PROPERTIES (PTY) LTD, Registration No. 2003/020715/07 of 41 West Street, Houghton, 2041, to sell and transfer as a going concern to LEOPONT 299 PROPERTIES (PTY) LTD, Registration No. 1999/022633/07 of 1st Floor, Building B, Riviera Road Office Park, 6-10 Riviera Road, Killarney, Johannesburg, 2193, certain immovable property described as ERF 1455 HOUGHTON ESTATE TOWNSHIP, REGISTRATION DIVISION I.R., PROVINCE OF GAUTENG, MEASURING 3866 (THREE THOUSAND EIGHT HUNDRED AND SIXTY SIX) SQUARE METRES, Held by Deed of Transfer T28390/2010, situated at 41 West Street, Houghton, 2041, together with certain fixtures listed in Annexure "A" to the said Agreement of Sale, its income earning activity, being a rental enterprise conducted at the said immovable property which sale and transfer will be effected after 30 (thirty) days after the last publication of this notice. Nam-Ford Incorporated Attorneys for Wierda Road West Properties (Pty) Ltd, 37 Landsborough Street, Robertsham, 2091. Tel: (011) 210-2800, Ref: Joyce Nam-Ford/AJ/MAT27999; (5) LEOPONT 299 (PROPERTIES (PROPRIETARY) LIMITED REGISTRATION NUMBER: 1999/022633/07; (6) AS ABOVE ; (7) NAM-FORD INC, 37 LANDBOROUGH STREET, ROBERTSHAM.

EDENDALE. (2) CARTRIDGE HYPER FRANCHISING (PTY) LTD; (3) INKJET AND LASER TONER CARTRIDGES AND RELATED CONSUMABLES, 23 VOORTREKKER AVENUE, EDENDALE; (4) SALE OF PORTION 1 OF ERF 110 EDENDALE TOWNSHIP, TO BE TRANSFERRED TO THE PURCHASER IN THE DEEDS OFFICE IN JOHANNESBURG AFTER EXPIREY OF THIS ADVERTISEMENT; (5) LOGITECH SA CC; (6) N/A; (7) MICHAEL DANSKY ATTORNEYS P.O. BOX 2274 JOHANNESBURG 2000.

WESTONARIA. (2) BOZ RAPID RESPONSE AND SECURITY (PTY) LTD met Reg No: 2014/163655/07; (3) BOZ RAPID RESPONSE AND SECURITY (PTY) LTD te 36 Fowler Straat, Westonaria.; (4) verkoop en oordrag van die besigheid as 'n lopende saak; (5) P & L SECURITY (PTY) LTD met Reg No: 2011/001569/07; (6) —; (7) TRUTER, CROUS, WIGGILL & VOS Prokureurs. 88 Briggs Straat, Westonaria, Tel: (011) 753 1188 Faks: (011) 753 3945 Verw: M Harrison 8 Maart 2016.

WESTONARIA. (2) BOZ RAPID RESPONSE AND SECURITY (PTY) LTD with Reg No: 2014/163655/07; (3) BOZ RAPID RESPONSE AND SECURITY (PTY) LTD of 36 Fowler Street, Westonaria.; (4) sale of business as a going concern and to transfer; (5) P & L SECURITY (PTY) LTD with Reg No: 2011/001569/07; (6) —; (7) TRUTER, CROUS, WIGGILL & VOS ATTORNEYS. 88 Briggs Street, Westonaria, Tel: (011) 753 1188 Fax: (011) 753 3945 Ref: M Harrison 8 March 2016.

Hekpoort. (2) Pierre's African Kenison cc; (3) Smart PetPortion 198 of JQ Gauteng Road 563 Hekpoort 1790; (4) Sale of Business; (5) Effune International (Pty) Limited; (6) —; (7) Chunilal & Tanna P O Box 42650, FRordsburg., 2033.

Hekpoort. (2) Gueorguiev's Trading cc; (3) Golden Fruit, Portion 198 of JQ Gauteng, Road 563, Hekpoort, 1790; (4) Sale of Business; (5) Effune International (Pty) Limited; (6) —; (7) Chunilal & Tanna, P O Box 42650, FRordsburg., 2033.

Johannesburg. (2) Pneumatika (Proprietary) Limited (in Business Rescue); (3) SUPA QUICK Cresta, Shops 1 & 2 Blackheath Pavilion, Corner Pendooring Street & Beyers Naude Drive, Cresta, Johannesburg.; (4) Sale of business; (5) Trump Tyre CC; (6) SUPA QUICK Cresta, Shops 1 & 2 Blackheath Pavilion, Corner Pendooring Street & Beyers Naude Drive, Cresta, Johannesburg.; (7) Saley Laher & Hoosen Inc, 28 The Avenue, Orchards, Johannesburg, 2016/03/10.

HARTBESPOORT. (2) ROSSAL NO. 126 PROPRIETARY LIMITED, Registration Number: 1961/000660/07; (3) Rental Enterprise under the name and style Casa D'Vliet situated at REMAINING EXTENT OF PORTION 305 OF THE FARM SCHEERPOORT NO. 477, REGISTRATION DIVISION JQ, PROVINCE OF GAUTENG; (4) Transfer as a going concern pursuant to sale of the business conducted under the name and style Casa D'Vliet and of the property forming part of the business and on which the business is operated situated at REMAINING EXTENT OF PORTION 305 OF THE FARM SCHEERPOORT NO. 477, REGISTRATION DIVISION JQ, PROVINCE OF GAUTENG; (5) EISOWEB PROPRIETARY LIMITED, Registration Number: 2015/088352/07; (6) WE PROPOSE THE FOLLOWING TEXT: NOTICE OF INTENTION TO TRANSFER BUSINESS IN TERMS OF SECTION 34(1) OF ACT NO. 24 OF 1936 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 that ROSSAL NO. 126 PROPRIETARY LIMITED, Registration Number: 1961/000660/07 carrying on business as a rental enterprise intends to transfer the business conducted under the name and style Casa D'Vliet (and of the property forming part of the business and on which property the business is operated) situated at REMAINING EXTENT OF PORTION 305 OF THE FARM SCHEERPOORT NO. 477, REGISTRATION DIVISION JQ, PROVINCE OF GAUTENG, as a going concern to EISOWEB PROPRIETARY LIMITED, Registration Number: 2015/088352/07, with effect from a date of not less than 30 days after the last date of publication of this notice and from which date the said Eisoweb Proprietary Limited will carry on the said business for its own account. RIC MARTIN INCORPORATED, Block E, Glenfield Office Park, 361 Oberon Street, Faerie Glen, Pretoria, Ref: 001299/NEELS ALANT.; (7) RIC MARTIN INCORPORATED, Block E, Glenfield Office Park, 361 Oberon Street, Faerie Glen, Pretoria, Ref: 001299/Neels Alant, 9 March 2016.

Benoni. (2) Afripallet CC (Registration No: 2014/106872/23); (3) Business: Manufacturer of timber products. Address: 34 Van Dyk Road, Dunswart, Benoni, Johannesburg, Gauteng, South Africa.; (4) Sale of Business as a going concern.; (5) Mavava Trading 312 Proprietary Limited.; (6) Business: Special Purpose Vehicle. Address: 1st Floor, The Place, No. 1 Sandton Drive, Sandton, Johannesburg, Gauteng, South Africa.; (7) Advertiser: Read Hope Phillips Thomas & Cadman Inc Address: 3rd Floor, 30 Melrose Boulevard, Melrose Arch, Johannesburg, Gauteng, South Africa. Date: 3 March 2016.

Benoni. (2) Execshelf 3006 CC (Registration number: 2006/160648/23); (3) Business: Ownership of Assets (machinery, equipment, motor vehicles); (4) Sale of Business as a going concern; (5) Mavava Trading 312 Proprietary Limited; (6) Business: Special Purpose Vehicle Address: 1st Floor, The Place, No. 1 Sandton Drive, Sandton, Johannesburg, Gauteng, South Africa.; (7) Advertiser: Read Hope Phillips Thomas & Cadman Inc Address: 3rd Floor, 30 Melrose Boulevard, Melrose Arch, Johannesburg, Gauteng, South Africa. Date: 3 March 2016.

BOKSBURG NORTH. (2) TIRAN TRANSPORT CC; (3) ERF 285, 20 THIRD STREET, BOKSBURG NORTH, 1460.; (4) SALE OF ERF 285, 20 THIRD STREET, BOKSBURG NORTH, 1460.; (5) JEAN VAN DER WESTHUIZEN and MARTIN EMERICK; (6) —; (7) TIRAN TRANSPORT CC.

Tswane. (2) Glen Village Face and Body (Pty) Ltd t/a Sorbet Glen Village; (3) Beauty Salon Sorbet Glen Village 18&19 Glen Village Shopping Centre Cnr Solomon Mahlangu Olympus and skukuza Roads Fearie Glen Pretoria; (4) Sale of business; (5) Dorway Beginnings Proprietary Limited; (6) Same as above.; (7) The Green Pencil Account Firm Proprietary Limited.

Johannesburg. (2) Saskar Properties Propriety Limited, Registration Number 1995/06139/07; (3) Letting enterprise business at the immovable property known as erven 182, 183 and 184 Eastgate Extension 12, City of Johannesburg, Registration Division IR, situated at 16 Dartfield Road Eastgate Extension 12, Sandton; (4) Transfer to new owners; (5) Invicta Properties Propriety Limited, Registration Number 2005/022968/07; (6) —; (7) Cliffe Dekker Hofmeyr Inc. Attorneys for the buyer, 1 Protea Place, Sandton, Johannesburg, 2196, 2016-03-10.

HOUGHTON. (2) WIERDA ROAD WEST PROPERTIES (PTY) LTD REGISTRATION NUMBER: 2003/020715/07; (3) - WERDA ROAD WEST PROPERTIES (PTY) LTD - 41 WEST STREET HOUGHTON, JOHANNESBURG - REAL ESTATE (TRADE); (4) KENNISGEWING INGEVOLGE ARTIKEL 34 VAN DIE INSOLVENSIEWET, Nr. 24 VAN 1936 (SOOS GEWYSIG). Kennis geskied hiermee aan alle belanghebbende persone en skuldeisers ingevolge Artikel 34(1) van die Insolvensiewet, Nr. 24 of 1936, soos gewysig, dat, ingevolge 'n geskrewe koopkontrak, WIERDA ROAD WEST PROPERTIES (EDMS) BPK, Registrasie-Nr. 2003/020715/07 geleë te Weststraat 41, Houghton, 2041, beoog om die volgende as 'n lopende saak te verkoop en oor te dra aan LEOPONT 299 PROPERTIES (EDMS) BPK, Registration-Nr. 1999/022633/07 geleë te 1ste verdieping, gebou, Riviera Road Kantoorpark, Rivieraweg 6-10, Killarney, Johannesburg, 2193, synde vaste eiendom bekend as ERF 1455 HOUGHTON ESTATE DORPSGEBIED, REGISTRASIE AFDELING I.R., PROVINSIE VAN GAUTENG, GROOTTE: 3866 (DRIE DUISEND AGT HONDERD SES EN SESTIG) VIERKANTE METER, besit kragtens Akte van Transport T28390/2010, geleë te Weststraat 41, Houghton, 2041, tesame met sekere vaste toebehore soos uiteengesit in Aanhangsel "A" tot die gemelde Koopkontrak, sy inkomstegenererende aktiwiteit, synde 'n ver verhuuringsonderneming wat op die genoemde eiendom bedryf word welke verkoop en oordrag ná verstryking van 30 (dertig) dae na die laaste publikasie van hierdie kennisgewing sal geskied. Nam-Ford Incorporated Prokureurs vir Wierda Road West Properties (Edms) Bpk, Landsboroughstraat 37, Robertsham, 2091. Tel: (011) 210-2800, Verw: Joyce Nam-Ford/AJ/MAT27999; (5) LEOPONT 299 (PROPERTIES (PROPRIETARY) LIMITED REGISTRATION NUMBER: 1999/022633/07; (6) AS ABOVE; (7) NAM-FORD INC, 37 LANDSBOROUGH STREET, ROBERTSHAM.

EASTERN CAPE / OOS-KAAP

East London. (2) West Dunes Properties 121 (Proprietary) Limited (Registration Number: 2004/010146/07); (3) Immovable properties in East London; (4) Notice is hereby given in terms of Section 34(1) of the Insolvency Act No. 24 of 1936 as amended, that West Dunes Properties 121 (Proprietary) Limited (Registration Number: 2004/010146/07), which conducts business at 1 Aquarium Road, King's Tourism Centre, Quigney, East London has, subject to the fulfilment of certain conditions, sold to, and will after the expiry of a period of not less than 30 (thirty) days from the last publication of this notice, transfer to Mercedes Benz South Africa Limited (Registration Number: 1962/000271/06), the immovable properties owned by it in East London, constituting its major asset. Fluxmans Incorporated (SL/00130264), attorneys for the Purchaser, 30 Jellicoe Avenue, Rosebank, Johannesburg; (5) Mercedes Benz South Africa Limited (Registration Number: 1962/000271/06); (6) Immovable properties at 1 Aquarium Road, King's Tourism Centre, Quigney, East London; (7) Fluxmans Incorporated, 30 Jellicoe Avenue, Rosebank, Johannesburg.

Port Elizabeth. (2) Saskar Properties Propriety Limited, Registration Number 1995/06139/07; (3) Letting enterprise business at the immovable property known as erven 3706 and 3707 Korsten, Nelson Mandela Bay Metropolitan Municipality, Registration Division RD, situated at 33 Kempton Road, Korsten, Port Elizabeth.; (4) Transfer to new owners; (5) Invicta Properties Propriety Limited, Registration Number 2005/022968/07; (6) —; (7) Cliffe Dekker Hofmeyr Inc. Attorneys for the buyer, 1 Protea Place, Sandton, Johannesburg, 2196, 2016-03-10.

FREE STATE / VRYSTAAT

Bloemfontein. (2) Saskar Properties Propriety Limited, Registration Number 1995/06139/07; (3) Letting enterprise business at the immovable property known as erven 18824 and 18851 Bloemfontein Extension 126, Mangaung Metropolitan Municipality, Registration Division RD, situated at 38 Frikkie Van Kraayenburg Street, Extension 12 Bloemfontein.; (4) Transfer to new owners.; (5) Invicta Properties Propriety Limited, Registration Number 2005/022968/07; (6) —; (7) Cliffe Dekker Hofmeyr Inc. Attorneys for the buyer, 1 Protea Place, Sandton, Johannesburg, 2196, 2016-03-10.

KWAZULU-NATAL

Pietermaritzburg. (2) Haworth Road Trust IT239/2007/PMB; (3) 18A Oldfield Park; (4) Sale of property; (5) Cuzzimodo Investments cc Registration Number CK2009/127667/23; (6) —; (7) TOMLINSON MNGUNI JAMES PO BOX 271PIETERMARITZBURG, 3201.

Pinetown. (2) Saskar Properties Propriety Limited, Registration Number 1995/06139/07; (3) Letting enterprise business at the immovable property known as Portion 3 of Erf 63, Mountain Ridge, Ethekwini, Registration Division FT, situated at 3 Eyrie Place, New Germany, Pinetown.; (4) Transfer to new owners.; (5) Invicta Properties Propriety Limited, Registration Number 2005/022968/07; (6) —; (7) Cliffe Dekker Hofmeyr Inc. Attorneys for the buyer, 1 Protea Place, Sandton, Johannesburg, 2196, 2016-03-10.

WESTERN CAPE / WES-KAAP

Milnerton. (2) Buttercup Trading 41 CC; (3) Cinnfull, Shop 187 in the Building known as Canal Walk Shopping Centre, Century City Boulevard, Milnerton; (4) Dispose of the business as a going concern; (5) Blackfoods CC; (6) —; (7) Enderstein Van der Merwe Inc., Bella Rosa, 5th Floor, Modena Building, 21D Durbanville Avenue, Rosendal, Bellville 2016/03/08.

CAPE TOWN. (2) BUTTERCUP TRADING 4 CC; (3) CINNFULL situated at Shop Number 187 Canal Walk, Century city, Cape Town.; (4) Notice is hereby given in terms of Section 35(1) of the insolvency Act No 24 of 1936 to interested parties and creditors that Buttercup Trading 41 cc T/A CINNFULL, (Reg Nr 2009/080135/23), intends to dispose of the business known as CINNFULL as a going concern after a period of 30 days from the date of the last publication of this advertisements.; (5) BLACKFOODS CONVENIENCE STORES CC.; (6) —; (7) M M EKSTEEN, ENDERSTEIN VAN DER MERWE INC. Attorneys for purchaser, Bella Rosa Village, Modena Building, 21D Durbanville Road, Bellville. Tel: (021) 914 0770..

CAPE TOWN. (2) BUTTERCUP TRADING 4 CC; (3) CINNFULL situated at Shop nuber 187 Canal Walk, Century city, Cape Town.; (4) Notice is hereby given in terms of Section 35(1) of the insolvency Act No 24 of 1936 to interested parties and creditors that Buttercup Trading 41 cc T/A CINNFULL, (Reg Nr 2009/080135/23), intends to dispose of the business known as CINNFULL as a going concern after a period of 30 days from the date of the last publication of this advertisements.; (5) BLACKFOODS CONVENIENCE STORES CC.; (6) —; (7) M M EKSTEEN, ENDERSTEIN VAN DER MERWE INC. Attorneys for purchaser, Bella Rosa Village, Modena Building, 21D Durbanville Road, Bellville. Tel: (021) 914 0770..

Citrusdal. (2) Sederberg Saagmeul CC (Registration No: 2001/008296/23); (3) Buisness: Manufacturer of timber products. Address: 102 Voortrekker Road, Citrusdal, Western Cape, South Africa.; (4) Sale of business as a going concern.; (5) Mavava Trading 312 Proprietary Limited.; (6) Business: Special Purpose Vehicle. Address: 1st Floor, The Place, No. 1 Sandton Drive, Sandton, Johannesburg, Gauteng, South Africa.; (7) Advertiser: Read Hope Phillips Thomas & Cadman Inc. Address: 3rd Floor, 30 Melrose Boulevard, Melrose Arch, Johannesburg, Gauteng, South Africa. Date: 3 March 2016..

Cape Town. (2) Saskar Properties Propriety Limited, Registration Number 1995/06139/07; (3) Letting enterprise business at the immovable property known as erf 17704 Cape Town, City of Cape Town, situated at 48/50 Neptune Street, Paarden Eiland.; (4) Transfer to new owners; (5) Invicta Properties Propriety Limited, Registration Number 2005/022968/07; (6) —; (7) Cliffe Dekker Hofmeyr Inc. Attorneys for the buyer, 1 Protea Place, Sandton, Johannesburg, 2196, 2016-03-10.

CNOT

COMPANY NOTICES • MAATSKAPPYKENNISGEWINGS

GAUTENG

FIVAZ INCORPORATED

(Reg. No: 2002/005051/21)

MANUAL IN TERMS OF SECTION 14 OF THE PROMOTION OF ACCESS TO INFORMATION ACT, 2 OF 2000 FOR FIVAZ INCORPORATED.

Kindly see attached "Manual in terms of Section 14 of the Promotion of Access to Information Act, 2 of 2000 for Fivaz Incorporated."

(Not enough space for entire content of manual in prescribed block).

Fivaz Incorporated, Anita Fivaz, 97 Gerhard Street, Centurion, 0046, Tel: 012 663 6227, Fax: 012 663 6205, Email: anke@fivaz.co.za.

FIREFLY INVESTMENTS 41 (PROPRIETARY) LIMITED

(Reg. No: 2005/004379/07)

(Master's Reference: G171/2016)

COMPANY IN LIQUIDATION AND NOMINATION OF LIQUIDATOR

Notice is hereby given in terms of Section 356(2)(b) of the Companies Act 1973, as amended, that the above named Company has been voluntarily wound up in terms of a Special Resolution of members passed on 25 February 2016 and that Wendy Miller of Nexia Levitt Kirson, P O Box 225, Highlands North, 2037, has been nominated for appointment as Liquidator. Levitt Kirson Business Services (Pty) Ltd, P O Box 225, Highlands North, 2037, Tel: 011-483-4000.

FREE STATE / VRYSTAAT

CORNELIS GERT PETRUS LUBBE T/A KARNEL PETS & TACKLE**(Reg. No: 6302235008087)**

NOTICE OF SALE IN TERMS OF SECTION 34(1) OF ACT 24 OF 1936.

Notice is hereby given in terms of Section 34(1) of the Insolvency Act No. 24 of 1936, as amended, to all relevant parties and creditors that CORNELIS GERT PETRUS LUBBE, Identity Number 630223 5008 08 7, unmarried, and conducting business under the name and style of KARNEL PETS & TACKLE, at Tugela Circle 7B, St. Helena, Welkom, intends to dispose of the said business 30 days after publication of this notice to DIARD VAN ROOYEN, Identity Number 711028 5085 08 0 en MARINDA VAN ROOYEN, Identity Number 680113 0155 08 3, married in community of property to each other, which persons will conduct business for their own account and in name of KARNEL PETS & TACKLE, at the same premises.

GP NIEUWOUDT & PARTNERS, LJ ESTERHUYSE, 13 VAN RIEBEECK STREET, BOTHAVILLE, 9660, Tel: 0565152121, Fax: 0565152124, Email: gpndeeds@telkomsa.net.

KWAZULU-NATAL

ROCKINGHAM TRADING PROPRIETARY LIMITED**(Reg. No: 1998/013401/07)****(Master's Reference: N/A)**

NOTICE OF APPLICATION FOR RESTORATION OF ROCKINGHAM TRADING PROPRIETARY LIMITED

KINDLY TAKE NOTE that MR MOHAMMED NAWAAS PHAROS, in his capacity as the sole director of the company, intends making an application to the Companies and Intellectual Property Commission for the immediate restoration of ROCKINGHAM TRADING PROPRIETARY LIMITED, Registration Number: 1998/013401/07

KINDLY TAKE NOTE FURTHER that any objection to this application must be lodged with the Companies and Intellectual Property Commission within 21 days from the date of publication hereof.

DATED AT WESTVILLE THIS 01 DAY OF MARCH 2016.

AYOUB KADWA & COMPANY, SUHAIL MOHAMED VAHED, FIRST FLOOR, 579 FELIX-DLAMINI(BRICKFIELD) ROAD, OVERPORT, DURBAN, Tel: 031-208 1611, Fax: 031-208 1611, Email: kadwa.attorneys@gmail.com.

WESTERN CAPE / WES-KAAP

FILM AFRIKA B (PTY) LTD**(Reg. No: 2013/130874/07)****(Master's Reference: C199/2016)**

NOTICE OF SPECIAL RESOLUTION TO WIND UP VOLUNTARILY (PURSUANT TO S80 OF THE COMPANIES ACT 2008)

Notice is hereby given that on 8 February 2016 at an extraordinary meeting of members of the above-named company, the following resolution was passed:

That the company be wound up voluntarily by its members, that Harold Trevor Jedeikin be and is hereby appointed as liquidator, that his remuneration be fixed at a maximum of R20,000 excluding VAT and disbursement, and that he is not required to furnish security for completion of his duties in terms of the Companies Act 2008.

HARRY JEDEIKIN, HARRY JEDEIKIN, 11 Lansdowne Road, Claremont, 7708, Tel: 021 671 1643, Fax: 021 671 1649, Email: harryjed@mweb.co.za.

HY INVESTMENTS 715 (PTY) LTD**(Reg. No: 2005/025254/07)****(Master's Reference: C666/2015)****COMPANY IN LIQUIDATION AND NOMINATION OF LIQUIDATOR**

Notice is hereby given that in terms of section 356 (2) of the Companies Act No. 61 of 1973, as amended, as read with section 66 of the Close Corporation Act No. 69 of 1984, as amended, that a resolution for the voluntary winding up of the aforementioned company was passed by the directors on 14 September 2015 and duly registered by the Registrar of Companies and Close Corporations on 7 March 2016.

Johann Lambrechts Krynauw has been nominated to be appointed as Liquidator.

Independent Advisory (Pty) Ltd, Karin de Brauwere, P O Box 820, Stellenbosch, 7599, Tel: (021) 880 5400, Email: karink@corprecover.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**Itmatic (Edms) Bpk****Reg. Nr: 2003/023497/07****Meestersverwysing: T3080/15**

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

Kragtens Artikel 386(4) geskied kennis hiermee dat 'n vergadering van lede in bogemelde Maatskappy in Likwidasië gehou sal word voor die Meester Van Die Hooggeregshof Pretoria, Vrydag 8 April 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**NATHAN AND DAPHNE PHILLIPS****LOST TITLE DEED**

Notice is hereby given in terms of Section 38 of the Deeds Registries Act 1937, that I, the Registrar of Deeds at Nelspruit intend to issue a Certificate of Registered Title in lieu of Deed of Transfer No T91791/2007, dated 12 July 2007, passed by the Municipality of Kinross in favour of Nathan Phillips and Daphne Phillips in respect of:

ERF 3377 Kinross Extension 21, Situated in the Govan Mbeki local Municipality, Province of Mpumalanga, MEASURING 640 (SIX HUNDRED AND FORTY) SQUARE METRES, which has been lost or destroyed.

All persons having objections to the issue of a Certificate of Registered Title are hereby requested to lodge the same in writing with the Registrar of Deeds at Nelspruit within six weeks after the date of the first publication of this notice.

Attorneys: D Grabe. E-mail: grabelegal@gmail.com Contact: 082 805 0782, 3 PINEROCK, CONE PLACE. LONEHILL, Tel: 0828050782, Fax: 0866126404, Email: grabelegal@gmail.com.

WESTERN CAPE / WES-KAAP

AGRI VOEDSEL LIMITED**Reg. No: 2007/015880/06****Master's Reference: C210/16**

NOTICE OF A SPECIAL RESOLUTION OF THE MEMBERS' VOLUNTARY WINDING UP OF AGRI VOEDSEL LIMITED
MASTER'S REFERENCE NO. C210/16

[IN TERMS OF SECTION 356(2)(B) OF THE COMPANIES ACT, NO. 61 OF 1973]

On 14 December 2015 the sole shareholder passed the undermentioned resolution:

"RESOLVED THAT the Company be and is hereby wound up voluntarily in terms of section 79(1)(i) and Section 80(1) of the Companies Act [No. 71 of 2008] (voluntary winding-up by the Company) with effect from the date of filing of this resolution with the Companies and Intellectual Property Commission..."

Further, Sonja Lynne Plante Febure De Villeneuve has been nominated for the appointment as liquidator.

Sonja Lynne Plante Febure De Villeneuve, c/o Sizwe Business Recoveries (Pty) Ltd 9th Floor, Vunani Chambers, 38 Wale Street, Cape Town 8001. Tel: (021) 424-7930.

NKCUBEKO MBAMBISA, 11 BUITENGRACHT STREET, CAPE TOWN, 8001, Tel: 021 481 6352, Fax: 021 481 5227, Email: nkcubeke.mbambisa@cdhlegal.com.

FRIEDSHELF 1504 (PTY) LTD**Reg. No: 2014/009780/07****Master's Reference: C209/16**

NOTICE OF A SPECIAL RESOLUTION OF THE MEMBERS' VOLUNTARY WINDING UP OF FRIEDSHELF 1504 (PTY) LTD
MASTER'S REFERENCE NO. C209/16

[IN TERMS OF SECTION 356(2)(B) OF THE COMPANIES ACT, NO. 61 OF 1973]

On 14 December 2015 the sole shareholder passed the undermentioned resolution:

"RESOLVED THAT the Company be and is hereby wound up voluntarily in terms of section 79(1)(i) and Section 80(1) of the Companies Act [No. 71 of 2008] (voluntary winding-up by the Company) with effect from the date of filing of this resolution with the Companies and Intellectual Property Commission..."

Further, Sonja Lynne Plante Febure De Villeneuve has been nominated for the appointment as liquidator.

Sonja Lynne Plante Febure De Villeneuve, c/o Sizwe Business Recoveries (Pty) Ltd, 9th Floor, Vunani Chambers, 38 Wale Street, Cape Town 8001. Tel: (021) 424-7930.

NKCUBEKO MBAMBISA, 11 BUITENGRACHT STREET, CAPE TOWN, 8001, Tel: 021 481 6352, Fax: 021 481 5227, Email: nkcubeke.mbambisa@cdhlegal.com.

COHC

ORDERS OF THE COURT • BEVELE VAN DIE HOF**GAUTENG**

Case No: 14628/2016

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

Pretoria, 23 February 2016, Before the Honourable Justice N Janse van Nieuwenhuizen, in Chambers

In the ex parte application of: THE NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant**In re: A cash amount of 4 997 422 US Dollars; 22 170 Euros and R20 000 held at the SAPS Head Office in Pretoria; and A 2014 Toyota Hilux 3 litre Double Cab pick-up vehicle with registration number DJ85TKGP and engine number 1KDA599116 held at the SARS State Warehouse under reference number PD 1658/2015; Which property was seized by the SAPS at Lebombo Border Post on 25 December 2015.**

AN APPLICATION IN TERMS OF SECTION 38 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998

ORDER

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

IT IS HEREBY ORDERED THAT:

The Property

1 This order relates to:

1.1 4 997 422 US Dollars; 22 170 Euros and R20 000 (hereinafter collectively referred to as "the cash") that was seized from two Mozambican nationals, namely, Faizel Mamade Assane (Assane) and Amade Agy Abdulah (Abdulah) on 25 December 2015; and

1.2 A 2014 Toyota Hilux 3 litre Double Cab pick-up vehicle with registration number DJ85TKGP and engine number 1KDA599116 (the Hilux), which was also seized from Assane (the owner and title holder of the Hilux) on 25 December 2015.

2 The cash is currently held at the SAPS Head Office in Pretoria, Gauteng. The cash must remain at the SAPS Head Office in Pretoria, Gauteng until the finalisation of the forfeiture proceedings to be instituted in terms of section 48 of the Prevention of Organised Crime Act 121 of 1998 (the POCA), or until the matter is otherwise concluded.

3 The Hilux is currently held at the SARS State Warehouse in Komatipoort, Mpumalanga. The Hilux must remain in the SARS State Warehouse in Komatipoort until the finalisation of the forfeiture proceedings to be instituted in terms of section 48 of the POCA, or until the matter is otherwise concluded.

PROHIBITION AGAINST DEALING IN ANY MANNER WITH THE CASH AND THE HILUX

4 In terms of section 38(1) of 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 cash and the Hilux.

5 Notwithstanding the provisions of this order, any person who has financial obligations in respect of the Hilux is ordered to fulfil such obligations, including any obligations relating to vehicle finance, licenses and all interest accruing in respect of such obligations.

Service and Publication

6 The Applicant shall in terms of section 39 of the POCA cause notice of this order, in the form set out in Annexure "A" hereto, together with documents supporting the application, to be served on:

6.1 Assane at his residential address in South Africa at 1962 Circuit Road, Beyers Park, Boksburg, Gauteng and cellular phone numbers 0782820768 or 0727805688; and

6.2 Abdulah at his address in South Africa also at 1962 Circuit Road, Beyers Park, Boksburg, Gauteng and cellular phone numbers 0782820768.

7 The Applicant shall 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 the forfeiture order

8 Any person who has an interest in the cash and the Hilux and who intends:

8.1 Opposing the application for an order forfeiting the cash and the Hilux to the State; or

8.2 Applying for an order excluding his or her interest from a forfeiture order in respect of the cash and the Hilux, must enter an appearance giving notice of such intention in terms of section 39(3) of the POCA.

9 Such notice shall be delivered to the Applicant:

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

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

10 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:

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

10.2 The nature and extent of his or her interest in the cash and the Hilux concerned;

10.3 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 cash and the Hilux from the operation of the order;

10.4 Whether he or she admits or denies that the cash and the Hilux were used as instruments to commit and/or represent the proceeds of the following offences:

10.4.1 Contravening the provisions of Section 15, read with sections 1, 81 including sections 87(1) and 95 of the Customs and Excise Act, Act 91 of 1964 (the Customs Act), namely wrongfully and unlawfully failing to declare the cash to the South African customs officials and concealing it in the Hilux that was constructed, adapted, altered or fitted in a specific manner for the purpose of concealing the cash;

10.4.2 The common law offence of fraud, namely, that Assane and Abdulah have unlawfully, falsely and with the intent to defraud and to the prejudice or potential prejudice of the South African Revenue Services and/or the South African Reserve Bank and/or the public administration, gave out and pretended to Mthibedi Esau Mokoena and/or the SARS that they had nothing to declare upon entering South Africa through the Lebombo Port of Entry and that a hidden compartment which Mokoena discovered in the Hilux was empty, whereas in truth and in fact when they gave out and pretended as aforesaid, they well knew that they were in possession of the cash that was hidden in the mentioned custom made concealed compartment;

10.4.3 Contravention of section 80 of the Customs Act, in that they unlawfully and intentionally possessed illicit goods, namely, the cash, that was imported into the Republic as a result of their initial non-declaration at the Lebombo Port of Entry;

10.4.4 Contravention of section 4 of the POCA - being money laundering. Assane and Abdulah were wrongfully and unlawfully found in possession of property, to wit the cash, which they knew or ought reasonably to have known, is or forms part of the proceeds of unlawful activities. They also unlawfully and intentionally performed an unlawful act in connection with the cash, whether it was performed independently or in concert with any other person, which had or was likely to have the effect of concealing or disguising the nature, source, location, disposition or movement of the said cash or the ownership thereof or any interest which anyone may have in respect thereof, by constructing concealed compartments in the Hilux and concealing the cash in one of the compartments in the loading bin of the Hilux. They constructed, adapted, altered or fitted the Hilux for the purpose of concealing the cash, with the aim of illegally transporting the cash out of the Republic of Mozambique and into the Republic of South Africa in order for law enforcement authorities in both countries to not detect the cash;

10.4.5 Contravention of section 5 of the POCA - assisting another person to benefit from the proceeds of unlawful activities;

10.4.6 Contravention of section 6 of the POCA, being the unlawful acquisition, possession or use of property, namely the cash, by Assane and Abdulah who knew or ought reasonably to have known that it was or formed part of the proceeds of unlawful activities of another person(s);

10.4.7 Contravention of sections 11(1) and (2) read with sections 1 and 91 of the Banks Act 94 of 1990 - being the unlawful conducting of the business of a bank, such transgressions being commonly evident in alternative remittance systems including the Hawala system and Black Market Peso Exchange;

10.4.8 Contravention of Regulation 2(1) read with regulations 1 and 22 of the Exchange Control Regulations, 1961 (the Regulations) [as amended], and promulgated by Government Notice R1111 of December 1961, and made in terms of Section 9 of the Currency and Exchange Act, Act 9 of 1933 (the Currency and Exchange Act), which states that no person other than an authorised dealer shall buy or borrow any foreign currency or gold from, or sell or lend any foreign currency or any gold to any person not being an authorised dealer. The regulations prohibit unauthorised activities that are commonly evident in alternative remittance systems including the Hawala system and Black Market Peso Exchange to which I shall refer below;

10.4.9 Contravention of Regulation 3(1)(a), read with regulations 1 and 22 of the Regulations and promulgated by Government Notice R1111 of December 1961, and made in terms of Section 9 of the Currency and Exchange Act, which states that no person shall take or send out of the Republic foreign currency without permission to do so by the Treasury or a person authorised by the Treasury. (The Minister, may, however set limits on the amounts that may be taken out without the need for such permission. This limit, however, was exceeded by Assane and Abdulah in this matter). Similarly, the regulations prohibit unauthorised activities that are commonly evident in alternative remittance systems including the Hawala system and Black Market Peso Exchange;

10.4.10 Contravention of Regulation 3(1)(e) read with regulations 1 and 22 of the Regulations and promulgated by Government Notice R1111 of December 1961, and made in terms of Section 9 of the Currency and Exchange Act, which states that no person shall grant any financial assistance to any person in the Republic, where as security for such financial assistance, the person granting the financial assistance in turn relies on any security, guarantee, undertaking or financial assistance, directly or indirectly furnished by any person resident outside the Republic or any affected person without permission to do so by the Treasury or a person authorised by the Treasury. Similarly, the Regulations prohibit unauthorised activities that are commonly evident in alternative remittance systems including the Hawala system and Black Market Peso Exchange to which I shall refer below;

10.4.11 Contravening the provisions of section 36 of the General Law Amendment Act 62 of 1955 - Possession of suspected stolen property, namely, the cash; and

10.4.12 Alternatively the cash represents the proceeds of unlawful activities unknown to the Applicant.

10.5 If he or she intends applying for the exclusion of his or her interests in the cash and the Hilux from the operation of the forfeiture order, the basis for such application.

11 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 cash and the Hilux 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 POCA.

BY ORDER OF COURT. REGISTRAR OF THE HIGH COURT

Annexure A

In the High Court of South Africa; Gauteng Division, Pretoria

Case No: 14628/2016

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

In re: A cash amount of 4 997 422 US Dollars; 22 170 Euros and R20 000 held at the SAPS Head Office in Pretoria; and A 2014 Toyota Hilux 3 litre Double Cab pick-up vehicle with registration number DJ85TKGP and engine number 1KDA599116 held at the SARS State Warehouse under reference number PD 1658/2015;

Which property was seized by the SAPS at Lebombo Border Post on 25 December 2015.

AN APPLICATION 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 121 OF 1998 (the POCA)

This notice is addressed to Faizel Mamade Assane (Assane) and Amade Agy Abdulah (Abdulah) and all other persons who have an interest in the property in issue, namely 4 997 422 US Dollars; 22 170 Euros; R20 000 and a 2014 Toyota Hilux 3 litre Double Cab pick-up vehicle with registration number DJ85TKGP and engine number 1KDA599116 that were seized by the SAPS from Assane and Abdulah on 25 December 2015 at the Lebombo Port of Entre.

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 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 opposing 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) 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 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), 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 cash and the Hilux, apply for reconsideration of the order. Such application must be made not later than 8 days after you become aware of the existence 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 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, SALU building, Ground Floor, Cnr Andries and Schoeman Streets, Pretoria. Tel: 012 309 1677. Fax: 012 309 1649/50. E-mail: RMathaga@justice.gov.za Reference Number: Mr Mathaga/___/Z56

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

Case No: 11296/2016

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

Pretoria, 19 February 2016, BEFORE THE HONOURABLE JUDGE Teffo, IN CHAMBERS

In the ex parte application of: THE NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant
In re: A silver Volkswagen Golf with registration number RZS 409 GP, VIN Number AAVVZZZ1K5U009984
and engine number BKD300900 and cash in the amount of R13 310.00.

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

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 a Silver Volkswagen Golf with registration number RZS 409 GP, VIN Number AAVVZZZ1K5U009984 and engine number BKD300900 held at the Pretoria West Vehicle Pound under SAP 13/969/2015 and money in cash in the amount of R13 310.00 held at the Bronkhorstspuit Police Station under SAP number 13/966/2015 ("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 or otherwise dealing in any manner with the property to which this order relates.

3. The VW Golf shall remain in the custody of the South African Police Services ("SAPS") under the control of the Pretoria West SAP 13 Vehicle Pound and the money shall remain in the Bronkhorstspuit SAP 13 store 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, cause notice of this order, in the form set out in Annexure A hereto:

4.1 together with the documents supporting the application, to be served by the sheriff on Mr. Louis Markus Swart ("Mr. Swart") of 140 Pine Avenue, Centurion or any other available address of Mr. Swart within the Gauteng area. Condonation is granted to the Applicant for the non-compliance with the High Court Rules regarding service of the court papers upon Mr. Swart. Members of the South African Police Service (SAPS) are directed to effect service of the preservation order and application in the event that the Sheriff does not co-operate with the Applicant.

4.2 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.

ANNEXURE A

IN THE HIGH COURT OF SOUTH AFRICA

(NORTH GAUTENG HIGH COURT, PRETORIA)

Case No: 11296/2016

In the ex parte application of: The National Director of Public Prosecutions, Applicant, In re: A silver Volkswagen Golf with registration number RZS 409 GP, VIN Number AAVVZZZ1K5U009984 and engine number BKD300900 and cash in the amount of R13 310.00.

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

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 Mr. Louis Markus Swart, 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, Ground Floor, 316 Thabo Sehume Street, Pretoria, 0001. Tel:012 309 1677. Cell: 073 434 1293. Email: RMathaga@justice.gov.za. Reference Number: /2016/Z56. DX: 298 Pretoria.

NOTICE OF MOTION
Case No: 10704/2016
140

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng Division)
PRETORIA, 2 March 2016, None
In the ex parte application: NAEEM MOHAMED,
ID: 790527 5198 08 6

and

SAFEEYA MOHAMED,
ID: 830727 0164 08 1
In re: CHANGE OF MARITAL STATUS

BE PLEASED TO TAKE NOTICE that the First and Second Applicants intends to apply on 6 MAY 2016 at 10:00 or so soon thereafter as the matter may be heard for an order in the following terms:

1. That the First and Second Applicants be rehabilitated;
2. That the First and Second Applicants pay the costs of the application excluding any costs in the event that the matter be opposed;
3. Granting other or alternative relief.

BE PLEASED TO TAKE FURTHER NOTICE that the founding affidavit of NAEEM MOHAMED and the confirmatory affidavit of SAFEEYA MOHAMED together with annexures thereto will be used in support of this application.

BE PLEASED TO TAKE FURTHER NOTICE that the Applicants have appointed the offices of BARNARD & PATEL INC, 17 Ivy Street, Clydesdale, Pretoria, Gauteng as the address which the Applicants will accept notices of all processes and notices in these proceedings.

BE PLEASED TO TAKE FURTHER NOTICE that if you intend opposing this application, you are required to

- a) notify Respondent's attorneys in writing within 10 (TEN) days of service of this application ;
- b) And within 15 (fifteen) days after you have so given notice of your intention to oppose this application, to file your answering affidavits, if any;
- c) You are also 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.

AND FURTHER that you appoint an address provided for in terms of Rule 6 (5)(b) where notices and service of all other documents for these proceedings be accepts.

If no such notice of Intention to Oppose is given, the application will be made on 6 May 2016 at 10:00 or soon thereafter as the matter may be heard.

Case No: n/a
378 JHB

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION JOHANNESBURG)
JOHANNESBURG, 4 March 2016, VAN DER LINDE
In the matter between: TASNEEM PATEL Applicant and MARIA PILLAI
Date of birth: 17 January 1961
Identity number: 610117 071 5058
Marital Status: Widowed)
Respondent

Having read the documents filed of record, considered the matter and heard counsel for the applicant, it is ordered that:

1. The estate of the respondent is placed under provisional sequestration;
2. The respondent is called upon to advance the reasons, if any, why the Court should not order final sequestration of the

said estate on 7 April 2016 at 10h00 or so soon thereafter as the matter may be heard.

BY THE COURT

REGISTRAR

**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 and Lizelle Slabbert

IT IS ORDERED THAT:-

1. The order provisionally sequestrating the Respondent's estate is extended and returnable on 15th April 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 15th day of April 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: 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 (Applicant) and Draharama Lingum Moodley (Respondent)

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

**COURT ORDER
Case No: 100387/2015
PH629**

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)
PRETORIA, 15 February 2016, HONOURABLE MADAM JUSTICE KHUMALO

In the matter between: CONSOLIDATED STEEL INDUSTRIES (PTY) LIMITED trading as GLOBAL ROOFING SOLUTIONS (REGISTRATION NO 2006/031549/07), Applicant and THOMO DEVELOPMENT (PTY) LIMITED (REGISTRATION NO 2004/005217/07), Respondent

In re: LIQUIDATION APPLICATION

NOT APPLICABLE

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

IT IS ORDERED THAT:

1. Directing that the Respondent be placed under final winding-up alternatively;
2.
 - 2.1 The Respondent be placed under provisional winding-up;
 - 2.2 That all persons who have a legitimate interest are called upon to put final forward their reasons why this Court should not order the final winding-up of the Respondent on 30 March 2016 at 10h00 or so soon thereafter as the matter may be heard;
 - 2.3 A copy of this Order shall be served on the Respondent at its Registered Office;
 - 2.4 A copy of this Order shall be published forthwith once in the Government Gazette;
 - 2.5 A copy of this Order shall be forthwith forwarded to each known creditor by prepaid registered post or by electronically receipted telefax transmission.
3. The costs of this Application be costs of the winding up of the Respondent, and in the event of opposition that such opposing party shall bear the costs of this Application.
4. Granting the Applicant such further and/or alternative relief as his Honourable Court may deem fit.

BY THE COURT

REGISTRAR

LS

Attorney R C Christie Inc.

Address Suite 503 Fifth Floor, Standard Bank Chambers, Church Square, Pretoria.

COURT ORDER
Case No: 100387/2015
PH629

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

PRETORIA, 15 February 2016, HONOURABLE MADAM JUSTICE KHUMALO

In the matter between: CONSOLIDATED STEEL INDUSTRIES (PTY) LIMITED trading as GLOBAL ROOFING SOLUTIONS (REGISTRATION NO 2006/031549/07), Applicant and CHRISTIAAN VENTER (ID No: 491121 5098 08 2),
Respondent

In re: SEQUESTRATION APPLICATION

NOT APPLICABLE

HAVING HEARD counsel for the Applicant(s) and having read the Notice of Motion and other documents filed of record

IT IS ORDERED

1. That the Estate of the Respondent be placed under Provisional Sequestration in the hands of the Master of the Gauteng High Court, Pretoria.
2. That a Rule Nisi with return date 30 March 2016 calling upon the Respondent and any other party to show cause, if any, why the estate of the Respondent should not be placed under final sequestration.
3. Directing that the order be served:
 - 3.1 On the Respondent by the Sheriff of the above Honourable Court; and
 - 3.2 On all known creditors of the Respondent by pre-paid registered post; and
4. The costs of this Application be the costs in the administration of the Respondent's insolvent estate.

BY THE COURT

REGISTRAR

LS

Attorney R C Christie Inc.

Address Suite 503 Fifth Floor, Standard Bank Chambers, Church Square, Pretoria.

Case No: 8177/2016

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG LOCAL DIVISION)
JOHANNESBURG, 21 April 2016, N/A

In the ex parte application of: Taryn Vale, First Applicant and Dirk Anthony Vale, Second Applicant

NOTICE OF MOTION

KINDLY TAKE NOTICE that application will be made by the above mentioned applicants on the 21st day of April 2016 at 10:00 a.m. or so soon thereafter as the matter may be heard for an order in the following terms:

1. The applicants are given leave to amend clause 10.6 of their antenuptial contract by the execution and registration of a notarial contract, a draft whereof is attached to the First Applicant's supporting affidavit and is marked Annexure "TV7" and which contract, after registration thereof, will regulate their property system.

2. The Registrar of Deeds is authorised to register the notarial contract.

3. This order:

3.1 Will lapse if the notarial contract is not registered by the Registrar of Deeds within two months of the date of the granting of this order; and

3.2 Will not prejudice the rights of any creditor of the applicants as at date of registration of the contract.

KINDLY TAKE NOTICE the affidavit of TARYN VALE together with the annexures thereto will be used in support of this application.

TAKE FURTHER NOTICE that the Applicants appoint C BEKKER AND ASSOCIATES as their representative in this matter.

KINDLY PLACE THE MATTER ON THE ROLL FOR HEARING.

TO: THE REGISTRAR OF THE HONOURABLE COURT JOHANNESBURG.

AND TO: REGISTRAR OF DEEDS JOHANNESBURG.

Case No: 8176/2016

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG LOCAL DIVISION)
JOHANNESBURG, 21 April 2016, N/A

In the ex parte application of: Alexis Miles, First Applicant and Nathan Miles, Second Applicant

NOTICE OF MOTION

KINDLY TAKE NOTICE that application will be made by the above mentioned applicants on the 21st day of April 2016 at 10:00 a.m. or so soon thereafter as the matter may be heard for an order in the following terms:

1. The applicants are given leave to amend clause 10.6 of their antenuptial contract by the execution and registration of a notarial contract, a draft whereof is attached to the First Applicant's supporting affidavit and is marked Annexure "AM7" and which contract, after registration thereof, will regulate their property system.

2. The Registrar of Deeds is authorised to register the notarial contract.

3. This order:

3.1 Will lapse if the notarial contract is not registered by the Registrar of Deeds within two months of the date of the granting of this order; and

3.2 Will not prejudice the rights of any creditor of the applicants as at date of registration of the contract.

KINDLY TAKE NOTICE the affidavit of ALEXIS MILES together with the annexures thereto will be used in support of this application.

TAKE FURTHER NOTICE that the Applicants appoint C BEKKER AND ASSOCIATES as their representative in this matter.

KINDLY PLACE THE MATTER ON THE ROLL FOR HEARING.

TO: THE REGISTRAR OF THE HONOURABLE COURT JOHANNESBURG.

AND TO: REGISTRAR OF DEEDS JOHANNESBURG.

Case No: 45769/2014
450 Johannesburg

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

Johannesburg, 9 March 2016, before the Honourable Judge Justice Van Der Linde

In the matter between: ABSA BANK LIMITED, Applicant and Neil Davies (Identity Number: 700615 5046 089) (Married out of community of property to Lara Wendy Davies (Identity Number: 730222 0128 089), Respondents
In re: Provisional Sequestration

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

IT IS ORDERED THAT:-

1. The estate of the Respondent is hereby 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 18th day of April 2016 at 10:00 or so soon thereafter as the matter may be heard.
3. A copy of this order is to be served on:
 - 3.1. the Respondent, care of his attorneys;
 - 3.2. any employees of the Respondent (and registered trade union that may represent such employees);
 - 3.3. the Master of the High Court; and
 - 3.4. the South African Revenue Services.
4. A copy of this order is also to be published once in each of the Government Gazette and the Citizen newspaper.
5. That the costs of this application are to be costs in the sequestration of the respondent's estate.

Case No: 12000/2016

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

Pretoria, 23 February 2016, Honourable Mr. Justice Ranchod

In the matter between: Riana Hendrina Wilkinson, Applicant and Rudolf Johannes Strauss N.O and Marinda Strauss N.O
(in their capacities as trustees of the WEALTH PROPERTY TRUST), Respondents
In re: Provisional Sequestration

Having heard counsel for the Applicant the following order is made:

1. The Wealth Property Trust IT9753/06 is provisionally sequestrated;
2. A rule nisi is issued returnable on 30 March 2016 on which date all interested parties shall show cause why the provisional order should not be made final;
3. The costs of this application be part of the costs of administration of insolvent estate.

Case No: 13719/16

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

Pretoria, 23 February 2016, The Honourable Justice Judge A A Louw, in Chambers

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

In re: The credit balances and any interest accrued in the following bank accounts: FNB-CHQ 62537467103; FNB-Sav 62537467111; FNB-Credit card 4854422106470516; FNB-PWD 62464003749; ABSA-Current acc: 4085316836; ABSA- Bizstart acc 9303557626; and CAPITEC acc 1356002488 and 1433439547 held at Capitec Bank. Standard Bank acc 372504418. The following motor vehicles: A Silver Audi A3 2.0T with registration number DY 72 TL GP and engine number CJX038371; A Silver BMW X4 X-Drive 20D Auto with registration number FB 14 GR GP and engine number WBAXX120700N45395; and A Red BMW 420D Auto with registration number FB 14 DH GP and engine number WBA4P72040K561192

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

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

This order relates to:

1. Cheque account number 62537467103 in the name of FNL Income (Pty) Ltd and held at the Wonderpark branch of First National Bank;
2. Savings account number 62537467111 in the name of FNL Income (Pty) Ltd and held at the Wonderpark branch of First National Bank;
3. Credit card account number 4854422106470516 in the name of Thamsanqa Thembinkosi Dywili held at the Wonderpark branch of First National Bank;
4. Account number 62464003749 in the name of Kedinametse Felicity Mokole held with FNB Private Wealth Division of First National Bank;
5. Current account number 4085316836 in the name of Thamsanqa Thembinkosi Dywili and held at ABSA Bank;
6. Bizstart account with number 9303557626 in the name of Thamsanqa Thembinkosi Dywili and held at the Rosebank branch of ABSA Bank;
7. Account numbers 1356002488 and 1433439547 in the name of Thamsanqa Thembinkosi Dywili and held at Capitec Bank; and
8. Account Number 372504418 in the name of FNL Income and held at Standard Bank.

The following motor vehicles:

9. A Silver Audi A3 2.0T with registration number DY 72 TL GP and engine number CJX038371;
10. A Silver BMW X4 X-Drive 20D Auto with registration number FB 14 GR GP and engine number WBAXX120700N45395; and
11. A Red BMW 420D Auto with registration number FB 14 DH GP and engine number WBA4P72040K561192;

Hereinafter collectively referred to as "the property"

Prohibition against dealing in any manner with the property

12. In terms of section 38(2) of 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 any of the property to which this order relates.

13. Notwithstanding the provisions of this order, any person who has financial obligations in respect of any 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 a consent to judgment in favour of the applicant.

Curator bonis

14. In terms of section 42 of the POCA, Michael Lawrence Stewart of Bombani Liquidators and Trustees of Insolvent estates, with telephone number 011 793 1727 is appointed as curator bonis over the property (the curator bonis). The curator bonis shall have all such powers, duties and authority as provided for in the POCA and in this order and shall, in addition, be subject to the applicable provisions of the Administration of Estates Act 66 of 1965, as well as the supervision of the Master of the High Court.

15. The curator bonis is authorised to assume control of the property and to take any movable property into his custody; take care of the property; administer the property and do anything necessary to preserve the property while the order is in force.

16. It is provided that the curator bonis may dispose of some or all of the property or property representing such property:

16.1 on 30 days' notice to the owner of vehicles if the obligations in respect of the property concerned are not being met; or

16.2 by agreement with all parties who have a legal interest in the property concerned in order to defray the costs of administering the property.

17. Notwithstanding the provisions set out above, and where appropriate, the curator bonis is entitled to pay any expenses related to preserved property, which would ordinarily be carried by the owner, out of any income derived from the property or from income derived from other preserved property of the owner.

Surrender of property and safeguards

18. Any person who holds any of the property is directed in terms of section 42(1)(b) of the POCA to surrender the property forthwith into the custody of the curator bonis, failing which any member of the South African Police Service is hereby authorised, on the instruction of the curator bonis, to seize the relevant property and place it in the custody of the curator bonis.

19. Before any seizure of property takes place, the person from whose possession property is to be seized, must be afforded a reasonable opportunity, under the supervision of the curator bonis and/or any member of the SAPS who may be present, to summon a legal representative to be present during the seizure.

20. If it should appear to the curator bonis, from circumstances of which he shall keep a contemporaneous note, that the right to summon a legal representative is being made the occasion of needless or unreasonable delay, or that the person concerned appears to be using the delay to create an opportunity to dissipate, conceal or divest themselves of property or in any other manner obstruct the curator bonis in carrying out his functions under this order, the curator bonis may, after warning those present that the search is to commence, authorise the members of the SAPS to proceed with the seizure forthwith, whether or not the legal representative is then present.

21. If any of the property is not surrendered to the curator bonis or seized and placed in his or her custody in accordance with this order, the curator bonis is authorised to require the person who holds or who held such property to disclose on affidavit, within a reasonable time specified by the curator bonis, full details of the whereabouts of such property or its proceeds.

Report by curator bonis

22. The curator bonis must file a report with the registrar of this honourable court within 30 days of the granting of the preservation order which shall contain an inventory of the property taken into his custody in terms of this order, in which he shall set out the steps that have been taken by him to give effect to this order, and make any further recommendations as he may deem fit regarding any other steps he might be required to take in order to give effect to the order. The curator bonis must file supplementary reports containing additional relevant information as and when such reports become necessary.

Fees and expenditure of curator bonis

23 The fees and expenditure of the curator bonis must, in terms of section 42(2) of the POCA, be paid from the forfeited property. In the event of no forfeiture order being granted, then such fees and expenditure must be paid by the state, provided further that interest on expenditure incurred by the curator bonis is paid by the state at the prime lending rate of the major financial institutions from the date of expenditure until the date of final payment.

Living and legal expenses

24. 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 court under oath all his or her interest in the property, and has provided to 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:

24. 1he or she is unable to meet his or her reasonable living expenses or those of his or her family or household;

24. 2he 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;

24. 3he or she cannot meet the expenses concerned out of his or her property that is not subject to this order.

Service and publication

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

25.1 cause notice of this order, in the form set out in Annexure B, together with documents supporting the application, to be served by the Sheriff or members of the South African Police Service on Thamsanqa Thembinkosi Dywili and Felicity Kedinametse Mokole and

25.2 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.

26. Condonation is granted to the Applicant for the non-compliance with the High Court Rules regarding service of the court papers upon Thamsanqa Thembinkosi Dywili and Felicity Kedinametse Mokole. 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

27. 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.

28. Such notice must be delivered to the applicant:

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

28.2 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.

29. 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:

29. 1the full particulars of the identity of the person giving the notice;

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

29.3 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;

29.4 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;

29.5 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.

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

30.1 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).

30.2 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.

31. 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 THE COURT
REGISTRAR OF THE HIGH COURT

ANNEXURE A
IN THE HIGH COURT OF SOUTH AFRICA
GAUTENG DIVISION, PRETORIA

Case No: 13719/16

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

In re:

This order relates to the credit balances and any interest accrued in the following bank accounts:

1. Cheque account number 62537467103 in the name of FNL Income (Pty) Ltd and held at the Wonderpark branch of First National Bank;

2. Savings account number 62537467111 in the name of FNL Income (Pty) Ltd and held at the Wonderpark branch of First National Bank;

3. Credit card account number 4854422106470516 in the name of Thamsanqa Thembinkosi Dywili held at the Wonderpark branch of First National Bank;

4. Account number 62464003749 in the name of Kedinametse Felicity Mokole held with FNB Private Wealth Division of First National Bank;

5. Current account number 4085316836 in the name of Thamsanqa Thembinkosi Dywili and held at ABSA Bank;

6. Bizstart account with number 9303557626 in the name of Thamsanqa Thembinkosi Dywili and held at the Rosebank branch of ABSA Bank;

7. Account numbers 1356002488 and 1433439547 in the name of Thamsanqa Thembinkosi Dywili and held at Capitec Bank; and

8. Account Number 372504418 in the name of FNL Income and held at Standard Bank.

The following motor vehicles:

9. A Silver Audi A3 2.0T with registration number DY 72 TL GP and engine number CJX038371;

10. A Silver BMW X4 X-Drive 20D Auto with registration number FB 14 GR GP and engine number WBAXX120700N45395; and

11. A Red BMW 420D Auto with registration number FB 14 DH GP and engine number WBA4P72040K561192;

Hereinafter collectively referred to as "the property"

IN AN APPLICATION FOR A PRESERVATION ORDER IN TERMS OF SECTION 38 OF 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 Thamsanqa Thembinkosi Dywili and Kedinametse Felicity Mokole ; and all other persons who have an interest in:

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:

THE STATE ATTORNEY

SALU Building

Ground Floor

CNR Andries and Schoeman Street

Pretoria

Tel: 012 309 1677

Email: RMathaga@justice.gov.za

Ref: Mr Mathaga 0891/2014/Z56

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

Case No: 85613/15

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

Pretoria, 3 March 2016, Before the Honourable Justice Tolmay

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

In re: A White Great Wall Motors (GWM) bakkie with registration number CC35MZGP, Chassis number LGWCA2379DC612059 and engine number D120749594, held by the SAPS under Pretoria West SAP 13/485/2015.

IN THE APPLICATION FOR A FORFEITURE ORDER IN TERMS OF SECTION 48 OF ACT 121 OF 1998
ORDER

Having read the documents filed of record and having considered the matter;

IT IS HEREBY ORDERED:-

1. An order is granted in terms of the provisions of section 53 of the Prevention of Organised Crime Act 121 of 1998 declaring forfeit to the State a White Great Wall Motors Bakkie with registration number CC35MZ (the property), which property is subject to a preservation of property order granted by this Honourable Court under the above case number on 29 October 2015.

2. In terms of section 56(2) of the Act, the property shall vest in the State upon granting of this order.

3. Subject to paragraph 4 below, the property shall remain in the custody of the South African Police Service (SAPS) under the control of Constable Leon Meyer.

4. Cst Meyer is directed to release the vehicle to a duly authorised member of the staff of the Applicant, who shall with immediate effect sell the motor vehicle or cause it to be sold and deposit the proceeds into the Criminal Assets Recovery Account established under section 63 of the Act, account number 80303056 held at the South African Reserve Bank, Vermeulen Street, Pretoria.

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

BY ORDER OF THE COURT
REGISTRAR OF THE HIGH COURT.

Case No: 4994/2016

IN THE HIGH COURT OF SOUTH AFRICA

(Pretoria)

Pretoria, 23 February 2016, BEFORE THE HONOURABLE MR JUSTICE A A LOUW

In the matter between: MUJEB INVESTMENTS CC - Applicant and BROOKLYN CITY COLLEGE (PTY) LTD, REG NO. 2008/023853/07, 2ND FLOOR SOUTHERN LIFE BUILDING, PRETORIA, GAUTENG- Respondent

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

1. The respondent is provisionally wound-up with return date 30 MARCH 2016 on which date the respondent or any other affected party may appear and advance reasons against a final order being issued.
2. This order must be served on the respondent and its employees and/or trade unions, if any.
3. This order must be served on the Master of the High Court and the South African Revenue Services.
4. This order must be advertised once in the Government Gazette and once in the Pretoria News newspaper.
5. Costs of this application will be costs in the liquidation.

By order of Court - Court Registrar
Coetzee Attorneys

Case No: 2016/3182

IN THE HIGH COURT OF SOUTH AFRICA

(Gauteng Local Division, Johannesburg)

Johannesburg, 23 February 2016, Acting Judge Malindi

**In the application of: Business Express of South Africa and Sisonke Printers & Signage Company (Pty) Ltd
In re: application for final winding up of Sisonke Printers & Signage Company**

It is ordered that:-

1. The Respondent Company 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 Company on 11 April 2016 at 10h00.
3. A copy of this Rule Nisi is to be served on the Respondent Company and published in the Government Gazette.
4. The costs of the application are to be costs in the winding up.

Case No: 68321/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)
PRETORIA, 19 February 2016, BEFORE THE HONOURABLE MR JUSTICE KOLLAPEN
In the matter of: VIGOR TRUST CC
REG NR: 2009/133552/23, APPLICANT and HANETTE HOPE, ID NO. 7105280023086, RESPONDENT

ADDRESS: 279 BEREA STREET, MUCKLENEUK, PRETORIA

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. The estate of the Respondent is placed under provisional sequestration in the hands of the Master of the High Court; and
 2. The Respondent, or any other interested party, is called upon to show cause on or before 24 MARCH 2016 at 10h00 or as soon thereafter as the matter may be heard, why the provisional order of sequestration should not be made final; and
 3. A copy of this court order shall be published once in the Government Gazette and once in The Citizen newspaper; and
 4. A copy of this Court Order shall be served:
 - 4.1 On the respondent; and
 - 4.2 On the employees of the respondent, if any; and
 - 4.3 On the trade Unions of the employees of the respondent, if any;
 - 4.4 On the Master of the High Court; and
 - 4.5 On the South African Revenue Service; and
 5. The costs of this application shall be costs in the sequestration proceedings.
- BY THE COURT

Case No: 86913/2015
223

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)
PRETORIA, 25 February 2016, THE HONOURABLE MADAM JUSTICE MOSEAMO, AJ
In the matter between: ARGENT STEEL GROUP (PTY) LTD t/a PHOENIX STEEL MPUMALANGA, Applicant and REKA TRADE 1042 CC, REGISTRATION NUMBER: 1999/069666/23, 1 VAN RYNEVELD AVENUE, WITBANK, Respondent

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

IT IS ORDERED THAT

1. The respondent be and is hereby placed under provisional winding-up.
2. All persons who have a legitimate interest be called upon to put forward reasons why this court should not order the final winding-up of the respondent on 1 APRIL 2016 at 10:00.
3. A copy of this order be forthwith served on the respondent at its registered office, the Master of the High Court as well as on the employees of the respondent and be published in the Government Gazette and the Beeld newspaper.
4. Costs of this application will form par of the liquidation costs.

BY THE COURT, REGISTRAR, HP

Att: Hutcheon Inc. (CO Van Stade van der Ende Inc)

Address: Menlyn Square, East Block, Cor Lois & Aramist

Case No: 70749/15

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

Pretoria, 20 January 2016, Before the Honourable Madam Justice Molefe

In the matter of: Van Der Hoff Inc, Applicant and Alwyn Karel Van Ginkel, 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. The estate of Alwyn Karel Van Ginkel 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 respondent to appear and show cause, if any, to this court on 5 APRIL 2016 at 10:00 why the final order of sequestration should not be made against his estate;

2. The Provisional sequestration order be published in the Government Gazette and Beeld newspaper and served on the last known attorneys of record for the respondent;

3. Costs of the application be costs in the sequestration.

BY THE COURT REGISTRAR.

Attorneys: Van der Hoff Inc

Case No: 31431/15

IN THE HIGH COURT OF SOUTH AFRICA
(Magistral district Thswane Central held at Pretoria)

Pretoria, 8 February 2016, Magistrate D Nair

In the matter between: Johanna Catharina Schoeman, ID number 4109290051080, Applicant and Ensiklopedie Bemarkers CC, Registration Number 1995/009386/23, Respondent

Having heard the Attorney for the Applicant and having read the Application it is ordered that the above mentioned Respondent Close Corporation be and is hereby placed under provisional winding-up in the hands of the Master of the High Court of South Africa, Gauteng Division, Pretoria.

That a rule nisi is issue calling upon all persons concerned to appear and to show cause, if any, to this Court on the 18th day of April 2016 at 09:00 in Court A, why the said Respondent Close Corporation should not be placed under final winding-up.

That a copy of this Rule Nisi be served on the Respondent Close Corporation at its registered office situated at Winkele (Winkel) No. 12 Frederika Sentrum, Fredrika Street, Rietfontein and be published forthwith once in the Government Gazette and in a Pretoria daily newspaper, that a copy of this Rule Nisi be mailed by the Attorney of record to all known creditors.

Case No: 2015/34311

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

JOHANNESBURG, 1 March 2016, Before the Honourable Judge Windell

**In the ex parte application of: OPTIMA MEDIA GROUP (PTY) LTD, APPLICANT
In re: LIQUIDATION APPLICATION**

ORDER OF COURT - 1 MARCH 2016

HAVING read the Documents filed of record, heard counsel and having considered the matter, the following order is made:

1. The Applicant 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 Applicant on the 12th APRIL 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 Applicant at its registered office;
4. A copy of this order be published forthwith once in the Government Gazette;
5. A copy of this order be forthwith forwarded to each known creditor and employee of the Applicant by prepaid registered post or by electronically receipted telefax transmission or electronic mail.
6. Costs of the application are costs in the winding up.

Case No: 100152/2015

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

PRETORIA, 2 March 2016, Madam Justice Khumalo

In the matter between: R&D TRADING ENTERPRISES CCT/A WENBRO HIRE Registration Number: CK89/00601/23, Applicant and DESERTMOON TRADING 355 CC Registration Number: 2006/052720/23, Respondant

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

1. THAT the above mentioned respondent close corporation 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 20 APRIL 2016 why the respondent close corporation should not be placed under final winding-up order;
3. THAT the costs of this application be costs in the liquidation;
4. THAT a copy of this order be served:
 - 4.1 On the respondent at its registered address at NO 3 LONGTOM STREET, IFAFI, HARTBEESSPOORT, 0260;
 - 4.2 On the respondent's employees at its main place of business at PARADISE CREEK PLAZA NO.8
 - 4.3 By one publication in each of the local newspapers in the Times and the Government Gazette

By the Court. Registrar

Attorney: Serfontein Viljoen & Swart

Address: 165 Alexander Street, Brooklyn, Pretoria

Saak Nr: 88009/2015

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

PRETORIA, 9 Desember 2015, OLIVIER

In die ex parte aansoek van: MOUNTAIN VIEW PLASTICS (PTY) LTD, REG NO: 2014/002963/07, ADRES: 2 LAYLAND STRAAT, AUREUS, RANDFONTEIN, Applicant ,

NA AANHOOR van die regsverteenvoerder namens die applikant en na deurlees van die kennisgewing van mosie en ander dokumente geliasseer:

WORD GELAS DAT:

1. Die bogemelde Applikant hiermee onder voorlopige likwidasië geplaas word in die hande van die Meester van die Hooggeregshof;
2. 'n bevel nisi hierby uitgereik word wat alle belanghebbende persone oproep om redes, indien enige, voor die hof aan te voer om 10:00 op 17 FEBRUARIE 2016, waarom die Applikant maatskappy nie onder finale likwidasië geplaas sal word nie.
3. Publikasie van die bevel nisi geskied in die staatskoerant en die Times;
4. Koste van hierdie aansoek deel van die likwidasiëaansoek sal wees;

DEUR DIE HOF, GRIFFIER

Prokureur: SERFONTEIN VILJOEN & SWART. Adres: 165 ALEXANDERSTRAAT, BROOKLYN PRETORIA

Case No: 88009/2015

IN THE HIGH COURT OF SOUTH AFRICA
(GAUTENG DIVISION, PRETORIA)
PRETORIA, 17 February 2016, MADAM JUSTICE KHUMALO
In the ex parte application of: MOUNTAIN VIEW PLASTICS (PTY) LTD (
REGNO: 2014/002963/07

), Applicant and

HAVING HEARD counsel for the party and read the rule nisi issued out of this court on 12 SEPTEMBER 2015.

IT IS ORDERED THAT:

The return date of the aforesaid rule nisi be and is hereby extended until 23 MARCH 2016.

BY THE COURT

REGISTRAR

CB

Attorney: SERFONTEIN VILJOEN & SWART.

Address: 165 ALEXANDERSTRAAT, BROOKLYN PRETORIA.

A

Case No: 2016/4127

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

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

In re: Porsche Boxster S, white in colour with engine number MA123E09582, chassis number WP0ZZZ98ZEK130395 and registration numbers CY 57 MY GP in the name of Olatunji Samson Abdul with Nigerian passport A04822989, BMW 320i A/T (E90), grey in colour with engine number A055H561, chassis number WBAVA76020NK24549 and registration numbers SZC 742 GP in the name of Wasiu Adenyinka Yusuf with Nigerian passport A50117560, Mercedes Benz station wagon (W463) G63 AMG black in colour with engine number 15798460016828, chassis number WDB4632722X201900 and registration numbers SOS 63 GP in the name of Stanley Sommadina Obiamalu with a South African identity number 8803146281182(the property)
NOTICE IN TERMS OF SECTION 39 OF THE PREVENTION OF ORGANISED CRIME ACT 121 OF 1998 (POCA)

This notice is addressed to Olatunji Samson Abdul, Wasiu Adenyika Yusuf, Stanley Sommadina Obiamalu and all other persons who have an interest in the Porsche Boxster S white in colour with engine number MA123E09582, chassis number WP0ZZZ98ZEK 130395 and registration numbers CY 57 MY GP in the name of Olatunji Samson Abdul with Nigerian passport A04822989, BMW 320i A/T (E90) grey in colour with engine number A055H561, chassis number WBAVA76020NK24549 and registration numbers SZC 742 GP in the name of Wasiu Adenyika Yusuf with Nigerian passport A50117560, Mercedes Benz station wagon (W463) G63 AMG black in colour with engine number 15798460016828, chassis number WDB4632722X201900 and registration numbers SOS 63 GP in the name of Stanley Sommadina Obiamalu with a South African identity number 8803146281182(the property):

Take notice that:

1. The National Director of Public Prosecutions (National Director) has, in respect of the property, obtained a preservation of property order in terms of section 38(2) of the POCA (the order), a copy of which is obtainable from the State Attorney, Johannesburg;

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 J Tagane, 10th Floor, North State Building, 95 Market Street, Johannesburg; Private Bag X 9, Johannesburg, 2000. Tel: (011) 330 7701. Fax: (011) 333 0348/0866978037. Email: JTagane@justice.gov.za. Ref: Jeff Tagane/Isaac/P14

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

EASTERN CAPE / OOS-KAAP

YES

Case No: 119/16

041-585 7921

IN THE HIGH COURT OF SOUTH AFRICA

(Eastern Cape Division , Grahamstown)

Grahamstown, 3 March 2016, The Honourable Madam Justice Cossie

**In the ex parte application of: The National Director of Public Prosecutions, Applicant and Nyameka Qongqo,
Respondent**

In re: In re: 50% in two immovable properties, namely erf numbers 4096 and 4097 in Parsons Vlei, Port Elizabeth bought with proceeds of theft.

PRESERVATION ORDER

Having heard Mr Wolmarans, Attorney for the Applicant and having read the Notice of Motion and other documents filed of record

IT IS HEREBY ORDERED:

The Property

1. That a preservation of property order is granted in terms of section 38(1) read with section 74(1)(a) of the Prevention of Organised Crime Act, 121 of 1998 (POCA) in respect of the Respondent's 50% interest in erf numbers 4096 and 4097 in Parsons Vlei, Port Elizabeth (the property).

2. That all persons with knowledge of this order are, other than as required and permitted by this order, prohibited from removing, disposing of, interfering with or dealing in any other manner with the property, or any part thereof.

3. That the property will be under the control of a curator, Mr Michael Timkoe (the Curator) of Mike Tim Koe Trustees CC, a firm of Insolvency Practitioners and Liquidators of 1 Digby Road Road, Framesby, Port Elizabeth, 6045 until the finalisation of the forfeiture proceedings to be instituted in terms of section 48 of POCA or until the matter is otherwise concluded.

Service and publication

4. That the applicant shall in terms of section 39 of POCA:

4.1 Cause notice of this order together with documents supporting the application, to be served on the respondent.

4.2 Cause notice of this order to be published in the Government Gazette as soon as practicable after the order is granted.

Entry of appearance to oppose forfeiture order

5. That 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. That 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. That 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, 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. That any person who is affected by the order may on good cause shown, apply for reconsideration thereof. Such application shall be made upon 48 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

NM ADAM

COURT REGISTRAR

NN DULLABH AND CO

Annexure A

The High Court of South Africa

(Eastern Cape Division, GRAHAMSTOWN)

Case No: /2016

In the ex parte application of:

The National Director of Public Prosecutions, APPLICANT And Nyameka Qongqo, RESPONDENT

In re: 50 % in two immovable properties, namely erf numbers 4096 and 4097 in Parsons Vlei, Port Elizabeth bought with proceeds of theft

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

This notice is addressed to the Respondents and all persons who have an interest in erf numbers 4096 and 4097 in Parsons Vlei, Port Elizabeth (the property):

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 Eastern 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 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 cash 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, c/o Dullabh Attorneys, 5 Bertram Street, Grahamstown.

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

Case No: 364/2016

IN THE HIGH COURT OF SOUTH AFRICA
(Mthatha)

Mthatha, 23 February 2016, Honourable Judge Griffiths

In the ex parte application of: Kathreen Barnard N.O (In her capacity as trustee for the time being of the Kitchener Sifile Testamentary Trust No. IT26/9/3-43/89), Applicant

Having read documents filed of record and hearing Counsel for the Applicant, it is ordered that:

1. A rule nisi do hereby issue calling upon all interested parties to appear before the Court at 10:00 on 2016-04-12 and show cause, if any, why and order in the following terms should not be granted.

1.1 That clause 2(b) of the Will of the late Kitchener Sifile be varied to provide the following:

1.1.1 that the trust capital of Kitchener Sifile Testamentary Trust be paid directly to the Eastern Cape Department of Health and utilised as follows:

1.1.1.1 half of the funds to be allocated to St Patricks Hospital situated in Bizana for the purchase of medical supplies and/or equipment;

1.1.1.2 the other half of the funds to be allocated to Greenville Hospital situated in Bizana for the purchase of medical supplies and/or equipment;

2. The Eastern Cape Department of Health is to utilize the funds referred to in paragraphs 1.1.1.1 and 1.1.1.2 above within one year from date of receipt of payment and to give account to the applicant that the Trust Capital was utilised for the purposes set out in the paragraphs referred to above.

3. The applicant is directed to have a copy of this order.

3.1 published once in the Government Gazette and once in the Daily Dispatch;

3.2 served on the Master of the above Honourable Court;

3.3 served on the General Manager: District Health Services of the Eastern Cape Department of Health;

4. That costs of this application be paid out of the funds of the Kitchener Sifile Testamentary Trust or if opposed, by such opposing party.

By Order of Court.-Court Registrar

YES
Case No: 237/15
041-585 7921

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

Port Elizabeth, 8 March 2016, The Honourable Madam Justice Roberson

In the ex parte application of: The National Director of Public Prosecutions, Applicant and Dirk Fleur, Respondent
In re: In re: R5 054.40 cash held under Bethelsdorp, CAS 368/12/2015.

FORFEITURE ORDER

HAVING HEARD Mr Myburgh , Attorney 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 53(1)(a) of the Prevention of Organised Crime Act 121 of 1998

(POCA), declaring forfeit to the State cash of R5 054.40 held under Bethelsdorp CAS 368/12/2015 (the property).

2. In terms of section 50(6) of POCA, paragraph 5 below shall take effect 45 days after publication of a notice thereof in the Government Gazette unless an Appeal is instituted before this time in which case this Order will take effect on the finalisation of such Appeal.

3. Glynn Fraser (Fraser), who was appointed in the Preservation Order to take care of the property, be and is hereby directed to continue acting as such for the purpose of this Order.

4. Pending the taking effect of this Order, the property shall remain in the custody of Fraser.

5. On the date on which this Order takes effect, to wit 45 weekdays after publication in the Government Gazette, Fraser shall cause same to be deposited into the Criminal Assets Recovery Account.

6. The Applicant is directed to cause notice of this Order to be served on the Respondent.

7. The Applicant is further directed to publish a notice of this Order in the Government Gazette as soon as it is practicable.

By Order of the Court

The State Attorney, Registrar

N/A

Case No: 5529/15
041-585 7921

IN THE HIGH COURT OF SOUTH AFRICA
(Eastern Cape Division, Grahamstown)

Grahamstown, 19 January 2016, The Honourable Madam Justice Bloem

In the matter between: The National Director of Public Prosecutions, Applicant and Ralph Joseph, Respondent

In re: In re: R34 069 that is proceeds of sale of drugs.

In re: R34 069 that is proceeds of sale of drugs

Having heard Mr. Wolmarans, Counsel for the Applicant and having read the Notice of Motion and other documents filed of record

IT IS ORDERED:

1. THAT the R34 096 in cash (the cash) that was seized by the police on 8th July 2015 at 33 Lovelace Crescent, Parkside, East London be and is hereby declared forfeit to the State in terms of sections 53 of the Organised Crime Act 121 of 1998.

2. THAT Mark Deacon who currently has control over the cash be and is hereby directed to deposit the cash into the banking account of the Criminal Asset Recovery Account held at the Reserve Bank, account number 80303056.

3. THAT the Registrar of this Honourable Court be and is hereby directed to publish a notice of this order in the Government Gazette as soon as practicable after the order is made.

BY ORDER OF COURT

P.M. TOYISI

COURT REGISTRAR

N.N. DULLABH & CO

NO

Case No: 5026/15
041-585 7921

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

Grahamstown, 29 September 2015, The Honourable Madam Justice Roberson

In the ex parte application of: The National Director of Public Prosecutions, Applicant and Enrico Present, Respondent

In re: In re: R18 590 IN CASH SEIZED BY SAPS ON 6TH AUGUST 2015 AS PROCEEDS OF DRUG DEALING (THE PROPERTY)

Having heard Mr. Wolmarans, Attorney for the Applicant and having read the Notice of Motion and other documents filed of record

IT IS ORDERED:

1. THAT the Preservation of Property Order ("the Preservation Order") be and is hereby granted in terms of Section 38 (2) of the Prevention of Organised Crime Act, 121 of 1998 ("the Act") preserving a cash sum of 18 590 (the property) which was seized by the South African Police Services at Muvango Squatter Camp, Buffalo Flats, East London and was registered into the SAP13 under Buffalo Flats CAS 31/08/2015 in Buffalo Flats police station.

2. THAT in terms of Section 38(2) and subject to the provisions of this order, all persons with knowledge thereof are prohibited from disposing of, dissipating, interfering with, taking possession of or control over, diminishing the value of dealing with the property in any manner.

3. THAT the property shall remain in the custody and under control of Senior Special Investigator Khayaletu Ncula (Ncula) of the Asset Forfeiture pending the outcome of the forfeiture proceedings to be instituted in terms of Section 48 of the Act.

4. THAT the Applicant shall in terms of Section 39 of the Act, as soon as practicable after the making of the Preservation Order, cause a notice of this Order including Annexure B hereto be published in the Government Gazette.

5. THAT the Applicant shall in terms of Section 39(1)(a) of the Act, cause notice of this Preservation Order, including Annexure B hereto, together with the copies of the papers used in support of this application, to be served on:

5.1. Enrico Present who resides at Muvango Squatter Camp, Egoli, Buffalo Flats, East London;

5.2. Any other person who becomes known to the Applicant as having an interest in the property.

6. THAT any person who has interest in the property and who intends:

6.1. to oppose the application for an order forfeiting the property to the State;

6.2. to apply for an order excluding his or her interests from the forfeiture order in respect of the property, must enter an appearance giving notice of such an intention in terms of Section 39(3) of the Act.

7. THAT any person under paragraph 6 supra who intends opposing an order forfeiting the property to the State shall, in terms of Section 39 (4) of the Act, deliver a Notice to the Applicant of such intention:

7.1. in the case of a person upon whom service is effected in terms of the Act, within 14 days after such service;

7.2. in the case of all other person, within 14 days after the date upon which notice of this Order is published in terms of paragraph 4 supra.

8. THAT such an appearance in terms of paragraph supra must, in terms of section 39 (5), including full particulars of the address chosen 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 opposing part's identity;

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

8.3. the basis of the defence upon which he or she intends to rely in opposing the forfeiture application or seeking to have his or her interest excluded from the forfeiture order.

9. THAT any person who is affected by the order may on good cause shown, apply for reconsideration thereof. 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 (or such shorter period as the Court may determine on good cause shown);

9.2. in other instances, upon at least 7 days' notice of 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 the Act.

BY ORDER OF COURT, N. BIKITSHA, COURT REGISTRAR

N.N. DULLABH & CO

NO
Case No: 948/15
041-585 7921

IN THE HIGH COURT OF SOUTH AFRICA
(Eastern Cape Division , Grahamstown)

Grahamstown, 8 March 2016, The Honourable Madam Justice Roberson

In the ex parte application of: The National Director of Public Prosecutions, Applicant and Babar Akram, First Respondent and Mone Mazwar Iqbal, Second Respondent

Preservation order

HAVING heard Mr Wolmarans, Attorney for the Applicant and having read the Notice of Motion and other documents filed of record,

IT IS HEREBY ORDERED :

1. That a Preservation of Property Order is granted in terms of section 38(2) of the Prevention of Organised Crime Act 121 of 1998 (POCA) preserving R20 000 in cash (the property) which was seized by the South African Police Service in East London and registered into the SAP13 Register of Exhibits under a docket registered as East London CAS 468/02/2016.

2. That in terms of section 38(2) and subject to the provisions of this order, all persons with knowledge thereof are prohibited from disposing of, dissipating, interfering with, taking possession of or control over, diminishing the value of or dealing with the property in any manner.

3. That the property shall remain in the custody and under control of Senior Special Investigator Mthobeli Gxowa (Gxowa), a Senior Financial Investigator in the East London office of the Asset Forfeiture Unit pending the outcome of the forfeiture proceedings to be instituted in terms of section 48 of POCA.

4. That the Applicant shall in terms of section 39 of POCA, as soon as practicable after the making of this order, cause a notice of this order including Annexure B hereto to be published in the Government Gazette.

5. That the Applicant shall, in terms of section 39(1)(a) of POCA, cause notice of this order, including Annexure B hereto, together with the copies of the papers used in support of this application, to be served on:

5.1 Babar Akram and Mone Mazwar Iqbal who are currently detained at the East London Prison awaiting their trial; and

5.2 Any other person who becomes known to the Applicant as having an interest in the property.

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

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

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

7. That any person under paragraph 6 supra who intends opposing an order forfeiting the property to the State shall, in terms of section 39(4) of POCA, deliver a notice to the Applicant of such intention:

7.1 In the case of a person upon whom service is effected in terms of POCA, within 14 days after such service, and

7.2 In the case of all other persons, within 14 days after the date upon which notice of this order is published in terms of paragraph 4 supra.

8. An appearance in terms of paragraph supra must, in terms of section 39(5), including full particulars of the address chosen 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 opposing part's identity;

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

8.3 The basis of the defence upon which he or she intends to rely in opposing the forfeiture application or in seeking to have his or her interest excluded from the forfeiture order.

9. That any person who is affected by this order may on good cause shown, apply for reconsideration thereof. 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); and

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.

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 the Court

NM ADAM

COURT REGISTRAR

NN DULLABH AND CO

YES
Case No: 708/16
041-585 7921

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

Port Elizabeth, 8 March 2016, The Honourable Madam Justice Roberson

**In the ex parte application of: The National Director of Public Prosecutions, Applicant and Duncan Lethbridge,
Respondent**

In re: In re: Landini DT8860 tractor with registration number CXG 990 EC (the property)

PRESERVATION ORDER

Having heard Mr Myburgh, Attorney for the Applicant and having read the papers filed of record:

IT IS ORDERED THAT:

1. In terms of section 38 of Act 121 of 1998 (POCA) an Order is hereby granted prohibiting any person from dealing in any manner with a Landini DT8860 tractor with registration number CXG990EC (the property).

2. GLYNN 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.

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

4. Whosoever may enter as Respondent be and is hereby directed should s/he wish to oppose the making of the Forfeiture Order to file notice of their intention to do so in terms of sections 39(3) and (5) of POCA within 14 days of being notified of this Order.

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

5.1 To oppose the application for an Order forfeiting the property to the State or

5.2 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. Such an appearance must be delivered to the Applicant:

6.1 In the case of the Respondent within 14 days as specified in section 39(4) of POCA after such service; and

6.2 In the case of all other persons within 14 days as specified in section 39(4) of POCA after the date upon which notice of this Order is published in the Government Gazette or after the date of service in terms of the rules upon them.

7. An appearance must in terms of section 39(5) include full particulars of the address chosen for the delivery of the 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 entering the appearance;

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

7.3 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 or her interests from the operation thereof.

8. 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 COURT, STATE ATTORNEY, REGISTRAR (W. Myburgh)

ANNEXURE A

In re: Landini DT8860 tractor with registration number CXG990EC

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

This notice is addressed to all persons who have an interest in the property herein. It is meant to advise such persons of some of the options available to them.

TAKE NOTICE THAT:

1. 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 herein. A copy of the Order is attached to this notice.

2. 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 ninety (90) days of the publication of the Order in the Government Gazette (the Gazette). The Order will remain in force until:

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

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

2.3 the Order is set aside by the Court before expiry of ninety (90) days from date of its publication in the Gazette.

3. 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.

4. If this notice has been served on you or delivered to you, you must within fourteen (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.

5. If this notice has not been served or delivered to you, you must within fourteen (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.

6. For a notice of intention to oppose this Application to be valid you must:

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

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

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

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

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

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

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

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

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

6.4.4 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;

6.4.5 the facts:

6.4.5.1 on which you intend to rely in opposing

the making of a Forfeiture Order or applying for an order referred to in 6.4.3.1 and/or 6.4.3.2 above;

6.4.5.2 on the basis of which you admit or deny that the property concerned is an instrumentality of an offence referred in the schedule 1 of POCA or is the proceeds of unlawful activities.

7. 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 fourteen (14) days' notice of the Application for the Forfeiture Order.

8. 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.

9. 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 a Respondent 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 criminal proceedings in respect of

an offence with which the property is associated.

10. 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 forty-five (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.

11. 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 twenty (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.

YES

**Case No: 709/16
041-585 7921**

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

Port Elizabeth, 8 March 2016, The Honourable Madam Justice Roberson

**In the ex parte application of: The National Director of Public Prosecutions, Applicant and Palisa Lebusa, Respondent
In re: In re: a red Toyota Corolla with registration number DVD 585 EC (the property)**

PRESERVATION ORDER

Having heard Mr Myburgh , Attorneyfor the Applicant and having read the papers filed of record:

IT IS ORDERED THAT:

1. In terms of section 38 of Act 121 of 1998 (POCA) an Order is hereby granted prohibiting any person from dealing in any manner with a red Toyota Corolla with registration number DVD585EC (the property).

2. GLYNN 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. The Applicant be and is hereby directed to give notice of Annexure A to the papers and this Order to all persons who become known to the Applicant to have an interest in the matter.

4. Whosoever may enter as Respondent be and is hereby directed should he/she wish to oppose the making of the Forfeiture Order to file notice of their intention to do so in terms of sections 39(3) and (5) of POCA within 14 days of being notified of this Order.

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

5.1 To oppose the application for an Order forfeiting the property to the State or

5.2 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. Such an appearance must be delivered to the Applicant:

6.1 In the case of a Respondent within 14 days as specified in section 39(4) of POCA after such service; and

6.2 In the case of all other persons within 14 days as specified in section 39(4) of POCA after the date upon which notice of this Order is published in the Government Gazette or after the date of service in terms of the rules upon them.

7. An appearance must in terms of section 39(5) include full particulars of the address chosen for the delivery of the 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 entering the appearance;

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

7.3 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 or her interests from the operation thereof.

8. 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 COURT, STATE ATTORNEY, REGISTRAR
ANNEXURE A

In re: a red Toyota Corolla with registration number DVD 585 EC (the property)

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

This notice is addressed to all persons who have an interest in the property herein. It is meant to advise such persons of some of the options available to them.

TAKE NOTICE THAT:

1. 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 herein. A copy of the Order is attached to this notice.

2. 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 ninety (90) days of the publication of the Order in the Government Gazette (the Gazette). The Order will remain in force until:

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

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

2.3 the Order is set aside by the Court before expiry of ninety (90) days from date of its publication in the Gazette.

3. 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.

4. If this notice has been served on you or delivered to you, you must within fourteen (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.

5. If this notice has not been served or delivered to you, you must within fourteen (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.

6. For a notice of intention to oppose this Application to be valid you must:

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

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

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

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

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

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

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

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

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

6.4.4 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;

6.4.5 the facts:

6.4.5.1 on which you intend to rely in opposing the making of a Forfeiture Order or applying for an order referred to in 6.4.3.1 and/or 6.4.3.2 above;

6.4.5.2 on the basis of which you admit or deny that the property concerned is an instrumentality of an offence referred in the schedule 1 of POCA or is the proceeds of unlawful activities.

7. 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 fourteen (14) days' notice of the Application for the Forfeiture Order.

8. 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.

9. 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 a Respondent 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 criminal proceedings in respect of an offence with which the property is associated.

10. 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 forty-five (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.

11. 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 twenty (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.

FREE STATE / VRYSTAAT

YES

Case No: 1023/2016

051 410 6000

IN THE HIGH COURT OF SOUTH AFRICA

(Free State High Court, Bloemfontein)

Bloemfontein, 3 March 2016, The Honourable Justice A KRUGER

In the matter between: The National Director of Public Prosecutions, plaintiff and Seipone Frans De Beer 1st Respondent; Paragon of Champions (Pty) Ltd 2nd Respondent

In re: R689 825, 39 held by Standard Bank under account number 041236769 in the name of Paragon of Champions (Pty) Ltd with Registration number 2013/037335/07

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 (POCA) is hereby made with immediate effect preserving and amount of R689 825, 39 (the property) held by Standard Bank under account number 041236769 in the name of Paragon of Champions (Pty) Ltd with Registration number 2013/037335/07.

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 hereby, 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.

3 Notwithstanding the provisions of this order, any person who has financial obligations in respect of the property is ordered to fulfil such obligations, pending the finalisation of the forfeiture proceedings provided such person(s) signs consents to judgment in favour of the Applicant.

4 The property shall remain under the effective control of Standard Bank where the account is held pending the finalization of the forfeiture proceedings.

Service and publication

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

5.1 Cause notice of this order, in the form(s) set out in Annexure A, together with documents supporting the application, to be served by the Sheriff in terms of the Uniform Rules of the High Court on:

5.1.1 Seipone Frans De Beer (in his personal capacity and in his capacity as a director of Paragon of Champions Pty Ltd with registration number 2013/037335/07) of number 1575, Windvoel Street, Manyakeng, Wesselsbron, Free State Province;

5.1.2 Paragon of Champions (Pty) Ltd with registration number 2013/037335/07 with registered address and/or office at House Kiepersol, University of the Free State; and

5.1.3 All persons known to the Applicant to have an interest in the property.

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 it is practicable after the order has been 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:

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 is published in the Government Gazette.

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

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

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

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

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

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

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

This notice is addressed to: Seipone Frans De Beer, Paragon of Champions (Pty) Ltd and all other persons who have an interest in the R689 825, 39 (the property) held by Standard Bank under account number 041236769 in the name of Paragon of Champions Pty Ltd with registration number 2013/037335/07:

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 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 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 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 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:

Office of 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.

Saak Nr: 799/2016

IN DIE HOË HOF VAN SUID-AFRIKA
(GEHOU TE WELKOM)
WELKOM, 7 Maart 2016, LANDDROS WELKOM
In die saak tussen: ALMARSA DEVELOPMENTS (EDMS) BEPERK
REGISTRASIENOMMER: 1995/001781/07

Applicant , C I AND B MOTORS BK
REGISTRASIENOMMER: 1990/004811/23 Respondent
In re: HOFBEVEL

Na deerlees van die stukke geliasseer en aanhoring van die Applikant se regsverteenvoerwoordiger word as volg beveel:

1. Dat die boedel van die Respondent onder voorlopige likwidasie geplaas word in die hande van die Meester van die Vrystaat Hoë Hof, Bloemfontein;
2. Dat 'n bevel nisi uitgereik word wat alle belanghebbende partye oproep om redes aan te voer, indien enige, aan bogemelde Agbare Hof, op 4 April 2016 om 09h00 of so spoedig moontlik daarna as wat die aangeleentheid aangehoor mag word, waarom 'n finale likwidasiebevel teen Respoendent nie toegestaan moet word nie;
3. Dat die bevel, met onmiddellike effek, sal geld as 'n voorlopige bevel vir Respondent se likwidasie;
4. Dat die voorlopige likwidasiebevel gepubliseer word in een uitgawe van Die Vista, en Die Staatskoerant;
5. Dat die koste van die aansoek koste in die administrasie van die Respondent se insolvente boedel sal wees en deur die boedel betaalbaar sal wees;
6. Dat verdere en/of alternatiewe regshulp aan Applikant verleen word.

KWAZULU-NATAL

Case No: 8051/15
0128456144

IN THE HIGH COURT OF SOUTH AFRICA
(KwaZulu-Natal Division, Pietermaritzburg)
Pietermaritzburg, 28 January 2016, The Honourable Mr. Justice Seegobin
In the ex parte application of: The National Director of Public Prosecutions, plaintiff

IT IS HEREBY ORDERED THAT:

1 An order is granted in terms of Section 50(1) of the Prevention of Organised Crime Act, Act 121 of 1998 (the POCA), declaring forfeit to the state a cash amount of R140 000.00 (the property), which is presently subject to a preservation order granted by this court under the above case number on 25 June 2015.

2 In terms of section 56(2) of the POCA the property shall vest in the state, as represented by the applicant, upon the granting of the order.

3 The appointment of the curator bonis is dispensed with.

4 Captain Cornay Du Plessis (Du Plessis) of the South African Police Service (the SAPS) shall directly transfer the property from the SAPS suspense account into the Criminal Assets Recovery Account (CARA) established in terms of Section 63 of POCA, held at the Reserve Bank of South Africa under Account Number: 80303056.

5 Du Plessis must provide the Applicant with proof of such transfer by delivering such proof to the Administration Officer, Asset Forfeiture Unit, 2nd Floor FNB Building, 88 Joe Slovo Street, (formerly Field Street), Durban or by faxing such proof to 031 307 3992. Du Plessis must quote reference number 6/1/2/AFU-KZN/67/14-Kernick in all correspondence to the Applicant and on all deposits made into the CARA.

6 Any person whose interest in the property 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 the court.

7 The Registrar of this honourable court or the State Attorney on the instruction of the Registrar must publish a notice of this order in the Government Gazette as soon as practical after the order is made.

8 Any person affected by the forfeiture order, who was entitled to receive notice of the application under section 48(2) of the POCA but who did not receive such notice, may within 45 days after the publication of the notice of the forfeiture order in the Gazette, apply for an order under section 54 of the POCA, excluding his or her interest in the property, or varying the operation of the order in respect of the property.

9 In terms of Section 50(6) of the POCA, this forfeiture order shall not take effect before the period allowed for an application under Section 54 of the POCA or an appeal under Section 55 of the POCA has expired or before such application or appeal is disposed of.

BY ORDER OF THE COURT

Case No: 12697/2015

IN THE HIGH COURT OF SOUTH AFRICA
(KwaZulu-Natal Local Division, Durban)

Durban, 17 February 2016, Before the Honourable Madam Justice K. Pillay

In the matter between: FIRSTRAND BANK LIMITED (REGISTRATION NUMBER: 1929/001225/06), plaintiff and QUEENSMEAD SCRAP METAL CLOSE CORPORATION (REGISTRATION NUMBER: 2004/066322/23), 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 service of the Order be effected:-

1.1 by one publication on or before the 18 day of March 2016 in both the Government Gazette and a daily newspaper published and circulating in KwaZulu-Natal;

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

1.3 by service on the registered address of the Respondent at Suite 203 Wang House, 10 De Mazenod Road, Stamford Hill, Durban;

1.4 by service on the Respondent's employees, if any; and

1.5 by service on the registered trade unions representing the Respondent's employees, if any.

EDWARD NATHAN SONNENBERGS [4] BY ORDER OF THE COURT/jd L BOTHMA

REGISTRAR. BY ORDER OF THE COURT

EDWARD NATHAN SONNENBERGS [4] L BOTHMA

REGISTRAR/jd

Case No: 11565/2015

IN THE HIGH COURT OF SOUTH AFRICA
(KwaZulu-Natal Local Division, Durban)
Durban, 23 February 2016, Before the Honourable Mr Justice Mnguni ADJP
In the matter between: FIRSTRAND BANK LIMITED
(REGISTRATION NUMBER: 1929/001225/06)
Applicant and BAY CONCRETE WORKS CLOSE CORPORATION
(REGISTRATION NUMBER: 1997/017805/23)
Respondent

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 this Court on the 12 day of April 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 service of the Order be effected:

3.1. by one publication on or before 29 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;

3.3. by service on the registered address of the Respondent at Shantik House, 82 Bulwer Road, Berea, Durban;

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 THE COURT

EDWARD NATHAN SONNENBERGS [4]

L BOTHMA REGISTRA

/rr

PROOF OF PAYMENT

Case No: 9502/2015

N/A

IN THE HIGH COURT OF SOUTH AFRICA
(HIGH COURT OF SOUTH AFRICA, KWAZULU NATAL LOCAL DIVISION)
DURBAN, 11 February 2016, Honourable Judge MR JUSTICE SISHI
In the ex parte application of: ZANDI MATHANDA DUBAZANE [Born MHLONGO], Applicant and N/A
In re: PRESUMPTION OF DEATH
PRESUMPTION OF DEATH

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. The Rule Nisi that was granted on the 16th November 2015 is hereby extended to the 31st MARCH 2016.

2. The Applicant is ordered to publish the Order of the 16th November 2015 together with today's Order once in the Mercury and Ilanga Newspaper and once in the Government Gazette two (2) weeks before the return date.

Case No: 11511/2015

IN THE HIGH COURT OF SOUTH AFRICA
(DURBAN)
DURBAN, 29 January 2016, BEFORE THE HONOURABLE MADAM JUSTICE MASIPA AJ
In the matter between: Calvi trading CC, 1st Respondent and

Rosanna Noella Narandas, 2nd Respondent and Noella & Rosario CC Reg. No: 2008/185929/23, Defendant

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

1. That the application is adjourned to 12 February 2016
2. Costs in the cause

Case No: 11511/2015

IN THE HIGH COURT OF SOUTH AFRICA
(DURBAN)
DURBAN, 12 February 2016, BEFORE THE HONOURABLE MADAM JUSTICE MASIPA AJ
In the matter between: Calvi Trading CC, 1st Applicant and

Rosanna Noella Narandas, 2nd Applicant and Noella & Rosario CC (Ref No: 2008/185929/23), Respondent

Upon the Motion of Counsel for the Applicant and upon the Notice of Motion and the other documents filed of record IT IS ORDERED that the matter is adjourned to 24 March 2016. the Rule granted on 24 November 2015 is hereby extended to that date.

Case No: 11511/2015

IN THE HIGH COURT OF SOUTH AFRICA
(Durban)
DURBAN, 24 November 2015, BEFORE THE HONOURABLE MADAM JUSTICE MASIPA AJ
In the matter between: Calvi Trading CC, 1st Applicant and

Rosanna Noella Narandas, 2nd Applicant

and Noella & Rosario CC (Ref No: 2008/185929/23), Respondent

NOTICE OF MOTION

Having heard Counsel for the Plaintiff and having the Notice of Motion and other documents filed of record it is ordered:

1. That the Respondent be and is hereby placed in provisional winding up in the hands of the Master of the High Court, Durban
2. That a rule nisi do issue calling upon all persons concerned to appear and show cause, if any, to this Honourable Court at 03h30 on the 29th day of January 2015 why:
 - 2.1 a final winding-up order should not be granted
 - 2.2 the costs of this application should not be paid out of the assets of the Respondents
3. That service of this order shall be effected as follows:
 - 3.1 by hand on the South African Revenue Services by virtue of the provisions of Section 346 (a) (i) (c) of the Companies Act
 - 3.2 by the Sheriff on the Respondent as its main place of business by virtue of the provisions of Section 346 (a) (i) (d) of the Companies Act.
 - 3.3 by publication in one edition of the Government Gazette
 - 3.4 by publication in one issue of the Natal Mercury and the Herald newspaper.

LIMPOPO

Case No: 461/16

IN THE HIGH COURT OF SOUTH AFRICA
(Limpopo Division, Polokwane)

Polokwane, 3 March 2016, Before the Honourable NF Kgomo J, in Chambers

In the ex parte application of: NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant
In re: Cash in the amount of R50 000 held in the SAP13/12/2015 at Provincial Anti- Corruption Investigating Unit in Polokwane under South African Police Service case docket Polokwane CAS 135/11/2015

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

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

The Property

1. This order relates to a R50 000 in cash held at Provincial Anti-Corruption Investigating Unit in Polokwane SAPS SAP13/12/2015(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.

2. The property remains in custody of the South African Police Services (SAPS) at Provincial Anti-Corruption Investigating Unit in Polokwane under control and supervision of Mafemani Samuel Chauke (Chauke), a Constable in the SAPS attached to the Polokwane Asset Forfeiture Unit of the applicant, until finalisation of the forfeiture proceedings to be instituted in terms of section 48 of POCA, or until this matter is otherwise concluded.

Service and publication

3. The applicant must in terms of section 39 of POCA:

3.1 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 Anthony Okey Nwafor, an adult male person residing at Stand No 519 Willow Acres Estate, Kingfisher Crescent Silverlakes, Pretoria and Faried Mall, an adult male residing at Stand No 8 Matroos Berg Street, Bosmont Johannesburg, Gauteng Province.

3.2 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

4. 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.

5. Such notice must be delivered to the applicant :

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

5.2 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.

6. 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:

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

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

6.3 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;

6.4 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;

6.5 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.

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

7.1 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).

7.2 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.

8. 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

ANNEXURE A

IN THE HIGH COURT OF SOUTH AFRICA

LIMPOPO DIVISION, POLOKWANE

CASE NO:461/2016

In the ex parte application of: National Director of Public Prosecutions, Applicant, In re: Cash in the amount of R50 000 held in the SAP 13/12/2015 at Provincial Anti-Corruption Investigating Unit in Polokwane under South African Police Service case docket Polokwane CAS 135/11/2015

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 Anthony Okey Nwafor, an adult male residing at Stand No 519 Willow Acres Estate, Kingfisher Crescent Silverlakes, Pretoria and Faried Mall, an adult male residing at Stand No 8 Matros Berg Street, Bosmont Johannesburg, Gauteng Province and all other persons who have an interest in the R50 000 held in the SAP13/12/2015 at Provincila Anti-Corruption Investigating Unit under SOuth African Police Service case docket Polokwane CAS 135/11/2015 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, Limpopo High Court Building, 36 Biccard Street, Block B, 2nd Floor, Polokwane, 0699. Tel No. 015 291 3608. Fax No. 015 291 5561. Reference: 96/2016/MAS.

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

Case No: 462/16

IN THE HIGH COURT OF SOUTH AFRICA
(Limpopo Division, Polokwane)

Polokwane, 3 March 2016, Before The Honourable Mokgohloa J, in Chambers

In the ex parte application of: NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS, Applicant
In re: A Black Volkswagen Polo Classic motor vehicle with registration number DGM388L, Chassis number AAVZZZ9NZ5U011730 and Engine number ATD639457 held at Seshego police pound under SAP13/256/2015

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

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 Black Volkswagen Polo Classic motor vehicle with registration number DGM388L held at Seshego police pound under SAP13/256/2015 (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.

2. The property remains in custody of the South African Police Services (SAPS) at Seshego police pound under control and supervision of Mafemani Samuel Chauke (Chauke), a Constable in the SAPS attached to the Polokwane Asset Forfeiture Unit of the applicant, until finalisation of the forfeiture proceedings to be instituted in terms of section 48 of POCA, or until this matter is otherwise concluded.

Service and publication

3. The applicant must in terms of section 39 of POCA:

3.1 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 Shima Bennet Malepe, an adult male person residing at Ga-Makanya village next to SMK Liquor Store in Limpopo Province and Paulos Malepe, an adult male person residing at Morarela village in Seven Stad, Marble Hall in Limpopo Province.

3.2 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

4. 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.

5. Such notice must be delivered to the applicant :

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

5.2 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.

6 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:

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

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

6.3 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;

6.4 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;

6.5 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.

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

7.1 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).

7.2 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.

8. 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

ANNEXURE A

IN THE HIGH COURT OF SOUTH AFRICA

LIMPOPO DIVISION, POLOKWANE

CASE NO:462/2016

In the ex parte application of: National Director of Public Prosecutions, Applicant, In re: A Black Volkswagen Polo Classic motor vehicle with registration number DGM388L, Chassis number AAVZZZ9NZ5U011730 and Engine number ATD639457 held at Seshego police pound under SAP13/256/2015

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 Shima Bennet Malepe residing at Ga-Makanya village next to SMK Liquor Store in Limpopo Province and Paulos Malepe residing at Morarela village in Seven Stad, Marble Hall in Limpopo Province and all other persons who have an interest in the Black Volkswagen Polo Classic motor vehicle with registration number DGM388L (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, Limpopo High Court Building, 36 Biccard Street, Block B, 2nd Floor, Polokwane, 0699. Tel No. 015 291 3608. Fax No. 015 291 5561. Reference: 97/2016/MAS.

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

MPUMALANGA

Case No: 4421/15

IN THE HIGH COURT OF SOUTH AFRICA

(GAUTENG DIVISION, PRETORIA)

Pretoria, 3 June 2015, before the Honourable Justice Louw

In the ex parte application of: PRECIOUS THANDI NKUNA, Applicant
In re: Presumption of Death Application, For Sabelo Andile Shongwe

1. a rule nisi is issued calling upon any person to show cause to the above Honourable Court on the 4th of April 2016 at 10h00 or soon thereafter as counsel may be heard why the Applicant's son SABELO ANDILE SHONGWE, should not be presumed dead.

NORTH WEST / NOORDWES

YES

Case No: M27/2014

051 410 6000

IN THE HIGH COURT OF SOUTH AFRICA

(North West High Court, Mahikeng)

Mmabatho, 30 January 2014, The Honourable Madam Justice GUTTA

In the ex parte application of: The National Director of Public Prosecutions, plaintiff and Sentry William Phage,
defendant

In re: Application for Preservation Order in terms of section 38 of the Prevention of Organised Crime Act no 121 of 1998 (as amended), in respect of R83 300 and \$3 801

PRESERVATION ORDER

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

IT IS ORDERED

THE PROPERTY

1. THAT: This order relates to the following property:

1.1 South African money in the amount of R83 300 seized and held by the South African Police Station Service (the SAPS) in terms of the Criminal Procedure Act 51 of 1977 (as amended)(CPA) and recorded as an exhibit in the official SAPS exhibits register under reference Mabopane SAPS 13/1563/2016; and

1.2 Money of the United States of America in the amount of \$3 801 similarly seized and held by the SAPS and recorded as an exhibit in the official SAPS exhibits register also under reference Mapobane SAPS 13/1563/2013

PROHIBITION AGAINST DEALING IN ANY MANNER WITH THE PROPERTY

2. THAT: 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:

2.1 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;

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

CUSTODIAN OF THE PROPERTY

3. THAT: The Station Commissioner of the South African Police Service, Mabopane is appointed as custodian of the property (the custodian);

4. THAT: The custodian be and is hereby authorised to assume control over the property and to keep the property in his or her custody. The custodian is further authorised to take care of the property and to administer the property and do anything necessary to preserve the property while the order is in force.

LIVING AND LEGAL EXPENSES

5. THAT: 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 applying, 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 applying for living or legal expenses satisfies the Court that.

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

5.2 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 POCA or any other related criminal proceedings;

5.3 He or she meet the expenses concerned out of this or her property that is not subject to this order.

SERVICE AND PUBLICATION

6. THAT: The Applicant must in terms of section 39 of POCA cause notice of this order, in the form set out in Annexure B, together with documents supporting the application, to be served by the Sheriff of the High Court on:

6.1 Sentry William Phage, an adult residing at house number 11635, X Extension, Mabopane; and

6.2 The Station Commander of the South African Police Service, mabopane.

7. THAT: The Applicant shall also 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

8. THAT: 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 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.

9. THAT: Such notice must be delivered to the Applicant:

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

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

10. THAT: 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:

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

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

10.3 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;

10.4 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;

10.5 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.

RECONSIDERATION

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

11.1 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).

12. THAT: 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.

13. 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 THE COURT. REGISTRAR

NOTICE IN TERMS OF SECTION 39(1)(B) OF THE PREVENTION OF ORGANISE CRIME ACT NOT 121 OF 1998 ("POCA")

This Notices is addressed to all persons who may have an interest in:

1.1 South African money in the amount of R83 300 seized and held by the South African Police Service (the SAPS) in terms of the Criminal Procedure Act 51 of 1977 (as amended) (CPA) and recorded as an exhibit in the official SAPS' exhibits register under reference Mabopane SAPS 13/1563/2013; and

1.2 Money of the United States of America in the amount of \$3 801 similarly seized and held by the SAPS and recorded as an exhibit in the official SAPS' exhibits register also under reference Mabopane SAPS 13/1563/2013.

In the ex parte application of the National Director of Public Prosecutions in the North West High Court, Mafikeng under case number M27/2014

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 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 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 notices, apply to the 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, the Court may grant an order forfeiting the property to the State by default under section 53 of POCA.

8. You may, on good cause shown (including the non-availability of any other suitable remedy to protect your legitimate rights or interest), 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.

YES

Case No: M82/2016
051 410 6000

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

Mmabatho, 25 February 2016, The Honourable Mr Justice HENDRICKS

In the ex parte application of: The National Director of Public Prosecutions, plaintiff and Meggy Sophia Lobello, defendant

In re: A Blue Toyota Corolla 1.4 with registration numbers HDT 989 NW, engine numbers 4ZZE568985 and chassis numbers AHT53ZEC003079542 seized on 29 September 2015 and held under Setlagole CAS 55/09/2015.

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. This order relates to a Blue Toyota Corolla 1.4 with registration numbers HDT 989 NW, engine numbers 4ZZE568985 and chassis numbers AHT53ZEC003079542 seized on 29 September 2015 and held under Setlagole CAS 55/09/2015 (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 Station Commissioner Colonel Boyboy Dube (Dube) of Mmabatho Police Station 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: Meggy Sophia Lobelo residing at No.5699 Thaga Street, Unit 14 Mmabatho

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:

Opposing the application for an order forfeiting the property to the State; or 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: In the case of any person specifically identified for service in terms of this order, within 14 calendar days after such service; and 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: -

Full particulars of the identity of the person giving the notice; The nature and extent of his interest in the property concerned; 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; 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 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 Meggy Sophia Lobelo and any person who has an interest in a Blue Toyota Corolla 1.4 with registration numbers HDT 989 NW, engine numbers 4ZZE568985 and chassis numbers AHT53ZEC003079542 seized on 29 September 2015 and held under Setlagole CAS 55/09/2015 ("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:

STATE ATTORNEY

Attorneys for Applicant, Justice Chambers, First Floor, East Gallery, Megacity, Sekame Street, Mmabatho. TEL: (018) 381 0669. Fax : (018) 381 1575. REF: __

TO: THE REGISTRAR OF THE ABOVE HONOURABLE COURT. MMABATHO

Case No: M76/16

IN THE HIGH COURT OF SOUTH AFRICA
(NORTH WEST DIVISION, MAHIKENG)

MMABATHO, 25 February 2016, Before the Honourable Judge HENDRICKS

In the matter between: ANNELIEE ROUX (ID NO. 580825 0126 084), APPLICANT and ANNA JACOBA CATHERINA LOS (ID NO. 840208 0042 088), RESPONDENT

HAVING HEARD ADV MAREE ON BEHALF OF THE APPLICANT AND HAVING READ THE NOTICE OF MOTION AND OTHER DOCUMENTS FILED OF RECORD IT IS ORDERED

1. THAT the forms and service provided for in the Rules of this Honourable Court be dispensed with and that the matter (pertaining to the requested provisional sequestration order being sought) be treated as an urgent application in terms of Rule 6(12) of the Uniform Rules of Court;

2. THAT the Respondent is placed in provisional sequestration and that any interested party be called to present reasons on the 14th day of APRIL 2016 as to why the provisional sequestration order should not be made final;

3. THAT the provisional sequestration order is to be published in the Government Gazette and the local news paper circulating the area of residence of the Respondent;

4. THAT the provisional sequestration order is to be served at the Respondent's place of residence;

5. THAT the costs of this application shall be costs in the Respondent's sequestration.

BY THE COURT

REGISTRAR

NORTHERN CAPE / NOORD-KAAP

Case No: 2531/2015

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

KIMBERLEY, 11 December 2015, SIEBERHAGEN

FRANS JOHANNES SCHEEPERS / ANNA HENDRINA JANSE SCHEEPERS FRANS JOHANNES SCHEEPERS and ANNA HENDRINA JANSE SCHEEPERS

After having read the documents filed and the Rule Nisi issued by this Court on 11 December 2015 and having heard Adv Sieberhagen for the Applicant.

IT IS ORDERED :

1. That the rule Nisi by this Court on 11 Desember 2015 is hereby confirmed.

(i) The Respondent be and is hereby declared to be a prodigal;

(ii) The Respondent be and is hereby interdicted from in any way dealing with, alienating, mortgaging or pledging any of the assets of her estate, and is hereby interdict from entering into any contracts with any other whatsoever;

(iii) The applicant be and is hereby appointed as curator bonis to the estate of the Respondent with the powers formerly set forth in section 65 of the repealed Act 38 of 1916, such powers being the following: -

(a) To sell any property belonging to the Respondent;

(b) to make exchange or partition of any property belonging to the Respondent or in which she is interested, and give or receive any money for equality of exchange of partition;

(c) To carry on or discontinue any trade of business of the Respondent;

(d) To grant leases of any property of the Respondent;

(e) To perform any contract relating to the property of the Respondent entered into by the Respondent before the date of issue of this rule nisi;

(f) To exercise any power or give any consent required for the exercise of any power where the power is vested in the Respondent for her own benefit, or the power is in the nature of a beneficial interest in the Respondent;

(g) To raise money on mortgage of the Respondent's property for payment of any debt or expenditure incurred for the Respondent's maintenance or otherwise for her benefit, or for payment of, or provision for, the expenses of her future maintenance;

(i) To apply any money for or towards the maintenance of the benefit of the Respondent;

(j) To expand any monies belonging to the Respondent in the maintenance, education or advancement of the Application or

any other relative of the Respondent or of any person wholly or partially dependant on the Respondent or continue such other acts of bounty or charity exercised or promised to be exercised by the Respondent or continue such other acts of bounty or charity exercised or promised to be exercised by the Respondent as the Court, having regard to the circumstances and the amount or value of the estate may on application to Court consider proper and reasonable;

(k) to invest monies of the Respondent which may be available for investement;

(l) To take any proceedings which may be necessary in the interests of the Respondent or the due and proper administration of her property;

(m) To make such reports concerning the Respondent's estate to the court or to the Master as the court or Master deems fit;

(n) The powers under sub-paragraphs (a),(b) and (g) above shall be subject to the consent and approval of the Master of this Court;

(iv) That the curator bonis, shall be entitled to expend any monies belonging to the Respondent and utilise assets belonging to the Respondent and utilise assets belonging to the Respondent in the reasonable day to day maintenance, advancement of the applicant if the Applicant is unable to do so from his own resources and for so long as the Applicant and Respondent are married to each other and in particular to, from the Respondent's estate under such circumstances, provide for reasonable accommodation, food, clothing, municipal charges, medical services and medicines, general maintenance and well-being of the Applicant;

(v) The curator bonis (the Applicant) be and is hereby absolved from furnishing security to the Master of this Court or any other person in respect of the administration of the Respondent's estate;

(vi) The Applicant as curator bonis shall comply with the provisions of sections 78 and 83 of the Administration of Estates Act 66 of 1965;

(vii) The Applicant as curator bonis shall cause a copy of this order to be published forthwith in die Government Gazette and in one issue of a daily newspaper published and circulating in Kuruman;

(viii) The costs of the application and of the administration of the Respondent's estate including the costs of publication of the order shall be paid out of the Respondent's estate;

(ix) Further and/or alternative relief;

2. The terms of the paragraphs 1(1) to 1(iv) above, shall operate as an interim interdict and or pending the return day and finalisation of the rule nisi.

3. The forms and service provided for in the uniform rules of court are dispensed with and the application for the issue of a rule nisi and interim order is heard as a matter of urgency.

BY THE COURT SP DE VILLIERS

REGISTRAR

WESTERN CAPE / WES-KAAP

Case No: 1254/16

IN THE HIGH COURT OF SOUTH AFRICA

(Western Cape Division, Cape Town)

Cape Town, 1 March 2016, Before the Honourable Justice Bignault

In the matter between: DENEX (PTY) LTD, Applicant and INNOVATIVE EXECUTIVE SERVICES (PTY) LTD (Registration number: 2014/174768/07), Registered address: 2nd Floor, Dean Street Arcade, 2 Dean Street, Rondebosch, Respondent.

Having read the papers filed of record and heard Counsel for the Applicant, an order is made in the following terms:

1. The Respondent is placed under a provisional winding up order in the hands of the Master of this Honourable Court.

2. A rule nisi is issued calling upon the Respondent, and all interested parties, to show cause, if any, to this Honourable Court on Tuesday, 26 April 2016 at 10h00, as to why:

2.1 The Respondent should not be placed under Final Liquidation; and

2.2 The costs of the application should not be costs in the liquidation.

3. Service of this order shall be effected:-

3.1. By the Sheriff of the Court on the Respondent at its registered address at 2nd Floor, Dean Street Arcade, 2 Dean Street, Rondebosch, Cape Town;

3.2. On the South African Revenue Services at its offices situated at Project 166, 22 Hans Strijdom Avenue, Cape Town;

3.3. By one publication in the Government Gazette and once in each of the Cape Times and Die Burger newspapers.

4. In accordance with the provisions of Section 357(a) of the Companies Act 61 of 1973 read with Section 19 of the Insolvency Act 24 of 1936:-

4.1. The Registrar shall transmit a copy of this order to the Sheriff of the Western Cape and to the Sheriff of every province in which it appears that the company owns business.

4.2. The Sheriff shall attach all property which appears to belong to the company and transmit to the Master an inventory of all property attached by him or her in terms of Section 19 of the Insolvency Act 24 of 1936.

BY ORDER

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 verstrekk 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

G20239-2014—(2) **JOHANNES FREDERICK KLOPPER, EUGENE JANUARIE & GURWANTRAI LAXMAN BHIKHA**, Applicant; (3) **DARLING WIND POWER (PTY) LTD**, Respondent; (4) 27 May 2014; (5) SOUTH GAUTENG HIGH COURT; (6) 28 January 2016.

G828-2008—(2) **JAN LOUIS KRUGER**, Applicant; (3) **INTIQUE GOLF SHOP CC T-A GOLF HOUSE KRUGERSDORP**, Respondent; (4) 6 August 2008; (5) MAGISTRATES KRUGERSDORP COURT; (6) 31 December 2008.

G1266-2013—(2) **NETVOIP (PTY) LTD**, Applicant; (3) **BROADLINK (PTY) LTD**, Respondent; (4) 30 October 2013; (5) SOUTH GAUTENG HIGH COURT; (6) 15 September 2015.

EASTERN CAPE / OOS-KAAP

E11/2013—(2) **SASOL CHEMICAL INDUSTRIES LIMITED**, Applicant; (3) **MARK GREGORY ANDERSON**, Respondent; (4) 14 February 2013; (5) EASTERN CAPE: GRAHAMSTOWN; (6) 29 August 2013.

WESTERN CAPE / WES-KAAP

C18/15—(2) **INTERNET SOLUTIONS (PTY) LTD**, Applicant; (3) **HANS JORG MARIE OVERBEEK**, Respondent; (4) 12 December 2014; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 16 April 2015.

GNOT

GENERAL • ALGEMEEN

GAUTENG

LOST TITLE DEED (IN TERMS OF SECTION 38 OF THE DEEDS REGISTRIES ACT, ACT 47 OF 1937)

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 130697/2007 dated 26 September 2007 passed by ANDRIES JACOBUS VAN TONDER - IDENTITY NUMBER 500716 5056 08 6 - MARRIED OUT OF COMMUNITY OF PROPERTY and CATHARINA MAGRIETA VAN TONDER - IDENTITY NUMBER 530130 0063 08 5 - MARRIED OUT OF COMMUNITY OF PROPERTY and YOLANDI VAN TONDER - IDENTITY NUMBER 790716 0037 08 0 - UNMARRIED in favour of HENDRIK ERASMUS STERRENBURG PRETORIUS - IDENTITY NUMBER 811022 5116 08 5 - MARRIED OUT OF COMMUNITY OF PROPERTY and ANNELIZE PRETORIUS - IDENTITY NUMBER 820729 0039 083 - MARRIED OUT OF COMMUNITY OF PROPERTY in respect of:

A unit consisting of:

(a) Section No. 21 as shown and more fully described on Sectional Plan No. SS 292/1987 in the scheme known as LE COTTAGE in respect of the land and building or buildings situate at ERF 488 MORELETA PARK EXTENSION 3 TOWNSHIP, THE LOCAL AUTHORITY: CITY OF TSHWANE METROPOLITAN MUNICIPALITY, of which section the floor area, according to the said sectional plan, is 108 (One Hundred and Eight) 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 which has been lost or destroyed.

All persons having objection to such certificate are hereby required to lodge the same in writing with the Registrar of Deeds at Pretoria within a period of 6 (SIX) weeks after the date of the first publication in the Government Gazette.

AG SMUTS & KLOPPERS RANDBURG, NO. 6 CONRAD DRIVE, BLAIRGOWRIE, RANDBURG, Tel: (011) 789-2922, Email: Melani@rydalaw.co.za.

LOST DEED: NOTARIAL DEED OF CESSION SK468/2007S

Notice is hereby given that under the provisions of Section 38 of the Deeds Registries Act, 1937.

I, the Registrar of deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of Notarial Deed of Cession SK468/2007S, dated 9th February 2007, passed by SUNE JORDAAN in favour of PAUL DE STEFANIS, in respect of certain

An Exclusive Use Area described as BALCONY B22 measuring 17 (Seventeen Thousand Rand) square metres, being as such part of the common property, comprising the land and the scheme known as TEQUESTA in respect of the land and building or buildings situate at PAULSHOF TOWNSHIP, LOCAL AUTHORITY: CITY OF JOHANNESBURG, as shown and more fully described on Sectional Plan No. SS 646/1993

HELD BY Notarial Deed of Cession Number SK468/2007S, Which has been lost or destroyed.

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

SNYMANS INC., Unit 31 Waterford Office Park, Cnr Waterford and Witkoppen Streets, Fourways (Opposite Landrover Fourways), Tel: 0100036445, Email: jacqueline@snymans.com.

NOTICE OF INTENTION TO APPLY FOR THE CANCELLATION OF A REGISTERED BOND WHICH HAS BEEN LOST.

(By virtue of Regulation 68(11B) of the Deeds Registries Act 47 of 1937)

Notice is hereby given that it is intended to apply for the cancellation of the registered mortgage bond in Lieu SB131651/2007, passed by Molefi Disemelo, Identity Number 770912 5416 08 0, Unmarried, for the amount of R55 000.00 (Fifty Five Thousand Rand) in favour of NEDBANK LIMITED, REGISTRATION NUMBER 1951/000009/06, in respect of certain

A unit consisting of::

(a) Section Number 39 as shown and more fully described on Sectional Plan Number SS28/1980, in the scheme known as HAARLEM in respect of the land and building or buildings situate at ERF 1091 ARCADIA TOWNSHIP, LOCAL AUTHORITY: CITY OF TSHWANE METROPOLITAN MUNICIPALITY of which section the floor area, according to the said sectional plan, is 63 (Sixty Three) 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 ST55246/2003

which bond has been lost or destroyed, and of which the registered duplicate copy has also been lost or destroyed.

All persons having objection to the cancellation of the registered mortgage bond are hereby required to lodge same in writing with the Registrar of Deeds, Pretoria within 6 (six) weeks from the date of the first publication in the Government Gazette, being 4 March 2016.

Dated at PRETORIA on this 29th of FEBRUARY 2016.

SIGNATURE OF DULY AUTHORISED
AGENT OF REGISTERED BOND HOLDER

FUCHS ROUX ATTORNEYS, 401 HATFIELD MALL, NORTH TOWER, 424 HILDA STREET, HATFIELD, Tel: 0123427911, Email: info@frlaw.co.za.

LOST TITLE DEED

Notice is hereby given that under the provisions of Section 38 of the Deeds Registries Act, 1937, I the Registrar of Deeds at Pretoria intend to issue a Certificate of Registered Title in lieu of T112189/2007 dated 20 August 2007 passed by ANDRIES PETRUS MYNHRDT to BEFORE THE WIND INVESTMENTS 16 PROPRIETARY LIMITED in respect of:

ERF 271 RENSBURG TOWNSHIP, REGISTRATION DIVISION I.R, PROVINCE OF GAUTENG.

MEASURING 1 190 (ONE THOUSAND ONE HUNDRED AND NINETY) SQUARE METERS, 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.

LIEBENBERG MALAN LIEZEL HORN INC, 20 UECKERMANN STREET, HEIDELBERG, GAUTENG, Tel: 016 3414164, Fax: 0866040944, Email: michelle@Lmprok.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 I

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: 7467/2016

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

In the ex parte application of: DEON DE BEER (ID No: 720330 5224 084), 1st Applicant and COLETTE DE BEER (Born Van Der Merwe) (ID No: 750213 0052 085)], 2nd Applicant and
GENERAL LEGAL NOTICE

TAKE NOTICE THAT on the 28th day of April 2016 at 10h00 or so soon thereafter as the matter can be heard, the abovementioned Applicants will apply to the South Gauteng High Court of Johannesburg, Corner of Pritchard and Von Brandis Streets for an Order in the following terms:

1. That the Registrar of Deeds is authorised and directed to delete the Applicants' registered ante-nuptial contract kept under number H3330/97 and bearing protocol number 819, from the Register;

2. The Applicants are granted leave to effect the execution and registration of a post-nuptial contract, of which a draft thereof is attached to the First Applicant's Founding Affidavit and is marked Annexure "G" and which post-nuptial contract will, after registration thereof, regulate the Applicants' matrimonial property system;

3. That the Registrar of Deeds is authorised to register the notarial contract concluded between the parties;

4. This Order-

4.1 will lapse if the notarial contract is not registered by the Registrar of Deeds within 3 (three) months of the date of granting of this Order; and

4.2 will not prejudice the rights of any creditor of the Applicants as at the date of registration of the contract.

KLOPPER JONKER INC., 1ST FLOOR TERRACE BUILDING, EATON TERRACE, NEW REDRUTH, ALBERTON, Tel: 011-907-9813, Fax: 011-907-9162, Email: LEANA@KLOPPERJONKER.CO.ZA.

IN THE MAGISTRATE'S COURT FOR MIDRAND
A.G. LAIRD RACING STABLES

A.G. LAIRD RACING STABLES

Ontbinding van A.G. LAIRD RACING STABLES, a participant in the Corporate Selection Retirement Fund (in liquidation) Fund PF 12/8/27024/5511

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die A.G. LAIRD RACING STABLES, a participant in the Corporate Selection Umbrella Retirement Fund (in liquidation) Fund PF 12/8/27024/5511 gedurende die tydperk van 2016-03-18 tot 2016-04-18 vir insae beskikbaar sal wees by die kantore van:

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

2. Die Landdros Hof, Old Pretoria Pad, Randjes Park, Midrand, 1685

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

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2016-05-01 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102.

Liberty Life, 25 Ameshoff Street, Braamfontein, 2001, Tel: 0114085289, Email: deborah.mthembu@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR MIDRAND
A.G. LAIRD RACING STABLES

A.G. LAIRD RACING STABLES

Dissolution of A.G. LAIRD RACING STABLES, a participant in the Corporate Selection Umbrella Retirement Fund (in liquidation) Fund PF 12/8/27024/5511

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of A.G. LAIRD RACING STABLES, a participant in the Corporate Selection Umbrella Retirement Fund (in liquidation) Fund PF 12/8/27024/5511 will be open for inspection for the period 2016-03-18 to 2016-04-18 at the offices of:

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

2. The Magistrate Court, Old Pretoria Road, Randjes Park, Midrand, 1685

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

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 2016-05-01.

Liberty Life, 25 Ameshoff Street, Braamfontein, 2001, Tel: 0114085289, Email: deborah.mthembu@liberty.co.za.

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng)

GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD

GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD

Ontbinding van GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD, a participant in the Corporate Selection Retirement Fund No.2 (in liquidation) Fund PF 12/8/36438/3851

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD, a participant in the Corporate Selection Retirement Fund No.2 (in liquidation) Fund PF 12/8/36438/3851 gedurende die tydperk van 2016-03-18 tot 2016-04-18 vir insae beskikbaar sal wees by die kantore van:

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

2. Die Hooggeregshof, Hollard Gebou, 66 Marshall Straat, Hoek van Sauver en Marshall Straat, Johannesburg, 2107

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

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2016-05-01 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102.

Liberty Life, 25 Ameshoff Street, Braamfontein, 2001, Tel: 0114085289, Email: deborah.mthembu@liberty.co.za.

IN THE HIGH COURT OF SOUTH AFRICA
(Gauteng)

GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD

GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD

Dissolution of GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD, a participant in the Corporate Selection Umbrella Retirement Fund No.2 (in liquidation) Fund PF 12/8/36438/3851

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of GLOBAL GOLD MANUFACTURE & DISTRIBUTION (PTY) LTD, a participant in the Corporate Selection Umbrella Retirement Fund No.2 (in liquidation) Fund PF 12/8/36438/3851 will be open for inspection for the period 2016-03-18 to 2016-04-18 at the offices of:

1. The Registrar of Pension Funds, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens Extension 6, Menlo Park, Pretoria.
2. The High Court, Hollard Bulding, 66 Marshall Street, Cnr Sauuer & Marshall Streets, Johannesburg, 2107
3. The registered office of the Fund shall be situated at the Head Office Liberty Life 1 Ameshoff Street, Braamfontein, Johannesburg 2001.

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 2016-05-01.

Liberty Life, 25 Ameshoff Street, Braamfontein, 2001, Tel: 0114085289, Email: deborah.mthembu@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR JOHANNESBURG MAGISTRATES COURT
GAPP ARCHITECTS & URBAN DESIGNERS (PTY) LTD

GAPP ARCHITECTS & URBAN DESIGNERS (PTY) LTD

Dissolution of Gapp Architects & Urban Designers (Pty) Ltd, a participant in the Corporate Selection Umbrella Pension Fund (in liquidation) Fund PF 12/8/36006/2

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of Gapp Architects & Urban Designers (Pty) Ltd a participant in the Corporate Selection Umbrella Pension Fund (in liquidation) Fund PF 12/8/36006/2 will be open for inspection for the period 2016-03-18 to 2016-04-18 at the offices of

- 1.The Registrar of Pension Funds Riverwalk Office Park Block B No 41 Matroosberg Road Ashlea Gardens Extension 6 Menlo Park Pretoria
- 2.The High Court 66 Marshall Street, Marshalltown 2107
- 3.The registered office of the Fund shall be situated at the Head Office Liberty Life 1 Ameshoff Street, Braamfontein, Johannesburg 2001.

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 2016-05-02.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 5491, Email: itumeleng.malindi@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR KEMPTON PARK MAGISTRATE'S COURT
IPULSE SYSTEMS (PTY) LTD

IPULSE SYSTEMS (PTY) LTD

Ontbinding van Ipulse Systems (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/5654

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die Ipulse Systems (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/5654 gedurende die tydperk van 18 Maart 2016 tot 18 April 2016 (vir insae beskikbaar sal wees by die kantore van:

1. Die Registrateur van Pensioenfondse, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens Extension 6, Menlo Park, Pretoria.
2. Die Landros, 17 Monument Weg, Kempton Park, 1620.
3. Die geregistreerde kantoor van die Fonds is by the Liberty Lewens Hoofkantoor wat huidiglik 1 Ameshoff Straat, Braamfontein, Johannesburg, 2001 is.

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 03 Mei 2016 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 8714, Email: tasneem.ahmed@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR KEMPTON PARK MAGISTRATES COURT
IPULSE SYSTEMS (PTY) LTD

IPULSE SYSTEMS (PTY) LTD

Dissolution of Ipulse Systems (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/5654

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of Ipulse Systems (Pty) Ltd, a participant in the Corporate Selection Umbrella Retirement Fund No 2 (in liquidation) Fund PF 12/8/36438/5654, will be open for inspection for the period 18 Maart 2016 to 18 April 2016 at the offices of

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

2. The Magistrates Court, 17 Monument Road, Kempton Park, 1620

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

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 02 Mei 2016.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 8714, Email: tasneem.ahmed@liberty.co.za.

SANLAM UMBRELLA PROVIDENT FUND IRO JD FUNERAL PARLOUR CC.

Notice is hereby given in terms of Section 28(7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and preliminary distribution statement of the Sanlam Umbrella Provident Fund iro JD Funeral Parlour CC will be open for inspection for the period 18 March 2016 to 18 April 2016 at the Offices of:

1. The Financial Services Board, Riverwalk Office Park, Block B, 41 Matroosberg Road, Ashlea Gardens, Extension 6, Pretoria.

2. JD Funerals, 241/4 Mmakau Street, Molapo, Soweto.

3. Protea Magistrate Court, Civil Section, Room 82, Cnr Ndaba and Kunene Drive, Protea North, Soweto.

Any interested person who has objections to the aforesaid accounts and statements may lodge his objection in writing with the Financial Services Board, P. O. Box 35655, Menlo Park, Pretoria, 0102, by no later than 3 May 2016.

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

IN THE MAGISTRATE'S COURT FOR JOHANNESBURG MAGISTRATES COURT
GAPP ARCHITECTS & URBAN DESIGNERS (PTY) LTD

GAPP ARCHITECTS & URBAN DESIGNERS (PTY) LTD

Ontbinding van Gapp Architects & Urban Designers (Pty) Ltd a participant in the Corporate Selection Umbrella Pension Fund (in liquidation) Fund PF 12/8/36006/2

Kennis woLtdrd hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die Gapp Architects & Urban Designers (Pty) Ltd, a participant in the Corporate Selection Umbrella Pension Fund (in liquidation) Fund PF 12/8/36006/2 gedurende die tydperk van 2016-03-18 tot 2016-04-18 vir insae beskikbaar sal wees by die kantore van:

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

2. Die Hoogeregshot 66 Marshall Straat Marshalltown 2107

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

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2016-05-02 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655 Menlo Park 0102

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 5491, Email: itumeleng.malindi@liberty.co.za.

NOTICE OF INTENTION TO APPLY FOR LOST DEED

Notice in terms of Regulation 68(11B) of the Deeds Registries Act, 1937 (Act 47 of 1937)

I, the Registrar of Deeds at Pretoria, intend to issue a Deed of Transfer in lieu of Deed of Transfer T106136/2007, dated 7 August 2007 and passed by:

Busisiwe Ngcoya, Identity Number 640423 0532 08 5, Unmarried and Witness Thulisile Ngcoya, Identity Number 831123 1348 08 0, Unmarried and Elias Ponedithomogolo, Identity Number 760222 5662 08 5, Unmarried, as far as needs be in respect of:

Portion 87 of Erf 2568 Ebony Park Extension 6 Township, Registration Division I.R., Province of Gauteng, Measuring 220 (Two Hundred and Twenty) Square metres, which has been lost or destroyed.

All persons having objections to the issue of such copy are hereby required to lodge same in writing with the Registrar of Deeds, Pretoria, at Pretoria within 6 (six) weeks after the first publication of this notice in the Gazette

Applicant: Joubert Scholtz Incorporated, 11 Heide Street, Kempton Park, 1619. Tel: (011) 966 7608.

JOUBERT SCHOLTZ INCORPORATED, 11 HEIDE STREET, KEMPTON PARK, 1619, Tel: 011 - 966 7608, Fax: 086 233 7898, Email: riekie@joubertscholtz.co.za.

NOTICE OF INTENTION TO APPLY FOR LOST DEED

Notice in terms of Regulation 68(11B) of the Deeds Registries Act, 1937 (Act 47 of 1937)

I, the Registrar of Deeds at Pretoria, intend to issue a Deed of Transfer in lieu of Deed of Transfer T123432/2007, dated 10 September 2007 and passed by: Uche David Oramalu, Identity Number 720422 6044 18 9 and Mihla Eunice Oramalu, Identity Number 791208 0800 08 8, Married in community of property to each other, as far as needs be in respect of:

Portion 2 of Holding 210 The De Deur Estates Limited Township, Registration Division I.Q., Province of Gauteng, Measuring 1,5398 (One Comma Five Three Nine Eight) Hectares, which has been lost or destroyed.

All persons having objections to the issue of such copy are hereby required to lodge same in writing with the Registrar of Deeds, Pretoria, at Pretoria within 6 (six) weeks after the first publication of this notice in the Gazette

Applicant: Joubert Scholtz Incorporated, 11 Heide Street, Kempton Park, 1619. Tel: (011) 966 7608.

JOUBERT SCHOLTZ INCORPORATED, 11 HEIDE STREET, KEMPTON PARK, 1619, Tel: 011 - 966 7608, Fax: 086 233 7898, Email: riekie@joubertscholtz.co.za.

Case/Application No: BG2695/1996

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

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

NOTICE IS HEREBY GIVEN THAT IT IS THE INTENTION TO APPLY FOR THE CANCELLATION OF THE REGISTRATION OF BG2695/1996BP, REGISTERED ON 10/06/1996 PASSED BY FRANS MAKHETLE MOKWEBO; IDENTITY NUMBER 420708 5588 08 2 AND OUMA BELLEH MOKWEBO; IDENTITY NUMBER 600115 0896 08 3, MARRIED IN COMMUNITY OF PROPERTY TO EACH OTHER IN FAVOUR OF NORTH WEST DEVELOPMENT CORPORATION PROPRIETARY LIMITED (FORMERLY BOPHUTHATSWANA NATIONAL DEVELOPMENT CORPORATION LIMITED) REGISTRATION NUMBER 1999/002625/07 FOR THE SUM OF R22 804.00 AND ADDITIONAL SUM OF R1 579.00. INN RESPECT OF CERTAIN ERF 4098 KUDUBE UNIT 6 WHICH BOND HAS BEEN LOST OR DESTROYED, AND OF WHICH THE REGISTRATION DUPLICATE HAS ALSO BEEN LOST OR DEESTROYED.

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 PRETORIA IN WHICH THE BOND IS REGISTERED, WITHIN A PERIOD OF SIX WEEKS AFTER THE DATE OF FIRST PUBLICATION OF THIS NOTICE.

MOCHE ATTORNEYS, 150 SEFAKO MAKGATHO DRIVE, SINOVILLE, PRETORIA, Tel: 012 567 6062, Fax: 012 543 9374, Email: MOCHEATT@TELKOMSA.NET.

NOTICE OF INTENTION TO APPLY FOR A LOST/DESTROYED TITLE DEED

Notice is hereby given in terms of the provisions of Regulation Sixty Eight made under the Deeds Registries Act, 1937 that it is the intention to apply for the issue of a certified copy of DEED OF TRANSFER NO. T. 109786/2007 (hereby described as

the Deed) dated 15th August, 2007 passed by MARGARETHA ISABELLA DE VILLIERS, Identity Number 400215 0058 08 1 in respect of PORTION 6 OF ERF 464 NYLSTROOM EXTENSION 2 TOWNSHIP, REGISTRATION DIVISION K.R., PROVINCE LIMPOPO, measuring 666 square metres, 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 of Deeds at Pretoria within three weeks after date of the first publication on this notice.

Dated at Centurion on the 2ND FEBRUARY, 2016.

SNYMAN DE JAGER. Ref : T1360/2015. SNYMAN DE JAGER BUILDING, C/O Hendrik Verwoerd & South Streets, Centurion. Tel : (012) 663-1680

Snyman De Jager Attorneys, c/o Hendrik Verwoerd & South Street, Centurion, Tel: 012 663 1680, Fax: 012 663 2030, Email: Nazira@gmail.com.

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

In the ex parte application of: MICHAEL JOHANNES BRAND VAN ASWEGEN

AND

**YVONNE VAN ASWEGEN and
NOTICE OF MOTION**

TAKE HEREBY NOTICE that the First and Second Applicants intends to approach the Court for the following relief:

1. The First and Second Applicants are hereby granted leave to change the matrimonial property system which applies to their marriage from one of in community of property to one out of community of property with the exclusion of the accrual system in terms of the notarial contract which is annexed to the First Applicant's founding affidavit as "C";

2. The Applicants are hereby authorised to execute, either personally or through an agent duly authorised thereto by a special power of attorney, within 3 months of date hereof the said notarial contract;

3. That the Registrar of Deeds is hereby authorised to register the aforesaid notarial contract;

4. That the change in the said matrimonial property regime shall not prejudice the rights of the creditors whose claims arose before the registration of the said notarial contract, whether their claims lie against the First or the Second Applicant;

SAVAGE JOOSTE & ADAMS INC, 141 BOSHOFF STREET, NIEUW MUCKLENEUK, PRETORIA, Tel: 012 4528200, Fax: 012 4528240, Email: yolandaa@savage.co.za.

LOST TITLE DEED (FORM OF PUBLICATION IN TERMS OF SECTION 38 OF THE ACT)

Notice is hereby given that under the provision of Section 38 of the Deed Registries Act, 1937, I, the Registrar of Deeds at PRETORIA intend to issue a certificate of registered title in lieu of Deed of Transfer No. T103218/2007 registered on 1 March 2007 passed by :FILTER PURE CC, Registration Number: 1993/009463/23 In favour of UNIT 15 APOLLO PARK (PTY) LTD, Registration Number: 1996/00505507, In respect of a certain, ERF 468 KYA SAND EXTENSION 53 TOWNSHIP, REGISTRATION DIVISION I.R., GAUTENG PROVINCE, MEASURING 1560 (ONE THOUSAND FIVE HUNDRED AND SIXTY) SQUARE METERS which has been lost or destroyed.

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

Dated at Pretoria on the 9th of March 2016. Registrar of Deeds

DJV Incorporated, 1st Floor, FNB Building, Hillcrest Boulevard Shopping Centre, Hillcrest, Tel: 0123480077, Fax: 0123487738, Email: HELENAR@DJLEGAL.CO.ZA.

LOST TITLE DEED IN TERMS OF SECTION 38 OF THE DEEDS REGISTRIES ACT 47 OF 1937

LOST TITLE DEED

Notice is hereby given that under the provisions of Section 38 of the Deeds Registries Act 47 of 1937, I, the REGISTRAR OF DEEDS at JOHANNESBURG intend to issue a Certificate of Registered Title in lieu of Certificate of Consolidated Title dated 20th February 2009 owned by EKURHULENI METROPOLITAN MUNICIPALITY in respect of a certain,

Erf 31019 Daveyton Township, Registration Division I.R Province of Gauteng, Measuring 2,9698 (Two Comma Nine Six Nine Eight) Hectares, Held by Certificate of Consolidated Title No. T5257/2009 which is missing a page 5.

All persons having an objection to the issue of such Certificate are hereby required to lodge the same in writing with the REGISTRAR OF DEEDS, JOHANNESBURG at the 25th FLOOR MARBLE TOWERS, CORNER VON WEILLIGH AND

PRITCHARD STREET, JOHANNESBURG, within 6 (six) weeks after the date of the first publication in the Government Gazette.

Dated at Johannesburg this 30 day of October 2015.

Raborifi R. Inc. Attorneys, 288 Columbine Avenue, Cnr Dunford Road, Mondeor, Johannesburg, 2091, Tel: 011 680 1227, Fax: 011 680 1270, Email: pamela@raborifiattorneys.co.za.

FREE STATE / VRYSTAAT

LOST MORTGAGE BOND B6357/1947

NOTICE OF INTENTION TO APPLY FOR THE CANCELLATION OF A LOST / DESTROYED BOND in Terms of the provisions of Regulation 68 (11B)(a) of Act 47 of 1937

Notice is hereby given that it is the intention to apply for the cancellation of: B6357/1947, passed by: GREGORY PERRIS, Identity Number 371125 0061 08 1 (born on the 23rd June, 1901)

For the amount of: £1450 (ONE THOUSAND FOUR HUNDRED AND FIFTY POUNDS)

And an additional amount of: £200 (ONE HUNDRED POUNDS)

In favor of: UNITED BUILDING SOCIETY LIMITED Registration Number 1986/004794/06, which bond was taken over by ABSA BANK BEPERK Registration Number 1986/004794/06 in terms of Section 54(3) of Act 94 of 1990

In respect of: ERF 1016 BLOEMFONTEIN, DISTRICT BLOEMFONTEIN, PROVINCE FREE STATE

And: PORTION 1 OF ERF 1014 BLOEMFONTEIN, DISTRICT BLOEMFONTEIN, PROVINCE FREE STATE which has been lost or destroyed.

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

Dated at this day of2016

1. Signature of person who purports to be the mortgagee

DOUGLAS ROY HENNEY

2. Signature of person who purports to be the mortgagee

STACEY RUCILLA BARTLETT

PHATSHOANE HENNEY ING, H/V MARKGRAAFF & KELLNERSTRATE, BLOEMFONTEIN, 9301, Tel: 05140044050, Fax: 0865456448, Email: liza-marie@phinc.co.za.

LOST MORTGAGE BOND B665/1944

NOTICE OF INTENTION TO APPLY FOR THE CANCELLATION OF A LOST / DESTROYED BOND in Terms of the provisions of Regulation 68 (11B)(a) of Act 47 of 1937

Notice is hereby given that it is the intention to apply for the cancellation of: B665/1944

passed by: GREGORY PERRIS

Identity Number 3711250061081 (born on the 23rd June, 1901)

For the amount of: £16500 (SIXTEEN THOUSAND FIVE HUNDRED POUNDS)

And an additional amount of: £500 (FIVE HUNDRED POUNDS)

In favor of: UNITED BUILDING SOCIETY LIMITED Registration Number 1986/004794/06, which bond was taken over by ABSA BANK BEPERK Registration Number 1986/004794/06 in terms of Section 54(3) of Act 94 of 1990

In respect of: ERF 1016, BLOEMFONTEIN, DISTRICT BLOEMFONTEIN, PROVINCE FREE STATE

And: PORTION 1 OF ERF 1014, BLOEMFONTEIN

DISTRICT BLOEMFONTEIN, PROVINCE FREE STATE, which has been lost or destroyed.

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

Dated at this day of2016

1.

Signature of person who purports to be the mortgagee

DOUGLAS ROY HENNEY

2.

Signature of person who purports to be the mortgagee

STACEY RUCILLA BARTLETT

PHATSHOANE HENNEY ING, H/V MARKGRAAFF & KELLNERSTRATE, BLOEMFONTEIN, 9301, Tel: 05140044050,
Fax: 0865456448, Email: liza-marie@phinc.co.za.

LOST MORTGAGE BOND B4119/1945

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

Terms of the provisions of Regulation 68 (11B)(a) of Act 47 of 1937

Notice is hereby given that it is the intention to apply for the cancellation of: B4119/1945, passed by: GREGORY PERRIS, Identity Number 371125 0061 08 1 (born on the 23rd June, 1901) For the amount of: £3500 (THREE THOUSAND FIVE HUNDRED POUNDS)

And an additional amount of: £300 (THREE HUNDRED POUNDS)

In favor of: UNITED BUILDING SOCIETY LIMITED Registration Number 1986/004794/06, which bond was taken over by ABSA BANK BEPERK Registration Number 1986/004794/06 in terms of Section 54(3) of Act 94 of 1990

In respect of: ERF 1016 BLOEMFONTEIN, DISTRICT BLOEMFONTEIN, PROVINCE FREE STATE And: PORTION 1 OF ERF 1014 BLOEMFONTEIN, DISTRICT BLOEMFONTEIN, PROVINCE FREE STATE, which has been lost or destroyed.

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

Dated at this day of2016

1. Signature of person who purports to be the mortgagee

DOUGLAS ROY HENNEY

2. Signature of person who purports to be the mortgagee

STACEY RUCILLA BARTLETT

PHATSHOANE HENNEY ING, H/V MARKGRAAFF & KELLNERSTRATE, BLOEMFONTEIN, 9301, Tel: 05140044050,
Fax: 0865456448, Email: liza-marie@phinc.co.za.

Case/Application No: 1028/2016

IN THE HIGH COURT OF SOUTH AFRICA

(Free State Division, Bloemfontein)

In the ex parte application of: GERT LOURENS COERTZEN [Identity number: 7901015154083], plaintiff and JOLANI COERTZEN [Born GROBBELAAR] [Identity number: 8111200143086], defendant

In re: NOTICE OF MOTION IN TERMS OF SECTION 21(1) OF THE MATRIMONIAL PROPERTY ACT 88 OF 1984

NOTICE OF CHANGE OF MATRIMONIAL PROPERTY SYSTEM

BE PLEASED TO TAKE NOTICE that an application will be made on behalf of the above named Applicants to the above Honourable Court on 21 April 2016 at 09H30 or as soon thereafter as the legal representative for the Applicants may be heard for an order in the following terms:

That the Applicants are given leave in terms of Section 21(1) of the Matrimonial Property Act, no. 88 of 1984 for the change of their matrimonial property regime from one in community of property to one out of community of property with the exclusion of the accrual system, by the execution and registration of a postnuptial agreement ("the postnuptial agreement"), a draft of which is attached to the founding affidavit as annexure "C".

That the marriage of the First and Second Applicants shall, from the date of registration of the postnuptial agreement, be governed by the terms of the postnuptial agreement.

That the postnuptial agreement be lodged for registration at the Deeds Office, Bloemfontein and that the Registrar of Deeds be authorized and ordered to register the postnuptial agreement.

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

Further and/or alternative relief.

TAKE FURTHER NOTICE that any person who wants to oppose this application can do so in writing to the Registrar of the Honourable Court and forward a copy thereof to the Applicants' attorneys at the below mentioned address or to appear at the Court on the date of the hearing of this matter.

TAKE FURTHER NOTICE that this application together with the Notarial contract which the Applicants intend to register, will be made available for inspection at the Registrar of this Honourable Court, situated at CNR FOUNTAIN and PRESIDENT BRAND Street, BLOEMFONTEIN, FREE STATE PROVINCE and at the offices of the Applicants' attorneys at the below mentioned

address.

TAKE FURTHER NOTICE that the affidavit of GERT LOURENS COERTZEN together with annexures thereto will be used in support of the application.

Maree Ferreira Attorneys, Po Box 38445, Langenhoven Park, Bloemfontein, 9330, Tel: 0823737735, Fax: 0514461541, Email: tilly@tmzone.co.za.

KWAZULU-NATAL

IN THE MAGISTRATE'S COURT FOR DURBAN PIERIAN INC

PIERIAN INC

Ontbinding van PIERIAN INC, a participant in the Corporate Selection Retirement Fund No.2 (in liquidation) Fund PF 12/8/36438/3542

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van PIERIAN INC, a participant in the Corporate Selection Retirement Fund No.2 (in liquidation) Fund PF 12/8/36438/3542 gedurende die tydperk van 2016-03-18 tot 2016-04-2016 vir insae beskikbaar sal wees by die kantore van:

1. Die Registrateur van Pensioenfondse, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens Extension 6, Menlo Park, Pretoria.
2. Die Landdros Hof, Hoek van Stanger & Somtseu Strate, Durban, 4001
3. Die geregistreerde kantoor van die Fonds is by the Liberty Lewens Hoofkantoor wat huidiglik 1 Ameshoff Straat, Braamfontein, Johannesburg, 2001 is.

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2016-05-01 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102.

Liberty Life, 25 Ameshoff Street, Braamfontein, 2001, Tel: 0114085289, Email: deborah.mthembu@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR DURBAN PIERIAN INC

PIERIAN INC

Dissolution of PIERIAN INC, a participant in the Corporate Selection Umbrella Retirement Fund No. 2 (in liquidation) Fund PF 12/8/36438/3542

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of PIERIAN INC, a participant in the Corporate Selection Umbrella Retirement Fund No. 2 (in liquidation) Fund PF 12/8/36438/3542 will be open for inspection for the period 2016-03-18 to 2016-04-18 at the offices of:

1. The Registrar of Pension Funds, Riverwalk Office Park, Block B, No 41 Matroosberg Road, Ashlea Gardens Extension 6, Menlo Park, Pretoria.
2. The Magistrate Court, Cnr Stanger & Somtseu Street, Durban, 4001
3. The registered office of the Fund shall be situated at the Head Office Liberty Life 1 Ameshoff Street, Braamfontein, Johannesburg 2001.

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P.O Box 35655 Menlo Park 0102, not later than 2016-05-01.

Liberty Life, 25 Ameshoff Street, Braamfontein, 2001, Tel: 0114085289, Email: deborah.mthembu@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR EMPANGENI MAGISTRATES COURT PAUL DALAIS TRANSPORTATION CC T/A KRAFT TRANSPORT

PAUL DALAIS TRANSPORTATION CC T/A KRAFT TRANSPORT

Ontbinding van Paul Dalais Transportation Cc T/a Kraft Transport, a participant in the Corporate Selection Retirement Fund (in liquidation) Fund PF 12/8/27024/6412

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van die Paul Dalais Transportation Cc T/a Kraft Transport, a participant in the Corporate Selection Retirement Fund (in liquidation) Fund PF 12/8/27024/6412 gedurende die tydperk van 2016-03-18 tot 2016-04-18 vir insae beskikbaar sal wees by die kantore van

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

2. Die Hoogeregshot 6 Union Street Empangeni 3880

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

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 2016-05-02 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 5491, Email: Itumeleng.malindi@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR EMPANGENI MAGISTRATES COURT
PAUL DALAIS TRANSPORTATION CC T/A KRAFT TRANSPORT

PAUL DALAIS TRANSPORTATION CC T/A KRAFT TRANSPORT

Dissolution of Paul Dalais Transportation Cc T/a Kraft Transport, a participant in the Corporate Selection Umbrella Retirement Fund (in liquidation) Fund PF 12/8/27024/6412

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of Paul Dalais Transportation Cc T/a Kraft Transport, a participant in the Corporate Selection Umbrella Retirement Fund (in liquidation) Fund PF 12/8/27024/6412 will be open for inspection for the period 2016-03-18 to 2018-04-18 at the offices of

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

2. The Magistrate Court 6 Union Street Empangeni 3880

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

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds P.O Box 35655 Menlo Park 0102 not later than 2016-05-02

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 5491, Email: Itumeleng.malindi@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR PIETERMARITZBURG MAGISTRATES COURT
HC SWITCHING CC

HC SWITCHING CC

Ontbinding van HC SWITCHING CC CORPORATE SELECTION RETIREMENT FUND NO 2

Kennis word hiermee kragtens artikel 28 (7) van die Wet op Pensioenfondse (No. 24 van 1956) gegee dat 'n voorlopige balansstaat, 'n voorlopige likwidasierekening en 'n voorlopige distribusierekening van HC SWITCHING CC CORPORATE SELECTION RETIREMENT FUND NO 2 PF Nr 12/8/36438/1133 gedurende die tydperk van 18 Maart 2016 tot 18 April 2016 vir insae beskikbaar sal wees by die kantore van:

1. Die Registrateur van Pensioenfondse, Riverwalk Office Park, Block B 41 Matroosberg Road, Ashlea Gardens, Extension 6 Pretoria, en

2. Die Landros, h/v Otto & Church Straat, Pietermaritzburg, 3201 en

3. Die geregsteerde kantoor van die Fonds is by die Liberty Lewens Hoofkantoor wat huidiglik 25 Ameshoffstraat, Braamfontein. JHB 2001.

Enige belanghebbende persone wat besware het teen die voorgemelde rekenings en state moet teen 03 Mei 2016 asseblief skriftelik sy besware indien by Die Registrateur van Pensioenfondse Posbus 35655, Menlo Park 0102.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 8892, Email: ursulla.clarke@liberty.co.za.

IN THE MAGISTRATE'S COURT FOR PIETERMARITZBURG MAGISTRATES COURT
HC SWITCHING CC

HC SWITCHING CC

Dissolution of HC SWITCHING CC CORPORATE SELECTION RETIREMENT FUND NO 2

Notice is hereby given in terms of Section 28 (7) of the Pension Funds Act (No 24 of 1956) that a preliminary liquidation account, a preliminary balance sheet and a preliminary distribution statement of HC SWITCHING CC CORPORATE SELECTION RETIREMENT FUND NO 2 PF Nr 12/8/36438/1133 will be open for inspection for the period 18 March 2016 to 18 April 2016 at the offices of:

1. The Registrar of Pension Funds, Riverwalk Office Park, Block B 41 Matroosberg Road, Ashlea Gardens, Extension 6 Pretoria, and

2. The Magistrates Court, c/o Otto & Church Street, Pietermaritzburg, 3201; and

3. The registered office of the Fund shall be situated at the Head Office Liberty Life.

The address is currently 25 Ameshoff Street, Braamfontein 2001.

Any interested persons who have objections to the aforesaid accounts and statements may lodge such objections in writing to the Registrar of Pension Funds, P O Box 35655 Menlo Park 0102, not later than 03 May 2016.

Liberty Life, 25 Ameshoff street, Braamfontein, 2001, Tel: 011 408 8892, Email: ursulla.clarke@liberty.co.za.

LIMPOPO

Saak/Aansoek Nr: N/A

N/A

N/A N/A en N/A

In re: N/A

APPLICATION FOR A LOST COPY ERF NO: 2059 NAKGALE-B

I MBALATI MIYHAVINI MHLAVA ID.NO. 360818 0159 086 being the appointed person of the late MBALATI WILLIAM ID NO. 380815 5165 080 herewith apply for lost copy of Deed of Grant to be issued to me by the Registrar of Deeds Pretoria in order for the estate to be finalized.

All persons having objections are hereby required to same in writing to the Registrar of Deeds at Pretoria, within six weeks after the date of publication of this notice.

Appointee: Cel no 078 945 7516 & 063 5266 780

MBALATI MITHAVINI MHLABA, 2059 NAMAAGAL-B, Tel: 063 5266 780,

Case/Application No: 2623/2015

IN THE HIGH COURT OF SOUTH AFRICA
(HIGH COURT, POLOKWANE)

**JT MASHEGO//MAP MASHEGO JEREMIAH THABISHI MASHEGO, Plaintiff and MAGANONG AGNESS PAMELA
MASHEGO, Defendant**

In re: CHANGE OF MARRIAGE REGIME

NOTICE IN TERMS OF SECTION 21

Notice is hereby given in terms of section 21 of the Matrimonial Property Act 88 of 1984, that an application will be made to the High Court of South Africa Division Gauteng Division, Pretoria (functioning as Limpopo Division, Polokwane), on 7TH DAY OF JUNE 2016 at 10:00 or soon as the matter may be heard on behalf of Thabishi Jeremiah Masego with ID: 6608315279087 and Maganong Agness Pamela Masego with ID: 8104170414082, 1 Ashanti, 52 Compensatie Street, Polokwane, Limpopo Province, for an order authorizing the change of their Matrimonial Property System from in community of property to a marriage out of community of property with the application of the accrual system and to register a Notarial Contract to this effect.

Any interested party may make representations in writing in this regard to the Registrar of the High Court, 34 Landdros Maré Street, Polokwane. Such party may send a copy its representations to the Attorneys for the Applications or may appear in Court on the day of hearing.

Take further notice that a copy of the application and the Notarial Contract is available for inspection at the office of the Registrar of the High Court, 34 Landdros Maré Street, Polokwane and at the offices of the Applicant's Attorneys.

ESPAG MAGWAI ATTORNEYS, 26 JORISSEN STREET, POLOKWANE, 0699, Tel: 015-297 5374, Fax: 015-297 5042, Email: lit3@espagmagwai.co.za.

NORTHERN CAPE / NOORD-KAAP

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

LOST OR DESTROYED 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 Cape Town, intend to issue a Certificate of Registered Title in lieu of Deed of Transfer No. T9988/2010, dated 2nd March 2010, passed by The Trustees for the time being of The Citation Investment Trust, Registration Number IT4471/2004, in favour of Anika Delicio, Identity number 850722 0715 18 5, in respect of certain Erf 1078 Sea Point East, in the City of Cape Town, Cape Division, Province of the Western Cape, in extent 773 (Seven Hundred and Seventy Three) Square Metres, 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 Cape Town at 12th Floor, 90 Plein Street, Cape Town, 8000, within six weeks after the date of the first publication in the Gazette

BILL TOLKEN HENDRIKSE INC., 1 SAREL CILLIERS STREET, BELLVILLE, 7530, Tel: (021) 944-3000, Fax: (086) 615-1952, Email: elmarie@billtolken.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: ULTRAMIX THIRTY FOUR CC
(PF NO. 12/8/20246/11239)

DISSOLUTION OF PROVIDENT FUND.

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

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

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

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

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: MAKGETSI CONSTRUCTION
ENTERPRISE (PF NO. 12/8/20246/9966)

DISSOLUTION OF PROVIDENT FUND

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

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

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

above mentioned 30 day period.

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

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: ZUYA BUSINESS ENTERPRISES CC (PF NO. 12/8/20246/10793). DISSOLUTION OF PROVIDENT FUND.

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

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

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

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

Case/Application No: 3701/2016

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

In the ex parte application of: ANDY WILLIAM DE BRUIN, FIRST APPLICANT and CHARNEY DE BRUIN (BORN - ISAACS), SECOND APPLICANT

In re: In re application for Amendment of Marital Regime

NOTICE OF APPLICATION IN TERMS OF SECTION 21 OF ACT NO 88 OF 1984 – ANDY WILLIAM DE BRUIN AND CHARN Y DE BRUIN

KINDLY TAKE NOTICE THAT application will be made on behalf of ANDY WILLIAM DE BRUIN (First Applicant) and CHARN Y DE BRUIN (Second Applicant) - who were married to each other on 22ND of FEBRUARY 2014 - to the High Court of South Africa (Cape of Good Hope Provincial Division) on 19 April 2016 at 10h00 or so soon thereafter as counsel may be heard, for an order that:

The said Applicants' matrimonial property system applicable to their marriage be changed from a marriage IN community of property to a marriage OUT of community of property excluding profit and loss and with the inclusion of the accrual system.

This notice is given to all Applicants' creditors and all others who may have an interest in such application. Kindly therefore note that anyone who wishes to object to the proposed change to Applicants' matrimonial property system, or who wishes to make any representations in that regard, must do so in writing to the Registrar of the Court and by sending a copy thereof to the Applicants' attorneys at the address mentioned below.

You may also object by appearing in court on the said day of the hearing.

Kindly note further that the application and the notarial contract which Applicants propose to register are available for inspection at the office of the Registrar of the Court and that the office of the Applicants' attorney.

MF OOSTHUIZEN ATTORNEYS, 4 MOUNTAINVIEW ROAD, RIDGEWORTH, BELLVILLE, Tel: 021 910 0333, Fax: 021 910 0623, Email: info@mfo-attorneys.co.za.

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: MORRIS SEGAL (PTY) LTD
(PF NO. 12/8/20246/8228)

DISSOLUTION OF PROVIDENT FUND.

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

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

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

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

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: TRUSTCO INTERMEDIARY SOLUTIONS (PTY) LTD (PF NO. 12/8/20246/0086)

DISSOLUTION OF PROVIDENT FUND.

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

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

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

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

IN THE HIGH COURT OF SOUTH AFRICA

OLD MUTUAL SUPERFUND PROVIDENT FUND: PARTICIPATING EMPLOYER: NGWANE SUBSCRIPTIONS AND BOOKS

(PF NO. 12/8/20246/11239)

DISSOLUTION OF PROVIDENT FUND

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

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

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

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

ADMINISTRATION OF ESTATES ACTS NOTICES/ BOEDELKENNISGEWINGS

Form/Vorm J297

ELECTION OF EXECUTORS, TUTORS AND CURATORS

Interested parties are hereby given notice by Masters of the High Court of South Africa that meetings will be held at the places, dates and times specified for the purpose of selecting persons for approval by the respective Masters, as fit and proper to be appointed by them as Executors, or Tutors or Curators as the case may be, in regard to the matters listed below.

Particulars for each matter appear in the following order: (1) File number, (2) surname and first names of deceased or minor or curatorship, (3) home address, (4) date of death, (5) place, date and time of meeting. Meeting 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.

VERKIESING VAN EKSEKUTEURS, VOOGDE EN KURATORS

Belanghebbendes word hiermee deur Meesters van die Hoë Hof van Suid-Afrika kennis gegee dat byeenkomste op die plekke, datums en tye vermeld, gehou sal word, met die doel om persone te kies vir goedkeuring deur die onderskeie Meesters as geskik om deur hulle na gelang van die geval aangestel te word as Eksekuteurs of Voogde of Kurators, ten opsigte van die gevalle hieronder vermeld.

Besonderhede vir elke geval verskyn in die volgorde van: (1) Lêernommer, (2) familienaam en voorname van oorledene of minderjarige of kuratorskap, (3) woonadres, (4) datum van oorlye, (5) plek, datum en tyd van byeenkoms. In 'n plek waarin in 'n kantoor van die Meester is, word die byeenkoms voor die Meester gehou en in ander plekke voor die Landros.

GAUTENG

10328-2010—Executor: (2) **MANAIOA, MASELLO EVELINAH**; (3) 23 CORMORANT STREET, CRYSTAL PARK, BENONI; EMPLOYED; (4) 8 March 2010; (5) MASTER JOHANNESBURG, 31 March 2016, 10:00.

27297-2014—Executor: (2) **KADIKA, EMMA GABISILE**; (3) 650 CRESSLAW, KEMPTON PARK; UNKNOWN; (4) 11 December 2013; (5) MASTER JOHANNESBURG, 31 March 2016, 10:00.

34348-2014—Executor: (2) **SWANSON, MARY**; (3) SEBOKENG; UNKNOWN; (4) 1 January 2001; (5) MASTER JOHANNESBURG, 30 March 2016, 10:00.

12738-2006—Executor: (2) **MOHAMI, OUPA JOSEPH**; (3) 29 LINDE STREET, VANDERBIJLPARK, 1911; TAXI OWNER; (4) 9 June 2006; (5) MASTER JOHANNESBURG, 31 March 2016, 10:00.

26785-2014—Executor: (2) **MOFOKENG, TSEKO JOHANNES**; (3) SEBOKENG; EMPLOYED; (4) 19 June 2014; (5) MASTER JOHANNESBURG, 31 March 2016, 10:00.

Form/Vorm J295

NOTICE OF CURATOR AND TUTOR

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

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

KENNISGEWINGS VAN KURATORS EN VOOGDE

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

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

GAUTENG

MC347/2013—(2) **ROMANORONALDRIGNEY**, Curatorship; 28ADELSKAFLATS, STEVEBIKOSTREET, WONDERBOOM PARK, PRETORIA; (3) Curator: BRENDAN CHRISTIAAN DE KOOKER, 982 CONFIDENCE STREET, STRUBENSVALLEY, ROODEPOORT, GAUTENG; (4) Appointment; 28 January 2016; (5) GAUTENG DIVISION, PRETORIA.

EASTERN CAPE / OOS-KAAP

MC71/2015—(2) **MOENIEP PULLEN**, Curatorship; 14443 Marakana, Booyens Park, Port Elizabeth; (3) Curator: Joelene Brown, Brown Braude & Vlok Inc.; (4) Appointment; 1 March 2016; (5) Port Elizabeth.

MC57/2015—(2) **LUBABALO GIVEN NOSILELA**, Curatorship; 21509 Boesak Street, Govan Mbeki, Zinyoka Township, Port Elizabeth; (3) Curator: Joelene Brown, 317 Cape Road, Newton Park, Port Elizabeth; (4) Appointment; 17 December 2015; (5) Port Elizabeth.

CR21/2010—(2) **KENNETH IAN MAC GREGOR**, Curatorship; UMGENI HOSPITAL (PREVIOUSLY HOWICK) MAIN ROAD, HOWICK, KWA-ZULU NATAL, 3290; (3) Curator: HEINDRICH ALBERT SCHAPER, 49 BENTLEY AVENUE, WILLOW PARK, EAST LONDON, 5201; (4) Appointment; 10 March 2016; (5) KWA-ZULU NATAL, P/BAG X9010, PIETERMARITZBURG, 3290.

KWAZULU-NATAL

CR0112013DBN—(2) **NHLAKANIPHO REGINALD DUMA**, Curatorship; C/O HILLCREST PROVINCIAL HOSPITAL, HILLCREST; (3) Curator: AJITKUMAR SEVERAJ, 26/28 CYPRESS AVENUE, STAMFORD HILL, DURBAN; (4) Appointment; 23 February 2016; (5) DURBAN.

CR00063/2015DBN—(2) **MARGARET-ROSE GOLDMAN**, Curatorship; BETH SHALOM, VAUSE ROAD, MUSGRAVE, DURBAN, 4001; (3) Curator: TARRYN LOMBARD, C/O NSG ATTORNEYS, 2ND FLOOR CLIFTON PLACE, 19 HURST GROVE, MUSGRAVE, DURBAN; (4) Appointment; 22 January 2016; (5) DURBAN.

WESTERN CAPE / WES-KAAP

CR301/2015—(2) **Johann Joey De Vos**, Kuratorskap; Geysler Straat 6, Devon Park, Eerste Rivier; (3) Kurator: Pieter Francois Theron, 168 Vasco Boulevard, Goodwood; (4) Aanstelling; 23 Februarie 2016; (5) Kaapstad.

12216/2013—(2) **DANIEL BENJAMIN LIEBENBERG**, Kuratorskap; SUNFIELD HOMES, BAINSSTRAAT, WELLINGTON; (3) Kurator: IZAK GERHARDUS LIEBENBERG, MURRAYSTRAAT 40, DURBANVILLE WES-KAAP; (4) Aanstelling; 22 Oktober 2015; (5) WES-KAAP.

CR273/2015—(2) **MAJD-UDEEN DAVIDS**, Curatorship; 9 SUGARLOAF STREET, MANENBERG, 7764; (3) Curator: LOUIS BOSHOFF, 10TH FLOOR, VUNANI CHAMBERS, 33 CHURCH STREET, CAPE TOWN, 8001; (4) Appointment; 8 December 2015; (5) CAPE TOWN.

CR155/2009—(2) **Sabato Carratu**, Kuratorskap; Botha straat 25 Paarl 7646; (3) Kurator: Enzo Carratu en Michele Matalino Carratu, Berman str 4 Paarl 7646 en 2 de Kurator eenheid 48, Chaceley Estate 54, Inanda weg Hillcrest Kwa-Zulu Natal 3610; (4) Beëindiging; 24 Februarie 2016; (5) Kaapstad.

CR 20288/2014—(2) **MARTHA ELIZABETH BROWN**, Curatorship; HOUSE ESPERANZA, 11 DONALD STREET, STRAND 7140; (3) Curator: WERNHER BOCK, 81 HELDERBERG COLLEGE ROAD, SOMERSET WEST 7130; (4) Appointment; 20 Februarie 2015; (5) CAPE TOWN.

CR175/2010—(2) **Mavis Dean Blassoples**, Kuratorskap; Seapark Centre Joint Venture, Otto Du Plessis Rylaan, Melkbosstrand; (3) Kurator: Johann Francois Vos, 181 Vasco Boulevard, Goodwood; (4) Beëindiging; 21 Januarie 2016; (5) CAPE TOWN.

12216/2013—(2) **DANIEL BENJAMIN LIEBENBERG**, Kuratorskap; SUNFIELD HOMES, BAINSSTRAAT, WELLINGTON; (3) Kurator: IZAK GERHARDUS LIEBENBERG, MURRAYSTRAAT 40, DURBANVILLE WES-KAAP; (4) Aanstelling; 22 Oktober 2015; (5) WES-KAAP.

CR20037/2014—(2) **MELVYN EDWARD FRIESLAAR**, Curatorship; 6 Palm Crescent, Faerie Knowe, 7975; (3) Curator: Erlise Loots (previously Kruger), Bisset Boehmke McBlain, Po Box 76, Cape Town, 8000; (4) Termination; 23 October 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) Boedelnummer, (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

002511/2016—(2) **FOURIE, CORNELIS MYBURGH**, 22 September 1936, 3609225006084, OTTOSTRAAT 11 BAILLIE PARK POTCHEFSTROOM; (3) 29 Januarie 2016; (4) N/A N/A; (5) SANET RAS PROKUREURS, PETER MOKABASTRAAT 101 POTCHEFSTROOM.

002513/2016—(2) **JOUBERT, SJEAN**, 8 Februarie 1962, 6202085051080, POSTMA STRAAT 6, POTCHEFSTROOM 2531; (3) 29 Januarie 2016; (4) MARGARETHA MARIA JOUBERT, 22 September 1961, 6109220077088; (5) SANET RAS PROKUREURS, PETER MOKABALAAN 101, POTCHEFSTROOM.

2007/2016—(2) **Dyson, Letitia Desere**, 28 December 1941, 4112280076083, Tamarisk 5, Rynpark 2, Benoni, Johannesburg, Pretoria; (3) 6 December 2015; (5) Victor & Partners Attorneys, 45 Pienaar Avenue, Kempton Park, Johannesburg.

114/2016—(2) **de Jager, Maria Magdalena**, 18 February 1934, 3402180008083, 87 Fourteen Avenue WELVERDIEND 2495; (3) 14 November 2015; (5) J T L Richards, 86 Willow Estate Private Bag X42 Lynnwood Ridge 0040.

16065/2015—(2) **BOTHMA, JACOBUS JOHANNES STEPHANUS**, 19 September 1932, 3209195020080, CENTURION; (3) 9 Oktober 2015; (5) MAGDALENA JACOMINA SCRIVEN, LEOSINGEL 45, DE AAR. 7000.

113/2016—(2) **de Jager, Jan Abraham**, 9 August 1927, 2708095008088, 87 Fourteen Avenue Welverdiend 2495; (3) 10 November 2015; (4) Maria Magdalena de Jager, 18 February 1934, 3402180008083; (5) J T L Richards, 86 Willow Estate Private Bag X42 Lynnwood Ridge 0040.

17089/2015—(2) **ZANA, ORELIA**, 28 February 1927, 2702280034181, Ivrea, 21 Via Del Canale; (3) 30 April 2015; (5) Ashley Joseph Gittins, 8809285027088, 1 Maple Street, Johannesburg 2192.

13900/2012—(2) **NDAYI, NOMSA EDITH**, 3 Maart 1931, 3103030183080, UNIT NUMBER 04445, ZONE 00008, IKAGENG, POTCHEFSTROOM; (3) 22 Desember 2010; (5) PIERRE CHARLES VIVIERS, VIVIERS INC, P O BOX 71, POTCHEFSTROOM, 2520.

003446/2016—(2) **Lourens, Helena Claudina**, 9 January 1925, 2501090022083, 19 Marjean Avenue, Florida Park, 1709; (3) 14 November 2015; (5) Renzi Robbertse, Robbertse Attorneys, Unihold House, 22 Hurlingham Road, Illovo.

000325/2016—(2) **MANSOOR, EBRAHIM**, 16 November 1957, 5711165070084, 77 HEADFORD AVENUE, CROSBY, 2092; (3) 1 October 2015; (4) RAHSEEDA DAWOOD MANSOOR, 16 July 1956, 5607160067085; (5) RAHSEEDA DAWOOD MANSOOR, 77 HEADFORD AVENUE, CROSBY, 2092; (6) 30.

001221/2016—(2) **ZWANE, LEAH LEE**, 11 Mei 1959, 5905110349086, FOURIE STRAAT 11A ERMELO 2350; (3) 28 Oktober 2015; (4) NIE VAN TOEPASSING NIE VAN TOEPASSING; (5) SUSAN MSESI DLADLA, P/A BEKKER BRINK & BRINK ING. 2DE VLOER ABSA GEBOU KERKSTRAAT 60 ERMELO 2350; (6) 30 DAE.

7540/2012—(2) **Gama, Mbokodo Nathaniel**, 23 April 1938, 3804235187087, Stand 2480 Wesselton, Ermelo, 2350; (3) 23 March 2012; (4) Julia Gama (deceased 27-06-2014), 19 January 1947, 4701190323088; (5) Babhekile Esther Gama, Stand 2480 Wesselton, Ermelo, 2350; (6) 30.

- 26398/2014—(2) **Gama, Julia**, 19 January 1947, 4701190323088, Stand 2480 Wesselton, Ermelo, 2350; (3) 27 June 2014; (5) Babhekile Esther Gama, Stand 2480 Wesselton, Ermelo, 2350; (6) 30.
- 003242/2016—(2) **Delfini, Ezio**, 24 February 1957, 5702245211087, 15 Jackal Street, Kensington, Johannesburg, 2094; (3) 6 January 2016; (5) Mirella Anna Delfini, 15 Jackal Street, Kensington, Johannesburg, 2094.
- 2641/2016—(2) **BUYS, THEUNIS CORNELIUS**, 6 June 1959, 5906065044086, 22 BRIGHTON AVENUE DAWN VIEW PRIMROSE JHB; (3) 14 December 2015; (4) N/A N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.
- 2595/2016—(2) **BADENHORST, JAN TOBIAS LOUBSER**, 20 January 1941, 4101205093083, 49 DEVON DALVIEW BRAKPAN; (3) 16 July 2015; (4) MARTHA KATHRINA BADENHORST, 7 November 1946, 4611070082086; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157.
- 2620/2016—(2) **KHOZA, NOMASONGO JANE**, 22 May 1960, 6005220752086, 200 PEACOCK STREET LEBOENG EXT 5; (3) 23 September 2015; (4) N/A N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.
- 025669/2015—(2) **Styles, Richard John**, 10 October 1951, 5110105055083, 50 SOUTHWOOD, VIEWPOINT RD, BOKSBURG, 1459; (3) 11 August 2015; (4) JOHANNA CATHERINA STYLES, 20 September 1965, 6509200093080; (5) PROTAX TRUST PTY LTD, 48 ARBROATH RD, BEDFORDVIEW, 2007.
- 4609/2016—(2) **NAEVE, KLAUS - LUDWIG**, 24 September 1938, 3809245022182, 122 FROOME STREET, ATHOLL, JOHANNESBURG; (3) 10 July 2015; (5) DAVID OSHRY, P.O. Box 41754, CRAIGHALL, 2024.
- 020126/2014—(2) **VAN ECK, JOAN BEECHAM**, 29 April 1935, 3504290022084, 5 DU TOITSTRAAT, HEIDELBERG, GAUTENG; (3) 8 November 2013; (4) NVT NVT; (5) IGJ VAN ASWEGEN INC., 2 NJ VD MERWE CRESCENT, SASOLBURG.
- 1652/2016—(2) **WOLMARANS, ANDREAS DANIEL WYNAND**, 22 January 1968, 6801225078083, 557 VACY LYLESTRAAT ELARDUSPARK; (3) 14 November 2015; (4) n/a n/a; (5) KIM DE JAGER, CORNER OF SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.
- 12815/2011—(2) **Matle, Johannes Hendrik Louw**, 12 February 1957, 5702125087086, 369 Danube Street, Eersterust, Pretoria; (3) 4 July 2011; (4) Ivonne Matle, 19 February 1962, 6202190019089; (5) Ivonne Matle, 729 Park Street, Arcadia, Pretoria.
- 12175/2015—(2) **NIENABER, JAMES JOHANNES**, 20 Desember 1957, 571220504088, CHAMBERSTRAAT 11, CE2, VANDERBIJLPARK; (3) 19 Maart 2015; (4) HELENA ADA NIENABER, 29 April 1962, 6204290022088; (5) F. ROUX, POSBUS 868, VEREENIGING, 1930.
- 1585/2015—(2) **HERRMANNSEN, GRETHE VIOLA**, 16 February 1931, 3102160010089, 5 OLGA MITCHELL STREET ANZAC BRAKPAN; (3) 21 August 2014; (4) GREGOR EDWARD HERRMANNSEN, 27 April 1933, 3304275023086; (5) PAULUS GERARDUS VERKERK, P.O. BOX 2237 HONEYDEW 2040.
- 024929/2015—(2) **NAIDOO, VEERAMAL**, 11 January 1930, 3001110049082, 235 PAARL STREET, ACTONVILLE, BENONI, GAUTENG; (3) 11 December 2010; (4) N/A; (5) RAM MOODLEY, V & R INCORPORATED, P O BOX 1190, BASSONIA, 2061.
- 4269/2016—(2) **VAN BLERK, ANNA JOHANNA MARIA**, 5 September 1954, 5409050078086, COWPERSTRAAT 11, CW.6, VANDERBIJLPARK, 1911; (3) 12 Julie 2015; (4) PAUL JACOBUS VAN BLERK, 9 Maart 1952, 5203095144080; (5) GERT NICOLAAS VAN BLERK, COWPERSTRAAT 11, CW.6, VANDERBIJLPARK, 1911.
- 4284/2016—(2) **VAN BLERK, PAUL JACOBUS**, 9 Maart 1952, 5203095144080, COWPERSTRAAT 11, CW.6, VANDERBIJLPARK, 1911; (3) 26 Desember 2015; (4) N.V.T N.V.T; (5) GERT NICOLAAS VAN BLERK, COWPERSTRAAT 11, CW.6, VANDERBIJLPARK, 1911.
- 3549/2016—(2) **LOMBARD, JOHANNES MICHEL**, 9 Julie 1937, 3707095080088, DAN PIENAARSTRAAT 6, DUNCANVILLE, VEREENIGING, 1939; (3) 20 September 2015; (4) MARTHINUS JACOBUS LOMBARD, 22 November 1938, 3811220048083; (5) GIDEON PIETER SLABBERT LOMBARD, RINA LAUBSCHER & HESTER MARIA DE BRUYN, DAN PIENAARSTRAAT 6, DUNCANVILLE, VEREENIGING, 1939.
- 36517/2014—(2) **Mngomezulu, Mfiso Faizo**, 22 June 1975, 7506225294080, 1177 Gama Crescent, Spruitview; (3) 11 October 2014; (5) Stephina Coreen Motlhamme, 41 Wordsworth Street, Dalpark Extension 11, Brakpan.
- 027888/2015—(2) **Matsinhe, Regina Lucas**, 26 July 1970, 7007260832181, 13039 Tsetsho Street, Extension 23, Vosloorus; (3) 8 October 2015; (5) Stephina Coreen Motlhamme, 41 Wordsworth Street, Dalpark Extension 11, Brakpan.
- 18375/2015—(2) **Clarke, Sybith Jacoba**, 12 Desember 1940, 4012120025086, Shepstonestraat 33, Brenthurst uitbreiding 2, Brakpan. 1541; (3) 22 April 2015; (4) Deryck William Clarke, 4 April 1936, 3604045013089; (5) Brooks Wepener Prokureurs, Brabantstraat 42, Freeway Park, Boksburg, 1449.
- 016151/2015—(2) **TALJAARD, ELIZABETH MARIE**, 31 July 1959, 5907310049086, 34b KINGSWAY AVENUE BRAKPAN; (3) 20 June 2014; (5) CJ HUMAN ATTORNEYS, 116 KINGSWAY AVENUE, BRAKPAN, 1541.
- 002732/2016—(2) **Acres, Lynette**, 20 May 1946, 4605200065086, Unit 15 Henley Retirement Village, 109 Ewelme Road, Henley-on-Klip; (3) 12 January 2016; (4) N/A N/A, N/A; (5) Stabilitas Board of Executors (Pty) Ltd, Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; (6) 18 March 2016.
- 002295/2016—(2) **Diliyannis (Born Oehmen), Anna Mathilde**, 27 February 1936, 3602270018088, Avondrus Eventide Old Age Home, Leeuwkuil Drive, Vereeniging; (3) 2 December 2015; (4) N/A N/A, N/A; (5) Stabilitas Board of Executors (Pty) Ltd, Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; (6) 18 March 2016.
- 002732/2016—(2) **Acres, Lynette**, 20 May 1946, 4605200065086, Unit 15 Henley Retirement Village, 109 Ewelme Road, Henley-on-Klip; (3) 12 January 2016; (4) N/A N/A, N/A; (5) Stabilitas Board of Executors (Pty) Ltd, Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; (6) 18 March 2016.
- 002738/2016—(2) **Gibb, James Phillips**, 22 November 1918, 1811225034189, Suite 727, Unit 328, Village Walk Retirement Village, 24 Kirschner Road, Brentwood Park, Benoni; (3) 14 December 2015; (4) N/A N/A, N/A; (5) Stabilitas Board of Executors (Pty) Ltd, Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; (6) 18 March 2016.

002312/2016—(2) **Keenan, Alexander**, 27 February 1944, 4402275142184, Unit 47 Ridgeview Methodist Homes, Carvelle Street, Impala Park, Boksburg; (3) 29 December 2015; (4) N/A N/A, N/A; (5) Stabilitas Board of Executors (Pty) Ltd, Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; (6) 18 March 2016.

002734/2016—(2) **Beer (Born de Lange), Aletta Catharina Wilhelmina**, 3 April 1946, 4604030088087, 6 Stableford Road, Randpark Ext 5, Randburg; (3) 20 January 2016; (4) N/A N/A, N/A; (5) Stabilitas Board of Executors (Pty) Ltd, Stabilitas Chambers, 265 Kent Avenue, Ferndale, Randburg; (6) 18 March 2016.

005073/2016—(2) **Goosen, Thomas James**, 2 May 1932, 3205025022080, 6 Paddocks Sands, Ring Road, Three Rivers; (3) 23 November 2015; (4) Shirley Goosen, 16 April 1936, 3604160042087; (5) Jonk Attorneys, P O Box 668, Chrissiefontein, 1963.

005028/2016—(2) **KOPYRA, EUGENIUSZ**, 19 May 1946, 4605195517083, 21 Protea Gardens, Boswell Street, SW 1, Vanderbijlpark, 1911; (3) 5 February 2016; (4) TERESA KOPYRA, 18 January 1948, 4801180580083; (5) Liam Greeff, PO Box 600, Park South, 1910.

002729/2016—(2) **Strydom, Sarel Petrus**, 8 Desember 1963, 6312085021080, 3 De Laan 45, Lambton, Germiston; (3) 12 Januarie 2016; (4) Susarah Johanna Carolina Strydom (Gebore van Niekerk, Voorheen Potgieter), 8 Julie 1965, 6507080038084; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg.

2775/2016—(2) **Van Selms, Adrianus**, 9 Desember 1936, 3612095029087, Peyton Place nr. 9, Gemsbokstraat 8, Edelweiss, Springs, 1559; (3) 8 Februarie 2016; (5) PSG Trust (Edms) Bpk, Postnet Suite 96, Privaatsak X025, Lynnwood Rif, 0040; (6) 30 Dae.

2938/2016—(2) **Stevens, Leslie Ide**, 4 March 1956, 5603045002082, 15 Nymph Street, Kensington; (3) 11 October 2015; (5) Boela van der Merwe Attorneys, P O Box 346, Germiston, 1400.

1961/2016—(2) **Walshe, Gertrude Sophia Maria**, 16 August 1931, 3108160098081, Cosmos Old Age Home; (3) 15 December 2015; (5) Boela van der Merwe Attorneys, P O Box 346, Germiston, 1400.

1967/2016—(2) **Walshe, James William Michael Duncan**, 28 Desember 1928, 2812285019085, Cosmos Old Age Home; (3) 14 October 2014; (4) Gertrude Sophia Maria Walshe, 16 August 1931, 3108160098081; (5) Boela van der Merwe Attorneys, P O Box 346, Germiston, 1400.

4458/2016—(2) **Botes, Christina Susanna Fredrika**, 3 September 1921, 2109030040080, 11 Petronella Road, Birchleigh North; (3) 19 December 2015; (5) Boela van der Merwe Attorneys, P O Box 346, Germiston, 1400.

0021432016—(2) **Lanie, Mogamed Mouty**, 18 March 1943, 4303185073081, 38 Concord Road, Eldoradopark Ext 1, 1813; (3) 26 September 2015; (4) Margaret Mathilda Lanie, 19 August 1943, 4308190061088; (5) Ross & Jacobsz Attorneys (L2248), 457 Rodericks Road, Lynnwood, Pretoria 0002.

030736/2015—(2) **FOURIE, WILHELMINA**, 21 Augustus 1961, 6108210001082, 3 BROMVOEL STREET, HELIKONPARK, RANDFONTEIN; (3) 22 September 2015; (4) WILLEM JACOB FOURIE, 28 Desember 1960, 6012285049085; (5) SOPHIA HOGENDOORN, 41 UNION STREET, RANDGATE, RANDFONTEIN.

004375/2016—(2) **Estate Late Stranix, Dermot**, 12 November 1942, 4211125005180, 29, 3rd Street, Parkhurst, 2193; (3) 2 February 2016; (5) Isabel Pieterse, P.O Box 1291, Parklands, 2121.

22798/2015—(2) **NEL, ROSEMARY LOUISE**, 1 December 1960, 6012010168085, 21 FLAMINGOSTREET, STRUISBULT, SPRINGS; (3) 21 July 2012; (4) LEENERD LEONARDUS NEL, 9 May 1963, 6305095035082; (5) GERRIT VAN DEN BURG (EXECUTOR), BLOCK C, EQUITY PARK, 257 BROOKLYN ROAD, BROOKLYN.

004405/2016—(2) **Estate Late Whittaker, Rudolphus Arthurus Julius**, 28 May 1931, 3105285043083, Unit No. 10, Northwold Terrace, Janine Street, Northwold, Johannesburg; (3) 23 January 2016; (4) Gloria Jeanette Whittaker, 21 September 1936, 3609210074089; (5) Isabel Pieterse, P.O Box 1291, Parklands, 2121.

0015422016—(2) **Van Der Westhuizen, Peter Alfred**, 26 February 1944, 4402265080089, 1 Aquila Lynton Place 11, Oakedene 2190; (3) 30 May 2015; (4) Maria Elizabeth Van Der Westhuizen, 18 March 1946, 4603180039080; (5) Ross & Jacobsz Attorneys (V5420), 457 Rodericks Road, Lynnwood, Pretoria 0002.

0030542016—(2) **Shaik, Sorya Sophie**, 6 February 1926, 2602060023083, 232 Allie Avenue, Eersturus 0022; (3) 30 November 2015; (5) Ross & Jacobsz Attorneys (S7996), 457 Rodericks Road, Lynnwood, Pretoria 0002.

2572/2015—(2) **Purdon, Beryl Mavis**, 13 January 1929, 2901130038083, 1351 Medusa Street, Suiderberg, Pretoria; (3) 14 September 2015; (5) PSG Trust Pty Ltd., 296 Glenwood Road, Lynnwood Park.

17736/2011—(2) **MASEKO, BATSHELENI MICHAEL**, 10 June 1958, 5806105403088, 18842 MAMELODI EAST, PRETORIA, 0122; (3) 27 September 2011; (4) LIMAKATSO ESTHER MASEKO, 11 March 1961, 6103110424088; (5) LIMAKATSO ESTHER MASEKO, 18842 MAMELODI EAST, PRETORIA.

010351/2015—(2) **Malau, Suhlane Paulus**, 29 October 1967, 6710295395089, 643 Sheshe avenue, Sedibeng, Sharpeville, 1928; (3) 20 January 2015; (4) Mapheello Bernice Malau, 20 April 1974, RC127643; (5) Derrocks Attorneys, P.o Box 38048, Booyens, 2016.

002727/2016—(2) **Smit, Thomas Andries Verwey**, 30 Junie 1961, 6106305027087, Chambersstraat 15, Vanderbijlpark; (3) 30 September 2015; (4) N.V.T. N.V.T., N.V.T.; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 18 Maart 2016.

7672/2013—(2) **LUBBE, PETRUS JOHANNES**, 24 April 1944, 4404245139084, 204 BLOUSYSIE STREET, WITKOP, RANDVAAL; (3) 17 August 2012; (4) WILHELMINA JACOBA LUBBE, 11 April 1944, 4404110049087; (5) WILHELMINA JACOBA LUBBE, 204 BLOUSYSIE STREET, WITKOP, RANDVAAL.

14128/2015—(2) **Barnard, Lodewickus Andreas**, 4 November 1957, 5711045043087, Skurwerandstraat 23, Onverwacht, Lephalele; (3) 21 Augustus 2015; (4) Barnard Katharina Theodora, 15 Julie 1963, 6307150082082; (5) Prinsloo Prokureurs, Posbus 7486, Pretoria 0001.

0031292016—(2) **Carelsen, Cornelia Magdalena**, 20 July 1947, 4707200033088, 591 Irvin Laan, Mountain View, 0082; (3) 31 October 2015; (5) Ross & Jacobsz Attorneys (C10302), 457 Rodericks Road, Lynnwood, Pretoria, 0002.

004381/2016—(2) **Louw, Edith Rosemarie**, 5 November 1924, 2411050036083, 69 Merrowdown Country Club, Troupant Avenue, Magaliesig, Fourways; (3) 2 January 2016; (5) Standard Trust Limited, PO Box 1291, Parklands, 2121; (6) 30.

029430/2015—(2) **Venter, Jacobus Lodewikus**, 6 January 1932, 3201065021082, 2 Schreider Street, Parkrand, Bosburg, 1459; (3) 16 September 2015; (5) Ellen Julia Nel (6408060042081) in her capacity as the nominee of Standard Trust Limited, PO Box 1291, Parklands, 2121; (6) 30.

0029192016—(2) **Nonjakazi, Vusumzi Jackson**, 16 December 1934, 3412165238084, 1376 Mokoena street, Soweto, Orlando East 1804; (3) 1 December 2015; (4) Zingapi Veronica Nonjakazi, 24 October 1943, 4310240312081; (5) Ross & Jacobsz Attorneys (N10383), 457 Rodericks Road, Lynnwood, Pretoria 0002.

004825/2015—(2) **MASHILO, ANNAH**, 22 November 1935, 3511220128089, 2059 NHLAPO SECTION KATLEHONG; (3) 2 March 2012; (5) -, -.

004652/2016—(2) **Duarte, Jorge Alberto Lopse**, 27 November 1949, 4911275027088, 27 Smith Road, Sovereign Parks number 4, Richmond Park, Kensington Ext 12, 2094; (3) 1 February 2016; (4) Lidia De Conceicao Duarte, 9 June 1947, 4706090009182; (5) Stefan Strydom, 5 Mount Crosson Close, Midlands Estate, Midrand 1692.

004838/2015—(2) **MASHILO, NTEME FRANS**, 17 September 1930, 3009175167087, 2059 NHLAPO SECTION KATLEHONG; (3) 7 May 2009; (4) ANNAH MASHILO, 22 November 1935, 3511220128089; (5) JF DU TOIT ATTORNEYS, 223 RONDEBULT RD, FARRA PARK, BOKSBURG.

3319/2016—(2) **Wessels, Jacobus Johannes**, 20 July 1940, 4007205031082, Alkenstraat 537 Constantia park Pretoria; (3) 29 January 2016; (4) Esme Wessels, 12 July 1955, 5507120014088; (5) Mnr Benjamin van der Westhuyzen, P O Box 32255 Glenstantia 0010.

010056/2015—(2) **VAN WYK, TERTIA**, 30 November 1966, 6611300051081, 19 MEGAN STRAAT, ELDOPARK, CENTURION, 0157; (3) 28 Februarie 2015; (4) NA NA; (5) JOHANNES MARTHINUS NICOLAAS RAS, 100 WILLEM BOTHA, ELDORAIGNE, CENTURION, 0157; (6) NA.

005301/2016—(2) **HOLMES, MITCHELL JOHN**, 11 August 1962, 706393412, 14 HOMESTEAD ROAD, ORIEL, GAUTENG; (3) 27 December 2013; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

003825/2016—(2) **Dare, Larimie Charles**, 9 April 1944, 4404095129086, Beryl Russel Charlton, 14 Anchor Road, Fernadale; (3) 28 October 2015; (5) Standard Trust Limited, P.O Box 1291, Parklands, 2121; (6) 30.

0029702016—(2) **Letwaba, Mokgalepe Lillian**, 24 November 1947, 4711240541084, Erf 25328 Khutsang, Ext 3, Mamelodi East; (3) 10 January 2016; (5) Ross & Jacobsz Attorneys (L2244), 457 Rodericks Road, Lynnwood, Pretoria 0002.

0024362016—(2) **van der Gryp, Catharina Elizabeth**, 29 Oktober 1926, 2610290037088, Toringlaan 26, East Lynne, Pretoria, 0186; (3) 26 Januarie 2016; (5) Catharina Elizabeth Beetge, Toringlaan 26, East Lynne, Pretoria, 0186.

16305/2015—(2) **JANSE VAN VUUREN, HERMANUS PETRUS**, 21 September 1956, 5609215048086, 13 KAMEELDORING SLOT GEORGE 6530; (3) 29 Augustus 2015; (5) F. ROUX, POSBUS 868, VEREENIGING, 1930.

0024872016—(2) **Brown, Stuart Barrie**, 17 February 1946, 4602175122182, 63 Waterblom Street, Randvaal, 1961; (3) 21 May 2015; (4) Barbara Brown, 17 January 1951, 5101170143185; (5) Ross & Jacobsz Attorneys (B20714), 457 Rodericks Road, Lynnwood, Pretoria 0002.

003241/2016—(2) **FOLEY, ANDREW JOHN**, 30 May 1961, 6105305025083, 14 KINGS PARK KINGS AVENUE WINDSOR WEST RANDBURG; (3) 18 January 2016; (5) COUZYNS INC, 1ST FLOOR ROSEBANK CORNER 191 JAN SMUTS AVENUE ROSEBANK JOHANNESBURG 2196.

0169802015—(2) **Jonck, Lawrence Jacobus**, 27 September 1938, 3809275021088, 48 Fountain Estate, 613 Fred Messenger Street, Andeon x14; (3) 1 November 2015; (4) Susanna Elizabeth Jonck, 17 February 1943, 4302170037085; (5) Ross & Jacobsz Attorneys (J6744), 457 Rodericks Road, Lynnwood, Pretoria, 0002.

2786/2016—(2) **PRETORIUS, ELNA DINA**, 2 November 1942, 4211020002084, OAK STREET UNIT85 CULLINAN; (3) 5 November 2015; (4) DIRK JACOBUS GERHARDUS STEPHANUS PRETORIUS, 11 January 1941, 4101115001085; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

JHB017239/2015—(2) **Feliti, Nomthandazo Emily Feliti**, 28 July 1942, 4207280372084, 5265 Namane Street Duduza; (3) 9 May 2009; (4) Not Applicable; (5) Daniso Johannes Feliti, 5265 Namane Street Duduza; (6) 30.

002422/2016—(2) **Pretorius, Marius**, 8 November 1966, 6611085075081, 3 Esme Street, The Reeds X09, Centurion, 0157; (3) 23 January 2016; (4) Cornelia Catharina Pretorius, 29 November 1968, 6811290123086; (5) André Robberts, PO Box 1620, Groenkloof, 0027.

004883/2016—(2) **BRITS, VERA**, 8 June 1976, 7606080155085, ERF 56 HILLSIDE AGRICULTURAL HOLDINGS RANDFONTEIN; (3) 4 September 2015; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

021464/2014—(2) **MOKGOROSI, SOPHIA DIKOLO**, 31 July 1942, 4207310285082, 330 WALKERS FRUIT FARMS; (3) 3 December 2013; (4) BUTI ELIAS MOKGOROSI, 15 December 1935, 3512155202089; (5) BUTI ELIAS MOKGOROSI, 330 WALKER FRUIT FARMS.

011765/2015—(2) **MEKOA, BUDU JOHANNES**, 21 January 1938, 3801215305085, 1531 SUN CITY B, district KWA MHLANGA, PROVINCE OF MPUMALANGA; (3) 8 August 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) JAN GERHARDUS EHLERS, Executor, Estate Late Budu Johannes Mekoa, 421 Braam Pretorius Street, MAGALIESKRUIJN, PRETORIA ref JGEhlers/LNell; (6) not applicable.

003053/2016—(2) **van Dyk, Frans Johannes**, 6 May 1943, 4305065001082, 216 Desmia Crescent, Annlin; (3) 15 February 2016; (5) Annemarie de Lange as nominee of Lubbes Trust (Pty) Ltd, 20 Tecomaria Street, Montana 0186.

002264/2016—(2) **Dhooge, Erna Adele Joan Angela**, 19 Februarie 1936, 3602190025080, Silver Lakes, The Retreat, 6 Topflight Road, Silver Lakes; (3) 18 Januarie 2016; (5) BR Rekenmeesters, Posbus 15700, Sinoville, 0129.

025774/2015—(2) **MORGAN, PATRICK**, 14 Desember 1956, 5612145164080, ERF 1457 EDEN PARK EXT 1 ALBERTON; (3) 8 Oktober 2015; (5) ANSLEY GEORGE MAIN, 1304 AMANZIMTOTI THOKOZA EXTENSION 1.

- 005275/2016—(2) **Whyte, Reginald Edgar**, 24 June 1934, 3406245029083, 14 Owl Ridge, Discovery, Roodepoort; (3) 19 November 2015; (5) Franco Jacques De Wet, Tijervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.
- 005241/2016—(2) **Wechmann, Ryszard**, 30 June 1949, 4906305654083, 41 Rossini Boulevard, Vanderbijlpark, 1911; (3) 4 October 2015; (4) Bozena Lucyna Wechmann, 13 December 1951, 5112130576083; (5) Johan Wilhelm Christiaan Nel, Tijervallei Office Park, Silverlakes Road, Silverlakes, Pretoria; (6) N/A.
- 002305/2016—(2) **Schutte (Nee Blignaut), Hester Sophia**, 16 Januarie 1956, 5601160036083, Louw Wepenerstraat 12, Vanderbijlpark; (3) 10 Desember 2015; (4) Barend Jacobus Filippus Schutte, 1 Julie 1950, 5007015049083; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 18 Maart 2016.
- 026164/2015—(2) **JOOSTE, RENCHIE MARIA**, 27 Maart 1921, 2103270033087, 3 BONTEWEG, ORKNEY, 2619; (3) 29 Augustus 2015; (4) n/a n/a; (5) Elia Christiaan Janse van Rensburg, 36 Chopin straat, Vanderbijlpark, 1911.
- 002145/2016—(2) **BARNES, MARJORIE AGNES BARNES**, 7 October 1927, 2710070023082, CHELSEA LANE FOR SENIORS, 13 JAMES ROAD, FAIRLEADS, BENONI; (3) 4 Desember 2012; (5) LYNNE MARGARET THURSTON, 802 NORTH TOWER, SANDHURST TOWERS, 35 FREDMAN DRIVE, SANDTON.
- 000341/2016—(2) **JORDAAN, HENDRIK PETRUS**, 8 July 1931, 3107085048080, PRETORIA; (3) 10 November 2015; (5) JURIE JORDAAN, PO BOX 3380, MONTANAPARK, 0159.
- 0108612015—(2) **Weideman, Louisa Philippina Frederika**, 21 January 1926, 2601210036086, 217 Calivina Straat, Silverton 0184; (3) 24 June 2015; (5) Ross & Jacobsz Attoreney (W10179), 457 Rodericks Road, Lynnwood, Pretoria 0002.
- 004254/2016—(2) **Large, Maria Theresa**, 4 September 1946, 4609040059184, 58 Troon Road Greenside Johannesburg; (3) 10 January 2016; (5) Hannah Wilson, P O Box 72499 Parkview 2122 Johannesburg.
- 005149/2015—(2) **MITTON, NEVILLE CHARLES**, 9 Februarie 1947, 4702095139181, BOEKENHOUTSTRAAT 3, FLORA PARK STANDERTON; (3) 17 Mei 2014; (4) N.V.T.; (5) HERMANUS JOHANNES LANGEVELDT, POSBUS 73, STANDERTON 2430; (6) N.V.T..
- 0029962016—(2) **Steyn, Andries Coenrad**, 2 December 1947, 4712025571080, 7 Dent Street, Driehoek 1401; (3) 21 March 2015; (4) Martha Magdalena Steyn, 8 January 1962, 6201080111006; (5) Ross & Jacobsz Attorneys (S7995), 457 Rodericks Road, Lynnwood, Pretoria 0002.
- 004384/2016—(2) **Muller, Michael John**, 18 May 1981, 8105185263083, Unit 7 Simonsvlei, Rynfield, Gauteng; (3) 27 October 2015; (5) Standard Trust Limited, PO Box 1291 Parklands, 2121; (6) 30.
- 001374/2016—(2) **VAN ROOYEN, JAKOBUS JOHANNES**, 18 Oktober 1942, 4210185007086, 18 ANNLIN PLACE, MATLABAS STRAAT, ANNLIN, PRETORIA; (3) 31 Desember 2015; (4) STELLA RENÉ VAN ROOYEN, 24 November 1949, 4911240029086; (5) ETIENNE LOOTS PROKUREUR, SPARAXISSTRAAT 322, SINOVILLE, PRETORIA.
- 32478/2011—(2) **Badenhorst, Jan Adriaan**, 5 Augustus 1945, 4508055047086, 10de laan 1, Alberton Noord, Gauteng; (3) 9 September 2011; (4) Maria Catharina Petronella Badenhorst, 4 Augustus 1949, 4908040026080; (5) Bornman Attorneys, PO Box 16228, Pretoria North, 0118.
- 16341/2005—(2) **MAZOKO, MBALI WILSON**, 25 September 1925, 2509255150086, 1519 TOKOZA TOWNSHIP; (3) 17 March 2005; (5) NGL ATTORNEYS- AGENT, 53 PHILIP ENGELBRECHT, AVENUE MEYERSDAL.
- 026975/2015—(2) **Stein, Harry**, 8 June 1925, 2506085025082, 48 Finchley Park north Finchley London United Kingdom N12 9JL; (3) 31 Desember 2014; (5) Dave Oshry, P O Box 2971 Pinegowrie 2123.
- 003540/2016—(2) **Madiseng, Mokonyane Merriam**, 29 March 1958, 5803290578089, 208 Barry Hertzog Avenue, Greenside, Johannesburg, 2193; (3) 9 Desember 2015; (4) n/a n/a; (5) André Christo Du Toit - Nominee of Rubicon Trust Company Limited, 208 Barry Hertzog Avenue, Greenside, Johannesburg, 2193.
- 002732/2016—(2) **Mgudlwa, Nomntu Corenthia Mgudlwa**, 1 August 1970, 7008010977086, 24 Hans Van Rensburg Street, CE 7, Vanderbijlpark; (3) 12 September 2015; (4) Yeyakhe Anderson Mgudlwa, 19 December 1968, 6812195462082; (5) Rasegoete & Associates Incorporated, P.O. Box 1160, Vanderbijlpark.
- 005049/2016—(2) **WILKEN, CORNELIA MARIA LOURENS**, 1 Januarie 1940, 4001010087082, UNIT E11, THREE RIVERS RETIREMENT PLACE, BASHEE STREET, THREE RIVERS, VEREENIGING, 1929; (3) 6 November 2015; (5) NELLIS ESTERHUYSEN, POSBUS 1340 VANDERBIJLPARK 1900.
- 005236/2016—(2) **VILJOEN, MARIA ELIZABETH**, 5 November 1948, 4811050008081, 13 SHARON VALE, HERTZOG STREET, SHARON PARK, DUNNOTTAR; (3) 15 November 2015; (4) N/A N/A; (5) NICOLEEN YOLANIE KEULDER, P.O. BOX 52297, SAXONWOLD, 2132.
- 1240/2016—(2) **GORDON, BEATRICE**, 4 July 1923, 2307040059088, NEVE SIMCHA MATTERS DORF JERUSALEM ISRAEL; (3) 9 April 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) C/O MOSS COHEN & PARTNERS, 21 WEST STREET, HOUGHTON ESTATE, JOHANNESBURG, 2198 (P O BOX 659 JOHANNESBURG 2000); (6) -.
- 003540/2016—(2) **Madiseng, Mokonyane Merriam**, 29 March 1958, 5803290578089, 208 Barry Hertzog Avenue, Greenside, Johannesburg, 2193; (3) 9 Desember 2015; (4) n/a n/a; (5) André Christo Du Toit - Nominee of Rubicon Trust Company Limited, 208 Barry Hertzog Avenue, Greenside, Johannesburg, 2193.
- 005310/2016—(2) **JARDINE, COLLEEN ANN**, 21 July 1950, 5007210038089, 41 MORRELL ROAD, BLAIRGOWRIE, JOHANNESBURG; (3) 19 January 2016; (4) N/A N/A; (5) NICOLEEN YOLANIE KEULDER, P.O. BOX 52297, SAXONWOLD, 2132.
- 006539/2015—(2) **Boshoff, Johannes Christoffel**, 11 October 1948, 4810115069088, 13 George Avenue, Brakpan, 1541; (3) 16 August 2014; (4) n/a n/a; (5) André Christo Du Toit - Nominee of Rubicon Trust Company Limited, 208 Barry Hertzog Avenue, Greenside, Johannesburg, 2193.
- 008101/201—(2) **Probart, Robin John**, 15 July 1940, 4007155043087, 825 Lyster Avenue Featherbrooke Estate Krugersdorp 1746; (3) 17 January 2015; (4) Juanita Probart, 26 October 1945, 4510260057082; (5) Jackie Fendick Probart, 10 Rushmore 57 Kingswood Golf Estate George 6529.
- 30733/2015—(2) **DEYZEL, GIDEON**, 7 March 1959, 5903075121087, 79 SHANDRANI BENONI; (3) 9 August 2015; (5) Tatham Wilkes Attorneys, 200 HOOSEN HAFJEJEE STREET PIETERMARITZBURG; (6) 30.

002403/2016—(2) **VAN STADEN, HESTER MAGDALENA JACOBA HENDRINA**, 12 February 1952, 5202120072084, 397 COETZEE STREET, GARSFONTEIN X 6, PRETORIA, GAUTENG; (3) 21 October 2015; (5) JOLANDA MC INTYRE ATTORNEYS, 391 QUEEN'S CRESCENT, LYNNWOOD, 0081, JOLANDA MC INTYRE ATTORNEYS, 391 QUEEN'S CRESCENT, LYNNWOOD, 0081.

18917/2012—(2) **Mabula, Mankalema Salome**, 15 November 1970, 7011150687085, -; (3) 20 November 2012; (4) Matsiela Eskia Mabula, 5 January 1961, 6101056021082; (5) MWIM Inc, P O Box 28277 Sunnyside 0132.

18060/2015—(2) **MOJAPELO, MMATSELE IVY**, 20 August 1963, 6308200558089, 4 GROENDORING STREET MAYBERRY PARK JHB; (3) 4 July 2015; (4) KWAGI SELWYN MOJAPELO, 20 August 1963, 6308200558089; (5) KIM DE JAGER, CORNER SOUTH STREET & HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

1702/2016—(2) **Van der Westhuizen, Daniel Fredrick**, 12 Augustus 1941, 4108125095080, 150 Jan Coetzee Straat, Jan Niemandpark, Pretoria, 0186; (3) 24 Desember 2015; (4) Magrieta Elorina Van der Westhuizen neé Van Aarde, 28 September 1951, 5109280088083; (5) H Venter, Venter & Co Registered Auditors, 1375 Collins Avenue, Waverley, 0186.

1713/2016—(2) **Greyling, Barend Christiaan**, 1 Februarie 1965, 6502015057085, 17 Witstinkhout Street, Kilner Park, 0186; (3) 7 Januarie 2016; (4) -; (5) H Venter, Venter & Co Registered Auditors, 1375 Collins Avenue, Waverley, 0186.

002564/2016—(2) **POTGIETER, RUDOLPH CORNELIS**, 29 Julie 1935, 3507295062088, LYNNWOOD LODGE 17, HIBISCUSSTRAAT, LYNNWOODRIF, 0081; (3) 23 Januarie 2016; (4) BEATRICE POTGIETER, 5 Junie 1944, 4406050063002; (5) LEASK & PARTNERS, 369 QUEENS CRESCENT, LYNNWOOD, 0081.

5345/2016—(2) **Phalane, Mmota Joseph**, 18 June 1950, 5006185524081, 4 Cornelia Street, Vereeniging Extension 2; (3) 21 June 2015; (4) Mathadang Elizabeth Phalane, 26 June 1959, 5906260386084; (5) Wilna du Plessis, P. O. Box 1146, Vereeniging, 1930.

1168/2016—(2) **Schutte, Danilo**, 9 February 1963, 6302095173088, Plot 1015 Wynne Street, Vyfhoek, Potchefstroom; (3) 10 November 2015; (5) Anneke Meyer, 221 Gordon Road, Hatfield, 0083.

5345/2016—(2) **Phalane, Mmota Joseph**, 18 June 1950, 5006185524081, 4 Cornelia Street, Vereeniging Extension 2; (3) 21 June 2015; (4) Mathadang Elizabeth Phalane, 26 June 1959, 5906260386084; (5) Wilna du Plessis, P. O. Box 1146, Vereeniging, 1930.

17736/2011—(2) **MASEKO, BATSELENI MICHAEL**, 10 June 1958, 5806105403088, 18842 MAMELODI EAST, PRETORIA, 0122; (3) 27 September 2011; (4) LIMAKATSO ESTHER MASEKO, 11 March 1961, 6103110424088; (5) LIMAKATSO ESTHER MASEKO, 18842 MAMELODI EAST, PRETORIA.

028275/2014—(2) **Pule, Mosheba Petrus**, 27 November 1956, 5611275735081, 20442 Zone 14, Sebokeng; (3) 2 November 2012; (4) Dimakatso Sanna Pule, 17 April 1956, 5604170745081; (5) Rasegoete & Associates Incorporated, P.O. Box 1160, Vanderbijlpark.

2668/2016—(2) **DU PREEZ, Henri Phillip**, 22 May 1980, 8005225016089, 104 Katherine Quays, c/o Katherine and Pretoria street, Sandton, Gauteng; (3) 25 January 2016; (5) Izel van Zyl, 946 Tonetti Straat, Faerie Glen Uitbreiding 34, Pretoria, Izel van Zyl Prokureurs Posbus 101420 Moreleta Plaza 0167.

0004702016—(2) **ROUPELL, MAURICE**, 17 November 1991, 9111175096086, 74 CYATTAN ROAD GLENFUR GAUTENG; (3) 21 September 2015; (4) MAXINE ROUPELL, 22 March 1991, 9103220055084; (5) MAXINE OOSTHUIZEN AKA ROUPELL, 74 CYATTAN ROAD GLENFUR GAUTENG.

037069/2014—(2) **Knoetze, Johannes Hendrik**, 24 October 1958, 5810245115081, 6 Joan Avenue, Kempton Park, 1619; (3) 2 September 2014; (4) N/A N/A; (5) Roelyn Heymann, 6 Joan Avenue, Kempton Park, 1619.

026275/2015—(2) **MAC DONALD, HESTER SUSANNA MAGRIETHA**, 29 April 1929, 2904270006084, Unit 16, Olive Grove Retirement Village, Pritchard Street, Olivedale; (3) 14 September 2015; (5) Johanna Catharina Sophia Hageman, FNB Building, 4th Floor, Cnr Cradock & Tyrwhitt Avenues, Rosebank.

026276/2015—(2) **De Lange, Cornelius Francois**, 11 October 1958, 5810115048081, 17 Klopper Street, Dan Pienaarville, Krugersdorp; (3) 16 April 2015; (5) Rekha Chetty, FNB Building, 4th Floor, Cnr Cradock & Tyrwhitt Avenues, Rosebank.

004723/2016—(2) **Brown, Edward Francis**, 22 December 1922, 2212225060085, Unit 213, Pembury Lodge, Sandton; (3) 2 October 2015; (5) Rekha Chetty, Corner of Cradock and Tyrwhitt avenues Rosebank.

005304/2016—(2) **FINNEGAN, MICHAEL PETER**, 22 September 1946, 4609225173081, 683 KOLGANS STREET, RANDPARK RIDGE, JOHANNESBURG, 2194; (3) 19 January 2016; (5) GILLIAN VENTER IN HER CAPACITY AS NOMINEE OF FNB FIDUCIARY (PTY) LTD, PO BOX 52297, SAXONWOLD, 2132.

005291/2016—(2) **EMMETT, RONALD ROBERT**, 25 April 1930, 3004255202086, MATSAPHA, SWAZILAND; (3) 27 December 2015; (5) GILLIAN VENTER IN HER CAPACITY AS NOMINEE OF FNB FIDUCIARY (PTY) LTD, PO BOX 52297, SAXONWOLD, 2132.

005256/2016—(2) **Maher, Patrick Joseph**, 15 December 1934, 3412155071081, 17 Millard Road, Bedfordview, 2008; (3) 27 November 2015; (5) Johanna Catharina Sophia Hageman, Fnb Building, 3rd Floor, Cnr Cradock & Tyrwhitt Avenue, Rosebank, 2196.

005289/2016—(2) **ALBERTS, EUGENE**, 27 July 1939, 3907275021080, 7 HOBHOUSE STREET, SE 2 VANDERBYLPARK, 1911; (3) 30 December 2015; (4) N/A N/A; (5) NICOLEEN YOLANIE KEULDER, P.O. BOX 52297, SAXONWOLD, 2132.

003019/2016—(2) **GRIESEL, MAGDALENA**, 15 December 1955, 5512150151081, 29 SKOOL STREET, FOCHVILLE, 2515; (3) 17 January 2016; (4) NOT APPLICABLE; (5) JAN KAREL PIETER ACKERMAN n/o ACKERMAN SWART INC, P O BOX 125, FOCHVILLE, 2515.

030454/2015—(2) **JINA, MAHOMED RAFIK**, 28 June 1942, 4206285050660, 50 SEDGFIELD ROAD, EXT 21, LAKEFILED BENONI, 1501; (3) 23 October 2015; (4) ABADA JINA, 15 June 1945, 4506150070086; (5) PATEL INC ATTORNEYS o.b.o SHAHANAH JINA, 177 Barry Hertzog Avenue, Emmarentia, Greenside JHB.

28808/2014—(2) **Lukhele, Loso Jacob**, 6 May 1958, 40414328, No. 29 Mangani Street, Carltonville Township; (3) 24 June 2014; (4) Phathi Annah Lukhele, 8 October 1965, 40020137; (5) Derrocks Attorneys, P O Box 38048, Booyens, 2016.

20866/2015—(2) **Botha, Jabez Vincent**, 14 September 1936, 3609145060088, Nr. 9 Renaissance Aftree-oord, Pretoriaweg, Silverton, Pretoria; (3) 7 Junie 2015; (4) Martha Catharina Magrieta Botha, 5 Januarie 1939, 3901050053087; (5) Christo Otto, Posbus 11656, Randhart, 1457.

002957/2016—(2) **ROSSOUW, CONELIUS WILHELMUS**, 28 April 1956, 5604285008086, HAGGARDSTRAAT 5, VANDERBIJLPARK, 1911; (3) 31 Desember 2015; (4) n/a n/a; (5) Elia Christiaan Janse van Rensburg, 36 Chopin straat, Vanderbijlpark, 1911.

002091/2016—(2) **KRUGER, SUSANNA MARIA**, 9 Mei 1926, 2605090031083, OLD AGE HOME, VANDERBIJLPARK, 1911; (3) 19 Desember 2015; (4) n/a n/a; (5) Elia Christiaan Janse van Rensburg, 36 Chopin straat, Vanderbijlpark, 1911.

12183/2009—(2) **DU PREEZ, CHARL JOHANNES**, 17 March 1946, 4603175072088, ERF 547 SONNEVELD EXT 7; (3) 28 May 2009; (4) N/A N/A; (5) BARNARD PATEL INC, 17 IVY STREET CLYDESDALE HATFIELD PRETORIA 0028; (6) N/A.

003006/2016—(2) **VAN DER MERWE, LUCRETIA**, 26 November 1933, 3311260036080, 237 SCHRODER STREET, PRETORIA, GAUTENG; (3) 29 September 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

000777/2016—(2) **BUYS, GERT HENDRIK JACOBUS**, 31 Mei 1950, 5005315078083, DIKKOPSTRAAT 4, KUNGWINI RANCH, MATROOSBERGWEG, BRONKHORSTBAAI, GAUTENG.; (3) 11 Desember 2015; (4) N/A N/A; (5) JAN ABRAHAM OOSTHUIZEN, 591 BESEMBIESIEWEG, MAGALIESKRUINS X23, PRETORIA, GAUTENG, 0182.

5003/2016—(2) **KEENY, BERYL**, 17 December 1926, 2612170005086, RANDJIESLAAGTE, HOUGHTON ESTATE, JOHANNESBURG; (3) 3 February 2016; (5) F MCLACHLAN, P O BOX 5340 JOHANNESBURG 2000.

001706/2016—(2) **PENKIN, SAVEL**, 9 November 1929, 2911095035081, 1472 FOAL STREET RUIMSIG ROODEPOORT GAUTENG; (3) 22 January 2016; (4) NOT APPLICABLE NOT APPLICABLE; (5) K WOLVAARDT of SHAPIRO & LEDWABA INC, PO BOX 196 PRETORIA 0001.

0162332015—(2) **Wheat, Gwendoline Lilian**, 25 September 1928, 2809250037084, Eden Retirement Village, Johannesburg, Gauteng; (3) 8 September 2015; (5) Ross & Jacobsz Attorneys (W10175), 457 Rodericks Road, Lynnwood, Pretoria 0002.

029172016—(2) **Motselekatse, Metsiatsile Hilda**, 29 June 1958, 5806290888085, 1 Perth Road, Helen Joseph Hospital, Auckland Park; (3) 17 September 2015; (4) Gaapare Jannie Motselekatse, 7 November 1946, 5806290888085; (5) Ross & Jacobsz Attorneys (M11197), 457 Rodericks Road, Lynnwood, Pretoria 0002.

004596/2016—(2) **SMITH, ANNA JACOBA SMITH**, 6 July 1952, 5207060696081, 23 NIGHTINGALE STREET, GREENHILLS, RANDFONTEIN; (3) 2 May 2013; (4) ALBERT EDWARD SMITH, 9 January 1956, 5601095003083; (5) TRUTER CROUS & WIGGILL INCORPORATED, 1ST FLOOR, NASHET BUILDING, KENNETH AVENUE, GREENHILLS, RANDFONTEIN, 1760.

002297/2016—(2) **VENTER, DANIEL JOHANNES**, 27 September 1958, 5809275038080, PORTION B55 A OF THE FARM ELANDSKRAAL 469 JQ. MOOINOOI; (3) 17 November 2015; (4) N/A N/A, N/A; (5) GERDA STEPHANIE CRONHE, P/A OLIVIER, CRONJE & STIGLINGH. P.O BOX 3010, BRITS. 0250; (6) N/A.

002350/2016—(2) **TERBLANCHE, CATHARINA ALETTA**, 14 March 1960, 6003140015080, PLOT 814, HARTEBESPOORT 419 JQ. MAMOGALESKRAAL, BRITS; (3) 10 January 2016; (4) N/A N/A, N/A; (5) GERDA STEPHANIE CRONJE. P/A OLIVIER, CRONJE & STIGLINGH. P.O. BOX 3010, BRITS. 0250, G.S. CRONJE P/A OLIVIER, CRONJE & STIGLINGH. P.O. BOX 3010. BRITS.0250.

004828/2016—(2) **SURRALL, ELIZABETH JUNE MARGARET**, 16 December 1935, 3512160105087, 90 RAMONA ROAD SELCOURT SPRINGS; (3) 23 November 2015; (4) FRANK SURRALL, 27 November 1936, 3611275108083; (5) O'Donoghue Attorneys, 40 THIRD AVENUE GEDULD SPRINGS; (6) 30.

002903/2016—(2) **VAN ECK, DIRK**, 23 March 1951, 5103235093082, 21 RONKETTI CIRCLE PETERSFIELD SPRINGS; (3) 22 July 2015; (5) O'Donoghue Attorneys, 40 THIRD AVENUE GEDULD SPRINGS; (6) 30.

002896/2016—(2) **VAN ECK, CATHARINA HELENA**, 27 January 1958, 5801270034081, 21 RONKETTI CIRCLE PETERSFIELD SPRINGS; (3) 11 December 2006; (4) DIRK VAN ECK, 23 March 1951, 5103235093082; (5) O'Donoghue Attorneys, 40 THIRD AVENUE GEDULD SPRINGS; (6) 30.

0023912016—(2) **Beukes, Hendrik Johannes**, 18 April 1938, 3804185038082, 277 13de Laan, Gezina, Pretoria; (3) 25 August 2015; (4) Susanna Johanna Jacoba Beukes, 6 March 1943, 4303060032087; (5) Ross & Jacobsz Attorneys (B20715), 457 Rodericks Road, Lynnwood, Pretoria 0002.

031320/2015—(2) **De Gruchy, Sylvia Priscilla**, 21 July 1925, 2507210041085, 513 Ontdekkers Road, Florida Hills, Roodepoort, 1709; (3) 7 October 2015; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1709; (6) 30 days.

004242/2016—(2) **PHILLIPS, ANNA ELIZABETH**, 21 August 1932, 3208210016081, ERF 381 DAL FOUCHE SPRINGS; (3) 26 June 2015; (5) O'Donoghue Attorneys, 65 VAN DER WALT ROAD DALVIEW BRAKPAN; (6) 30.

002886/2016—(2) **BESTER, GERTRUDA CATHERINA**, 6 July 1955, 5507060023081, 40 VAN GRAAN ROAD CASSELDAL SPRINGS; (3) 31 December 2014; (5) O'Donoghue Attorneys, 33 ROOIBEKKIE STREET PRESIDENTSDAM SPRINGS; (6) 30.

002978/2016—(2) **DAMES, STEPHINA ANNA CATHARINA**, 8 Maart 1956, 5603080085083, 71 HOMPESSTRAA, LEWISHAM, KLERKSDORP, 1739; (3) 16 November 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002414/2016—(2) **BRITZ, DAVID LEONARD**, 17 November 1931, 3111175019084, ROOM 5, MACADAMIA FRAIL CARE, IMPALA ROAD, WHITE RIVER; (3) 17 November 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002481/2016—(2) **GRIFFITHS, OWAIN GLYNDWR**, 1 Februarie 1947, 4702015027086, 38 GLEN EAGLES, UYS AVENUE, EDENGLLEN, 1609; (3) 8 Desember 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002416/2016—(2) **BAKER, PAULINE JUNE**, 24 Junie 1956, 5606240056084, UNIT 4 OSHIVELO, SOVEREIGN ROAD, HONEYDEW RIDGE JHB; (3) 23 April 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002810/2016—(2) **COETZEE, ALETTA JOHANNA**, 25 Augustus 1941, 4108250038087, 15 HARDEKOOLSTREET, BRITS, NORTH WEST, 2050; (3) 22 November 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002972/2016—(2) **KROUKAMP, IZAK JACOBUS**, 9 Julie 1957, 5707095070087, 117 MICA STREET, PROCLINATION HILL, PRETORIA; (3) 18 Junie 2012; (4) JOHANNA JACOMINA KROUKAMP, 27 Junie 1960, 6006270087084; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002484/2016—(2) **KAPP, LEA JOSINA**, 5 September 1940, 4009050017083, 59 FORSMANSTREET, CHRISTIANA, 2680; (3) 13 Oktober 2015; (4) IVAN MARIUS KAPP, 21 Junie 1935, 3506215010086; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002813/2016—(2) **KGAPHOLA, NGWAKWANENG ANGELINA MARTHA**, 31 Oktober 1923, 2310310107082, 1392 EXT 2, MAMELODI GARDENS, 0122; (3) 8 Augustus 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002983/2016—(2) **SOOBYAH, PERUMAL**, 26 Desember 1945, 4512265147082, 1 LOUW STREET, SOUTHCREST, ALBERTON, 1449; (3) 15 September 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002485/2016—(2) **SMIT, JOHANNES HERMANUS**, 28 Desember 1935, 3512285064086, NO. 15 HOLLANDSDRIFT, POLOKWANE, 0699; (3) 30 Oktober 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

003000/2016—(2) **VAN DER MERWE, ELANA ALETHA**, 22 September 1929, 2909220051080, FRANK MYNHARDT HOME FOR THE OLD AGED, P.O BOX 2010, BRAKPAN, GAUTENG; (3) 19 Oktober 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002482/2016—(2) **ZIETSMAN, STEPHANUS ANDRIAS**, 29 Augustus 1954, 5408295180087, 53 SECOND AVENUE, WELGEDACHT, SPRINGS, 1559; (3) 28 Junie 2015; (5) Daniel Stefanus Pelser as Authorised Agent, Suite 1 42 On Ingersol, 42 Ingersol ROad, Pretoria.

002082/2016—(2) **DU TOIT, JACOMINA ELIZABETH**, 18 November 1928, 2811180033084, MONTANA RETIREMENT VILLIAGE, PRETORIA; (3) 5 Oktober 2015; (5) WEAVIND & WEAVIND INC., P O BOX 34, PRETORIA, 0001.

001375/2016—(2) **De Bruyn, George Diederik**, 24 November 1953, 5311245017088, 67 Andries Potgieter Blvd,vanderbijlpark,1911; (3) 13 Oktober 2015; (4) Susara Johanna De Bruyn, 22 April 1960, 6004220034082; (5) Rynhart Kruger Van Rynhart Kruger Prokureurs, Postnet Suite #631, Privaatsak X10, Elarduspark,0047; (6) 21 Dae.

001189/2016—(2) **Bembe, Solomon Butana**, 5 June 1933, 3306055243081, 53 Cohen Street, Nelsville, Nelspruit; (3) 15 Desember 2015; (4) Mabogi Mary Bembe, 14 October 1941, 4110140228084; (5) QQ Mkhathswa Inc Attorneys, 15 Paul Kruger Street, Belmont Villas Building, Nelspruit.

002356/2016—(2) **Combrinck, Orpa**, 26 Januarie 1964, 6401260076082, 6 Permahof Woonstelle, 491 Sanniestraat,Tuine, Pretoria,0030; (3) 8 Desember 2015; (5) Rynhart Kruger Van Rynhart Kruger Prokureurs, Postnet Suite #631, Privaatsak Z10,Elarduspark,0047; (6) 30 Dae.

768/2014—(2) **Erwee, Thyra**, 9 Julie 1938, 3807090070082, 29 Quintet Straat, Witbank; (3) 16 November 2013; (5) Rynhart Kruger Attorneys, 62 Hesketh Street Moreleta Park, 0044.

002905/2016—(2) **SMITH, JOHANNES JACUBUS**, 5 Augustus 1947, 4708055167088, ORANGESTR 40, STILFONTEIN, NORTH WEST; (3) 8 Oktober 2012; (4) ALETTA MARIA SMITH (NEE KOEKEMOER), 15 Maart 1948, 4803150137084; (5) JOHNNY PIENAAR, johnny@pssf.org.za; (6) NA.

19170/2015—(2) **Dube, Tieho**, 17 October 1972, 7210175728086, 17 Henri van Wyk Street, Vanderbijl Park, 1911; (3) 24 July 2015; (4) Tinyiko Gift Mlangeni, 6 June 1975, 7506060521084; (5) Tinyiko Gift Mlangeni c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619.

4250/2016—(2) **Brits, Margarieta Elizabeth**, 19 October 1937, 3710190020082, 7 Fisant street, Drie Riviere; (3) 23 July 2015; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619.

29596/2015—(2) **Jegels, Reggie Harold**, 22 October 1943, 4310225132082, Beaully Street 109, Riverlea, Johannesburg, 2093; (3) 16 June 2015; (4) Gwendoline Marina Jegels, 27 May 1942, 4310225132082; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619.

2508/2016—(2) **Mothsoane, Siphine Elizabeth**, 28 June 1969, 6906280372089, Levubu Street 5705, Mhluzi, 5705; (3) 4 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.

32450/2014—(2) **Hildyard, Luke Eden**, 21 February 1969, 6902215028086, Plot 30, Monavoni, Centurion; (3) 25 April 2015; (5) Adrian Rissik van der Byl, Stegmanns Incorporated, PO Box 344, Pretoria, 0001.

003058/2016—(2) **SEYMORE, JOHANNES STEPHANUS**, 15 June 1968, 6806155023082, 18 STARDUST STREET, CUSSONIA, NELSPRUIT, 1200; (3) 27 November 2015; (4) N/A N/A; (5) BARTELD KOOI (AGENT), PRIVATE BAG X22, BROOKLYN SQUARE, PRETORIA, 0075.

022331/2015—(2) **Levy, Fernanda Carla Maria**, 24 January 1925, 2501240034186, 3 Burton Street Orange Grove, 2192; (3) 1 May 2015; (5) Anthony John Crichton, 98-11th Street Parkmore Sandton, 2196.

22338/2015—(2) **Moe, Linda Dianna**, 7 June 1954, 5406070188085, 8-19th Street Parkhurst, Johannesburg; (3) 19 July 2015; (5) Anthony John Crichton, 98-11th Street Parkmore Sandton 2196.

022408/2015—(2) **Mohlabakoe, Oboseng Israel**, 5 August 1947, 4708055394088, 7385 Sisulu Street Orlando West, Soweto; (3) 15 August 2015; (4) Deborah Violet Mahlabakoe, 12 September 1941, 4109120271080; (5) Anthony John Crichton, 98-11th Street Parkmore Sandton, 2196.

29022/2015—(2) **Kelly, Maynard George**, 31 January 1953, 5301315194180, 16 Lahabana Complex video Street Radiokop Roodepoort; (3) 16 May 2015; (5) Colin Mark Poole, P.O.Box 4974 Durban.

004289/2016—(2) **VAN TONDER, JOHANNA CORNELIA**, 18 November 1933, 3311180041087, 20 MOEPEL STREET, KEMPTON PARK, BIRCHLEIGH, 0619; (3) 18 September 2015; (5) ABSA TRUST LIMITED, 16 A CENTRAL AVENUE KEMPTON PARK 1619 P.O.BOX.1081 KEMPTON PARK 1620.

26145/2015—(2) **Dicks, Lorraine Joan**, 23 Februarie 1933, 3302230080084, Lesterlaan 106, Brenthurst, Brakpan; (3) 30 Mei 2015; (5) Bornman Attorneys, PO Box 16228, Pretoria North, 0118.

002088/2016—(2) **VAN STADEN, LOUISA JACOBA RUDOLPHINA**, 6 July 1930, 3007060060086, FOSKORIETLAAN 5, CENTURION; (3) 30 December 2015; (5) MARIE VETTER AND JOHAN PHILLIP VAN STADEN, POSBUS 26342, MONUMENTPARK, 0105.

114/2016—(2) **de Jager, Maria Magdalena**, 18 February 1934, 3402180008083, 87 Fourteen Avenue WELVERDIEND 2495; (3) 14 November 2015; (5) J T L Richards, 86 Willow Estate Private Bag X42 Lynnwood Ridge 0040.

113/2016—(2) **de Jager, Jan Abraham**, 9 August 1927, 2708095008088, 87 Fourteen Avenue Welverdiend 2495; (3) 10 November 2015; (4) Maria Magdalena de Jager, 18 February 1934, 3402180008083; (5) J T L Richards, 86 Willow Estate Private Bag X42 Lynnwood Ridge 0040.

002725/2016—(2) **VERWAYEN, JOHANNES COENRADUS**, 5 April 1927, 2704055026087, MAINSTRAAT 345, WATERKLOOF, PRETORIA 0181; (3) 3 Februarie 2016; (4) N/A N/A; (5) J LEIDING, P O BOX 95288, WATERKLOOF 0145; (6) N/A.

7923/2015—(2) **CLOETE, PIERRE ANDRE**, 27 Desember 1957, 5712275003080, Wilgers Aftree-Oord, Willow Park Manor, Gauteng Provinsie; (3) 9 Junie 2015; (5) FRANKEL ENGELBRECHT, DU TOITSPANWEG 80, KIMBERLEY.

—(2) **O'NIEL, SUSARA JOHANNA HENDRIKA**, 11 Oktober 1969, 6910110213083, NUWELAAN 13, EAST LYNNE, PRETORIA; (3) 5 Februarie 2016; (4) FREDERIK JOHANNES O'NIEL, 16 Mei 1964, 6405165088084; (5) FREDERIK JOHANNES O'NIEL P/A L T PRETORIUS PROKUREURS, CODONIALAAN 829, WAVERLEY, PRETORIA; (6) 30 DAE.

003839/2016—(2) **BEZUIDENHOUT, PETRUS JACOBUS**, 15 June 1943, 4306155060087, ST GILES ASSOCIATION CNR 11TH AVENUE AND 10 STREET, DEWERSHOF, JOHANNESBURG; (3) 30 August 2012; (5) ERROL IVAN CAISTER, PO BOX 652550, BENMORE, 2010.

003757/2016—(2) **FEINSTEIN, RITA ELLEN**, 25 April 1926, L6738752, APARTMENT 19T, BREWER ROAD, BRIGHTON EAST 3187, VICTORIA, AUSTRALIA; (3) 30 August 2012; (5) ROSSANA MARIA LUISA CARUSI, PO BOX 652550, BENMORE, 2010.

001674/2016—(2) **PATEL, EBRAHIM SULIMAN**, 19 October 1934, 3410195063084, 378 MINK STREET LAUDIUM PRETORIA 0037; (3) 10 December 2013; (5) BARNARD PATEL INC, 17 IVY STREET CLYDESDALE HATFIELD PRETORIA 0028; (6) N/A.

004074/2015—(2) **HENNING, GERTRUIDA WOUTRINA**, 31 Maart 1941, 4103310052087, MANHATTEN NO.9, VERMOOTENWEG, WITPOORTJIE; (3) 12 Mei 2014; (4) CHRISTIAAN JOHANNES HENNING, 1 Oktober 1937, 3710015017008; (5) HEIDI KIDD, POSBUS 3427, KNYSNA, 6570.

MO003689/2016—(2) **BORCHERS, PAMELA LUCY**, 5 December 1942, 4212050104089, 14 HILLMAN STREET, WOODMEAD, GAUTENG, 2196; (3) 24 November 2015; (5) TALARIA FIDUCIARY (PTY) LTD, GROUND FLOOR, BUILDING A, COACHMANS CROSSING OFFICE PARK, 4 BRIAN STREET, LYME PARK, BRYANSTON.

016904/2015—(2) **Beugger, Bernhard**, 22 November 1962, 6211225025086, 40 Lukin Street, Pierre Van Ryneveld, Centurion, 0157; (3) 30 November 2015; (5) Roman Valyre Chausse, C/O Hendrik Verwoerd & South Street, Centurion.

2644/2016—(2) **BEZUIDENHOUT, RENE MAUD**, 13 March 1961, 6103130077080, SHEFFIELD STRAAT 58, FERRYVALE, NIGEL, 1491; (3) 29 June 2014; (4) LOUIS HOSEA BEZUIDENHOUT, 22 May 1957, 5705225084085; (5) LIESE PELSER - NOMINEE OF ABSA TRUST LIMITED, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

3221/2016—(2) **BERTOLINO, SALVATORE**, 25 March 1935, 3503255033185, 9 BOTTOMLEY STREET, WESTONARIA, 1779; (3) 6 September 2015; (4) ELIZABETH FLORINA BERTOLINO, 11 October 1946, 4610110059088; (5) MARTHINUS CHRISTOFFEL BARNARD, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

2997/2016—(2) **BULASIGOBO, RATSHIVUMO PHILEMON**, 12 July 1946, 4607125198083, STAND 01240, DIEPKLOOF EXT, SOWETO, 1862; (3) 25 August 2015; (4) NAKEDI MAGGIE BULASIGOBO, 11 January 1953, 5301110741886; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

2457/2016—(2) **DU PLESSIS, ALIDA**, 24 June 1972, 7206240095089, ROCKETSTRAAT 5, NELSPRUIT, 1200; (3) 30 June 2015; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

2600/2016—(2) **FLEMING, MARTHA MARIA**, 19 April 1931, 3104190024080, NO 4 EERSTE LAAN, DUNVEGAN, 1609; (3) 10 November 2015; (5) LIESE PELSER - NOMINEE OF ABSA TRUST LIMITED, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

001097/2016—(2) **TOLMAY, ANNA SUSANNA JOHANNA**, 23 January 1938, 3801230043083, 28 BOSBOK STREET, MOKOPANE; (3) 2 November 2015; (4) GEORGE FREDERIK TOLMAY, 12 January 1939, 3901125020087; (5) SANLAM TRUST, SANLAM TRUST, PRIVATE BAG X137, HALFWAY HOUSE, 1685; (6) 30.

2412/2016—(2) **RADZEWITZ, ULRIKE**, 7 October 1956, 5610070009080, DANIE THERONSTRAAT 129, VANDERBIJLPARK, 1911; (3) 5 December 2015; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

3225/2016—(2) **LE ROUX, ANDREW DANIEL**, 31 December 1951, 5112315090082, HANS COVERDALE ROAD NORTH 770, EERSTERUS, 0022; (3) 11 April 2015; (4) EUNICE LYNNE LE ROUX, 5 November 1954, 5411050006083; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

15285/2015—(2) **MAENE, JOSEPHA BERTHA**, 23 November 1931, 3111230005185, 89 TIER STREET, GREENHILLS, 1759; (3) 3 April 2015; (5) LIESE PELSER - NOMINEE OF ABSA TRUST LIMITED, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

2478/2016—(2) **MORE, SEGOMOTSO MANTSHOLE**, 21 September 1964, 6409210937089, 761 ZWAVELSKLOOF ESTATE, SAAL STREET, ZWAVELSKLOOF, PRETORIA, 0002; (3) 11 November 2015; (4) EZEKIEL KGOPE MORE, 2 February 1959, 5902026322083; (5) MARTHINUS CHRISTOFFEL BARNARD AS NOMINEE OF ABSA TRUST LIMITED, ABSA TRUST LTD, BARCLAYS CAMPUS, BLOCK A, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

1024/2016—(2) **OLIVIER, JOHANNES LODEWYK**, 28 Februarie 1936, 3602285032082, BOSVELDSIG FASE 3, KORAALSINGEL 45, MODIMOLLE, 0510; (3) 5 Desember 2015; (4) SCHARLINA WILHELMINA OLIVIER, 1 Mei 1942, 4205010025089; (5) MARTHINUS CHRISTOFFEL BARNARD, PETROLEUM STRAAT 337, WALTLOO, PRETORIA, 0184.

2431/2016—(2) **PRETORIUS, ANNA ELIZABETH**, 25 February 1933, 3302250036081, MOUNTAINHAVEN PLOT, HAARTBEESPOORT, 0260; (3) 23 December 2015; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

2406/2016—(2) **SIENA, ISABELLA**, 26 August 1937, 3708260095083, 579 12TH AVENUE, GEZINA, PRETORIA, 0084; (3) 15 January 2016; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

3223/2016—(2) **SKOSANA, MCHANA PATRICK**, 22 August 1948, 4808225443086, 1934 THAGA STREET, MAMELODI EXT 2, MAMELODI EAST, 0122; (3) 2 January 2016; (4) DIMAKATSO LENA SKOSANA, 1 January 1953, 5301010512082; (5) MARTHINUS CHRISTOFFEL BARNARD, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

2597/2016—(2) **WALL, EDWARD**, 17 November 1955, 5511175126086, DOORNSTAAT 40, STILFONTEIN, 2551; (3) 12 January 2016; (5) LIESE PELSER - NOMINEE OF ABSA TRUST LIMITED, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

2796/2016—(2) **WEISE, WOLFGANG PAUL**, 4 February 1942, 4202045030184, 14 GLANVILLE CRESCENT, WENDYWOOD, BRAMLEY, 2090; (3) 4 January 2016; (5) LIESE PELSER - NOMINEE OF ABSA TRUST LIMITED, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0184.

368/2016—(2) **HO, LOW WONG**, 27 Desember 1927, 2712270065087, 462 JUDITH STREET, WATERKLOOF GLEN, PRETORIA, 0181; (3) 15 Julie 2015; (5) MARTHINUS CHRISTOFFEL BARANRD, ABSA TRUST LTD, BARCLAYS CAMPUS, BLOCK A, 337 PETROLEUM STREET, WALTLOO, PRETORIA.

003011/2016—(2) **STEYNBERG, ANDRE**, 3 November 1963, 6311035106082, ZWARTKRANS 6, KRUGERSDORP, 1739; (3) 27 Desember 2015; (4) ELSIE JOHANNA STEYNBERG, 30 Junie 1968, 6806300052085; (5) BOITUMELO VANESSA MORWALLE, PETROLEUM STRAAT 337, WALTLOO, PRETORIA, 0184.

011376/2015—(2) **HUGHES, MARGARET ROSE**, 21 December 1946, 4612210151187, 88 BALDWIN STREET, SCHOEMANSVILLE, HARTBEESPOORT; (3) 11 July 2015; (4) N/A N/A, N/A; (5) GERDA STEPHANIE CRONJE, P/A OLIVIER, CRONJE & STIGLINGH. PO BOX 3010, BRITS. 0250; (6) N/A.

002806/2016—(2) **HOLTZHAUSEN, MARTHINUS GERTHOMAS**, 10 September 1957, 5709105135082, PLOT3, ZEEKOEKAT 296 JR RODEPLAATDAM, DERDEPOORTPARK; (3) 21 Desember 2015; (4) SUSANNA ELIZABETH HOLTZHAUSEN, 19 Maart 1960, 6003190025088; (5) BOITUMELLO VANESSA MORWALLE, 337 PETROLEUM STREET WALTLOO PRETORIA.

2973/2015—(2) **Booyesen, Jacob**, 6 July 1938, 3807065037082, 2 Osler Street, Rynfield Benoni, 1501; (3) 11 November 2014; (4) Maria Catharina Booyesen, 20 July 1943, 4307200036080; (5) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc., 32 Kempton Road, Kempton Park, 1619.

2907155031085—(2) **VISSER, OANE WILLEM NAUTA**, 29 Januarie 1929, 2907155031085, DRIE RIVIERE AFTREE OORD, FASE 2 EENHEID MAHEM; (3) 29 Januarie 2016; (4) SOPHIA MAGRIETA VISSER, 26 Junie 1931, 3106260055084; (5) BOITUMELO VANESSA MORWALLE, 337 PETROLEUM STREET WALTLOO PRETORIA.

031300/2015—(2) **MOLISE, DIMAKATSO ANACLETA MOLISE**, 10 November 1951, 5111100590082, HOUSE NUMBER 9204 SHARPEVILLE, 1928; (3) 14 November 2015; (5) SAMUEL PADI of PADI PS ATTORNEYS, OFFICE 305, BONO HOUSE, 14 NEW STREET SOUTH, GANDHI SQUARE, 2107.

015323/2015—(2) **MPHIWE, RADIPHOLO ANDREW**, 12 July 1950, 5007125766089, 241 BLOCK U, MABOPANE, 0196; (3) 25 July 2015; (4) SELINA TINY MPHIWE, 9 March 1985, 5803090949084; (5) L VAN DYK ATTORNEYS, 222 BURGER STREET, PRETORIA NORTH.

001231/2016—(2) **VAN WYK, MARTHA JOHANNA CATHARINA**, 9 Januarie 1949, 4901090065082, GODDARD STRAAT 67, SONLANDPARK, VEREENIGING; (3) 21 Desember 2015; (5) DE KLERK, VERMAAK & VENNOTE, BLOK 3 ORWELL PARK, ORWELLYLAAN, DRIE RIVIERE, VEREENIGING.

004955/2016—(2) **Broodrijk, Dawid Stephanus**, 18 September 1937, 3709185003087, 39 Limpopo Street, Three Rivers, Vereeniging; (3) 28 January 2016; (5) NL Administration Services, PO Box 2259, Honeydew, 2040.

3454/2016—(2) **Janse van Rensburg, Jacoba Mageretha**, 15 Julie 1943, 4307150015084, Macadamia Frailcare 37, Impalastraat, Witrivier; (3) 21 Februarie 2016; (5) Harry Solomon, Lubbes Trust (Edms) Bpk, Montana Forum Gebou, 20 Tecomaria Straat, Montana, Pretoria.

029777/2015—(2) **Nix, Martha Magdalena Nix**, 4 June 1949, 4906040067088, 7 Ariston Road, Selcourt; (3) 4 February 2013; (5) Peter Miller and Associates, 67 Fifth Street, Springs, 1559.

026325/2014—(2) **JOUBERT, STEPHANUS JOHANNES**, 6 December 1946, 4612065023085, 26 ZAMBEZI CRESCENT, NORKEM PARK, KEMPTON PARK, 1619; (3) 28 March 2014; (5) RITA SARIE JOUBERT, 26 ZAMBEZI CRESCENT, NORKEM PARK, KEMPTON PARK, 1619.

005538/2016—(2) **Kontoroussis, Stamatios**, 9 January 1938, 3801095031082, Unit No 8, Hilltop, Sovereign Street, Bedford Gardens; (3) 24 January 2016; (5) Stamatios Kontoroussis, 269 Oxford Road, Illovo, Johannesburg.

003005/2016—(2) **Dreyer, Henderik Lodewickus**, 12 February 1961, 6102125188084, 171 Paul Roos Avenue, Danville; (3) 22 January 2016; (5) Sanlam Trust Limited, Private Bag X137, Halfway House, 1685.

004968/2016—(2) **Pienaar, Willem Johannes**, 24 December 1953, 5312245074087, 26 Pigeon Street, Elspark, Germiston; (3) 6 December 2015; (4) Isabella Catharina Pienaar, 14 June 1956, 5606140026088; (5) Sanlam Trust Limited, Private Bag X137, Halfway House, 1685.

003003/2016—(2) **Hansel, Audrey Mary**, 17 February 1922, 2202170009088, Ons Herberg, First Avenue, Bronkhorstspuit; (3) 12 December 2015; (4) n/a n/a; (5) Pieter Jacobus Esterhuizen, C/o Antonie Venter attorneys, P.O. Box 1634, Bronkhorstspuit.

005548/2016—(2) **Kritzinger, Diane Geraldine**, 6 May 1959, 5905060192080, 128 Saxonhof, 1 Eland Street, Florentia, Alberton; (3) 21 December 2015; (5) Francois Kritzinger, 4 Haksteen Street, Brackendowns, Alberton.

017793/2015—(2) **Taylor, John**, 10 September 1945, 4509105105189, Unit 2, Greyton Village, 1097 Toy Road, Weltevreden Park; (3) 11 April 2015; (5) Linda Nienaber, P.O. Box 27511, Greenacres, 6057.

002272/2016—(2) **MC INTOSH, KEITH SHEARER**, 9 December 1970, 7012095028088, 10 GOSHAWK LANE, GLEN MARAIS, KEMPTON PARK; (3) 20 November 2015; (4) BELINDA MAUREEN MC INTOSH, 13 June 1970, 7006130053085; (5) BELINDA MC INTOSH, 23 JAN HOFMEYR ROAD, WESTVILLE 3629.

0015032016—(2) **Ramulifho, Thomani Abraham**, 20 October 1955, 5510205175089, 906 vuwani location, limpopo; (3) 22 January 2016; (4) silinah Rudzani Ramulifho (former Rammuda), 2 October 1962, 6210020213087; (5) Nkhumbuleni Lesley Ramulifho, 645 Jaqueline Drive, Garsfontein office park, suite 21A, Pretoria, gauteng.

002988/2016—(2) **Douglas, James William Henry**, 31 October 1950, 5010315081087, 8 Scholtz Street, Secunda; (3) 6 January 2016; (4) Johanna Elizabeth Cornelia Douglas, 18 October 1952, 5210180083081; (5) Sanlam Trust Limited, Private Bag X137, Halfway House, 1685.

003009/2016—(2) **Joubert, Kevin Wayne**, 5 February 1968, 6802055038080, 18 B Memel Street, Wierda Park, Centurion; (3) 26 January 2016; (5) Wilhelmina Jacoba Pieterse, Sanlam Trust, Privaatsak X137, Halfway House, 1685.

000776/2016—(2) **Webber, Elinor Cynthia**, 12 January 1928, 2801120016083, 14 Deutzia Road Wychwood Germiston; (3) 5 December 2015; (5) Nazia Moerat, P O Box 1007 Johannesburg 2000.

005449/2016—(2) **MATAMBELE, NDWELENI ABRAHAM**, 15 November 1941, 4111155406086, 823A MEADOWLANDS ZONE 5; (3) 12 December 2015; (4) NOMAXABISO STELLA MATAMBELE, 27 December 1945, 4512270277080; (5) MATELA SIBANYONI & ASSOCIATES INC., 233 COLUMBINE AVENUE, MONDEOR, 2091.

004836/2016—(2) **Khambule, David Bongani**, 12 May 1976, 7605125225082, 19386 Bantu Crescent Ext 29, Vosloorus, 1475; (3) 7 February 2016; (4) Phumla Khambule, 9 March 1984, 8403090801083; (5) Andrew Lishivha Inc, 88 Marshall Street, 8th Floor, Samancor House.

005337/2016—(2) **Mgaga, Xolile Peacon**, 10 March 1968, 6803100439083, 20834 Uhlaza Street, Ext 30, Vosloorus; (3) 16 December 2015; (5) Andrew Lishivha Inc, 8th Floor, Samancor House, 88 Marshall Street, Johannesburg..

031088/2015—(2) **Self, Thomas George**, 5 September 1937, 3709055051083, 1 Ninth Street Greymont Johannesburg; (3) 25 October 2015; (4) Catherine Constance Self, 30 March 1944, 4403300050087; (5) Nazia Moerat, P O Box 1007 Johannesburg 2000.

003904/2016—(2) **LEROUX, JAYSON SPENCER**, 19 July 1973, 7307195057080, 3 MATHILDA STREET, BRACKENHURST, ALBERTON; (3) 10 January 2016; (5) ANDRIES JOHANNES SPANGENBERG, 57 CHARL CILLIERS AVENUE, ALBERTON NORTH. ALBERTON, 1449; (6) 30 DAYS.

2558/2016—(2) **Blankfield, Beatrice Helena Elizabeth**, 5 January 1927, 2701050023085, 99 Sunzanne Crescent, 99 Elm Park, Northcliff, 2195; (3) 28 December 2015; (5) Jan Adriaan Jacobs, 9 Judges Avenue, Windsor, Randburg, 2194.

21821/2010—(2) **KOK, ELIZABETH MARIA**, 24 August 1944, 4408240071085, ERF 3321, NOORDHEUWEL EXT 4, KRUGERSDORP; (3) 19 September 2010; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD, LYNNWOOD, PRETORIA.

30545/2015—(2) **ROOS, JOHN FREDERICK**, 2 February 1948, 4802025008082, 6 WEDGEWALK, NO: 30-2ND AVENUE, ILLOVO, 2196, JOHANNESBURG; (3) 21 October 2015; (5) MS CHRISTINE WENDY ROOS, 6 WEDGEWALK, NO: 30 - 2ND AVENUE, ILLOVO, 2196, JOHANNESBURG; (6) 30.

031094/2015—(2) **RANDALL, LYNNE**, 19 November 1946, 4611190149088, 20A 3rd AVENUE, WESTDENE, JOHANNESBURG, 2001; (3) 28 October 2015; (5) NEDGROUP TRUST LIMITED, NEDBANK, P.O. BOX 1007, JOHANNESBURG, 2000.

003035/2016—(2) **VON WIELLIGH, FRANCOIS**, 21 Maart 1942, 4203215019080, 29 JORRISON STRAAT, ERMELO; (3) 11 Junie 2015; (5) JGG HORN ING, 1195 PROSPECT STRAAT, HATFIELD, PRETORIA, 0083.

3059/2016—(2) **Venter, Phillip**, 3 November 1983, 8311035023087, 9 Van Tonder street, Verwoerdpark; (3) 23 October 2015; (5) Jaco Burmeister as nominee of Lubbes Trust Pty Ltd, 20 Tecomaria street, Montana, 0186.

0015032016—(2) **Ramulifho, Thomani Abraham**, 20 October 1955, 5510205175089, 906 vuwani location, limpopo; (3) 22 January 2016; (4) silinah Rudzani Ramulifho (former Rammuda), 2 October 1962, 6210020213087; (5) Nkhumbuleni Lesley Ramulifho, 645 Jaqueline Drive, Garsfontein office park, suite 21A, Pretoria, gauteng.

028783/2015—(2) **SHEIN, THELMA TILLY**, 6 October 1926, 2610060053083, FLEMING HOUSE, RANDJES ESTATE, HIGHLANDS NORTH, GAUTENG; (3) 21 May 2014; (4) N/A N/A; (5) ERIC FISHEL BERMAN - TABACK PELKOWITZ & BERMAN, 4 BOMPAS ROAD, DUNKELD WEST, 2196; (6) 30 DAYS.

000287/2016—(2) **KHANYE, MHLUPEKI STEVEN**, 31 Augustus 1955, 5508315261088, 29622 SIZANANI STRAAT, EXT 11, TSHAKANE; (3) 2 Desember 2015; (5) JGG HORN ING, 1195 PROSPECT STRAAT, HATFIELD, PRETORIA, 0083.

11565/2015—(2) **Hekelaar, Jan Berend**, 23 March 1961, 6103235099088, 29 Tiemie Crescent, Rooihuiskraal North Ext 14, Centurion; (3) 12 January 2015; (5) -, Private Bag X25, Hatfield, 0028; (6) 30.

6686/2010—(2) **LAUBSCHER, LOURENS CONSTANT RUDOLPH**, 17 April 1952, 5204175017089, ERF 3046 ALBERTINIA, CAPE TOWN.; (3) 6 March 2010; (5) MUSTAFA MOHAMMED, 319 ALPINE ROAD LYNNWOOD, PRETORIA.

- 4385/2016—(2) **CURTIS, DIANA**, 1 August 1918, 848118, The Cottage, Dublin Road, Tullow in the county of Carlow, Ireland; (3) 8 September 1996; (5) Brent Christopher Crafford, K7, Pinelands Office Park, Maxwell Road, Modderfontein, Gauteng.
- 029571/2015/JHB—(2) **SINCLAIR, PATRICIA EVELYN**, 25 September 1922, 2209250005084, 38 Highbrook, 33 Crestwood Drive, Lonehill, 2062; (3) 23 October 2015; (5) Robert Bruce Griffith Sinclair, PO Box 460, River Club, 2149.
- 030046/2015—(2) **Rambau, Khangala Ben**, 30 April 1951, 5104305406089, n/a; (3) 31 October 2015; (4) Mabotse Esther Rambau, 8 September 1957, 5709080933089; (5) Mabotse Esther Rambau, 2533 Extension 1 Doornkop Roodepoort 1874; (6) 30.
- 4385/2016—(2) **CURTIS, DIANA**, 1 August 1918, 848118, The Cottage, Dublin Road, Tullow in the county of Carlow, Ireland; (3) 8 September 1996; (5) Brent Christopher Crafford, K7, Pinelands Office Park, Maxwell Road, Modderfontein, Gauteng.
- 0004674/2016—(2) **POULTON, BASIL NORMAN**, 11 February 1933, 3302115022086, 25 Auricchio Street, Beyers park X31; (3) 11 February 2016; (5) BRIAN GOODALL, P O BOX 571, BEDFORDVIEW, 2008.
- 016119/2015—(2) **Poto, Eseu Makgalemele**, 9 March 1960, 6003095464085, No. 890 Bluegum Road Ebony Park Midrand; (3) 26 August 2015; (4) Maphefo Francina Poto, 12 December 1966, 6612120823089; (5) LL Gungqwa Inc, Suite 505 Bank Towers, 190 Thabo Sehume Street, Pretoria.
- 26366/14—(2) **Tshwane, Kgwawane Andries**, 31 October 1975, 7510315304080, ERF 397 Phagameng Street, Limpopo; (3) 14 August 2014; (5) LL Gungqwa Inc, Suite 505 Bank Towers, 190 Thabo Sehume Street, Pretoria.
- 028117/2015—(2) **CHABEDI, PONI MARGARET**, 9 April 1947, 4704090516082, STAND 5730, ORLANDO EAST, 1804; (3) 28 April 2009; (4) N/A; (5) RAMUSHU MASHILE TWALA INC., 171 KATHERINE STREET, LIBERTY LIFE OFFICE PARK, BUILDING 2 2ND FLOOR, SANDTON.
- 003095/2016—(2) **Motaung, Albert Solly Thabo**, 24 December 1954, 5412245732088, 11220 Makama Street, Kwa Thema, Springs; (3) 4 December 2015; (4) N/A N/A, N/A; (5) Zaf Khan, P O Box 691 Springs 1560; (6) 21.
- 003060/2016—(2) **Shabalala, Solly**, 27 August 1952, 5208275734089, 1 Kapelus Road, Wright Park, Springs; (3) 16 December 2015; (4) Naume Motshabo Shabalala, 22 December 1948, 4812220579084; (5) Zaf Khan, P O Box 691 Springs 1560; (6) 21.
- 001526/2016—(2) **Phetla, Mpoyana Philemon**, 18 October 1941, 4110185267088, No.883 Walter Sisulu Dennilton; (3) 7 November 2015; (5) LL Gungqwa Inc, Suite 505 Bank Towers, 190 Thabo Sehume Street, Pretoria.
- 028499/2015—(2) **HARTMAN, MARIA ALETTA**, 27 November 1940, 4011270050084, 128 LANZERECK, DE GRENDDEL STREET, LONEHILL FOURWAYS; (3) 15 May 2015; (5) NEDGROUP TRUST LTD, 135 RIVONIA ROAD, SANDOWN, SANDTON.
- 5054/2016—(2) **Opperman, Marthunes Hendrik**, 17 August 1943, 4308175018087, 5 PETER ROAD, MORET, RANDBURG, 2194; (3) 27 December 2015; (4) N/A N/A; (5) HENDRINA JOHANNA OPPERMAN C/O Bezuidenhout van Zyl & Assoc. Inc., PO BOX 3686, RANDBURG, 2194; (6) 30 DAYS.
- 003773/2016—(2) **Nhlangoti, Mandla Philemon**, 12 June 1944, 4406125550082, 11796 Ngetweni Street, Interland Homes, Kwa Thema, Springs; (3) 11 February 2016; (4) Boniswa Nonkonyane, 14 March 1965, 6503140324085; (5) Zaf Khan, P O Box 691, Springs, 1560; (6) 21.
- 002347/2016—(2) **BOOYSEN, GERT JACOBUS STEPHANUS**, 15 March 1941, 4103155044082, 17 VAN DER SCHYFF STREET, ANNILIN 0182; (3) 6 December 2015; (5) Sanlam Trust Ltd, Privaatsak x 45 Lynnwood 0040.
- 004650/2016—(2) **JOUSTRA, CORNELIS**, 21 October 1927, 2710215043185, 24 Hyde Park Village, 17 North Road, Hyde Park, 2196; (3) 29 January 2016; (5) D R Kneebone C A (S A), Box 1267, Kloof 3640.
- 2649/2012—(2) **KOEKEMOER, JOHANNES JACOBUS**, 20 Mei 1934, 3405205021080, TAAIBOSLAAN 31, PROKLAMASIE HEUWEL, PRETORIA, 0183; (3) 23 Januarie 2009; (4) N/A N/A; (5) ELMARIE ALBERTS, TAAIBOSLAAN 31, PROKLAMASIE HEUWEL, PRETORIA, 0183.
- 004975/2016—(2) **JENKINSON, THOMAS EDWARD**, 9 November 1941, 4111095020088, 1 DESIREE PLACE, NEW REDRUTH, ALBERTON; (3) 8 November 2015; (5) Sanlam Trust Ltd, Privaatsak x 45 Lynnwood 0040.
- 1122/2016—(2) **MALAN, JOHANNA MARIA**, 25 February 1920, 2002250049081, 202 PENDORING GARDENS WOOD WAY BLACKHEATH 2195; (3) 25 November 2015; (4) N/A N/A, N/A; (5) ROMAN CHAUSSE, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.
- 001088/2016—(2) **FARRELL, LAURENCE ARTHUR**, 17 June 1946, 4606175098086, SUITE BB1, FLAMWOOD LANDGOED, CNR RINA AND BUFFELDOORN ROAD, FLAMWOOD; (3) 5 December 2015; (4) MARIA CHRISTINA ELIZABETH FARRELL, 4 February 1950, 5002040097082; (5) Sanlam Trust Ltd, Privaatsak x 45 Lynnwood 0040.
- 00330/2016—(2) **LANDE, MARIA**, 5 July 1945, 4507050461086, 260/30 NYAMEKO STREET, DIEPKLOOF; (3) 23 December 2015; (5) LYDIA LANDE, 260/30 NYAMEKO STREET, DIEPKLOOF.
- 001512/2016—(2) **THINYANE, MODUPI SYLVESTER**, 19 September 1964, 6409195327082, 48 MAKAPAN STREET, 001563 MOROKA, 1818; (3) 8 January 2016; (5) TITUS PADI, 48 MAKAPAN STREET, 001563 MOROKA, 1818.
- 015155/2015—(2) **MGOYO, ZITHULILE CHIEF**, 13 August 1951, 5108135348080, PHOLA PARK 12572, TOKOZA; (3) 31 May 2015; (4) IRENE KEFOE MGOYO, 13 April 1976, 7604131037089; (5) IRENE KEFOE MGOYO, PHOLA PARK 12572, TOKOZA.
- 000871/2016—(2) **BARTMAN, HARRIS DUMILE**, 22 December 1968, 6812225438086, STAND NO: 0763, 42 CAMEL THORN STREET, PROTEA GLEN, 1818; (3) 12 November 2015; (5) MANDISA RENE BARTMAN, STAND NO: 0763, 42 CAMEL THORN STREET, PROTEA GLEN, 1818.
- 000792/2016—(2) **STEEL, SUSANNA JOHANNA**, 10 December 2015, 2509250033089, 48 OLIVEGROVE, RICHARD STREET, NORTHRIDING; (3) 25 September 1925; (5) NEDGROUP TRUST LTD, PO BOX 1007, JOHANNESBURG 2000.
- 003297/2016—(2) **NDABA, GODLAGODLA NEPHAT**, 26 March 1957, 5703265750087, 26 ATHENA STREET, 001242 ENNERDALE EXTENSION 1, 1830; (3) 16 October 2015; (4) GOITSHASIWANG FROSSY NDABA, 5 May 1954, 5405050768080; (5) GOITSHASIWANG FROSSY NDABA, 26 ATHENA STREET, 001242 ENNERDALE EXTENSION 1, 1830.

004702/2016—(2) **Kirtley, Lauraine Rose**, 10 November 1933, 3311100057080, 211 Ordingly Road, Mondeor, Johannesburg; (3) 26 October 2015; (4) John Vincent Kirtley, 11 May 1934, 3405115064089; (5) Trevor John McGlashan, P O Box 412341, Craighall, 2024.

004416/2016—(2) **TOKWE, SIPHO OSBORN**, 20 March 1952, 5203205741080, 19 MARASHA STREET, 006121 OLANDO EAST, 1804; (3) 24 October 2006; (4) ANNAH TOKWE, 26 November 1952, 5211260708084; (5) ANNAH TOKWE, 19 MARASHA STREET, 006121 OLANDO EAST, 1804.

004699/2016—(2) **MacLeod Smith, Vere Desmond**, 8 July 1918, 1807080065086, Room 12, Pembury, 2 Hobart Road, Bryanston, Johannesburg; (3) 10 December 2015; (4) N/a N/a; (5) Trevor John McGlashan, P O Box 412341, Craighall, Johannesburg, 2024.

016611/2015—(2) **NGXONGO, MKHULULI**, 30 January 1965, 6501305469083, 727 NTOKOZWENI STREET, DLAMINI, SOWETO; (3) 24 June 2015; (4) WINNIE HLUBI, 1 July 1968, 6807010709089; (5) WINNIE HLUBI, 727 NTOKOZWENI STREET, DLAMINI, SOWETO.

019165/2015—(2) **LEBOKO, PHINEAS KAMOHELO**, 27 May 1946, 4605275276089, 6685 ZONE 12, SEBOKENG, 1982; (3) 15 July 2015; (4) MAKHABO SELINA LEBOKO, 7 July 1953, 5307070271089; (5) MAKHABO SELINA LEBOKO, 6685 ZONE 12, SEBOKENG, 1982.

23459/2012—(2) **MOFOKENG, ELIAS**, 11 January 1943, 4301115439083, SITE NO: 602 LAKESIDE, TOWNSHIP; (3) 11 June 2012; (5) BALATOLE MARTHA BARTMAN, STAND NO: 0763, 42 CAMEL THORN STREET, PROTEA GLEN, 1818.

021119/2015—(2) **De Villiers, Frederika Ronel**, 18 Junie 1965, 6506180189086, Karee Straat 21, Generaal Albertspark, Alberton 1449; (3) 23 Julie 2015; (4) Hendricus Cornelius De Villiers, 1 Desember 1961, 6112015020081; (5) Legatus Trust, 263 Kent Anvenue, Randburg.

26395/2015—(2) **Badenhorst, Jan David**, 12 April 1928, 2804125062086, 119 Senatus, Uralite Street, Carletonville; (3) 29 August 2015; (5) Legatus Trust (Pty) Ltd., PO Box 17, Pinegowrie, 2123; (6) 30.

11539/2015—(2) **Duvenage, Johannes George**, 12 September 1963, 6309125015080, Irene#8 Kuyperlaan 776, Rietfontein 0084; (3) 7 Junie 2015; (5) Legatus Trust (Edms) Beperk, Posbus 17, Pinegowrie, 2123.

027550/2015—(2) **Jeffery, Clive Emanuel**, 23 January 1940, 4001235030081, 8 Edward Drive, Dowerglen, Edenvale; (3) 1 October 2015; (4) n/a n/a; (5) K E Bornebusch, P O Box 346, Bedfordview. 2008.

1700/2015DBN—(2) **DHLONGOLO, DERRICK MTHOKOZISI DHLONGOLO**, 2 September 1937, 7309025432087, 13 GERKE STREET, BIRCHLEIGH, KEMPTON PARK; (3) 16 January 2015; (4) NOTHANGO PRECIOUS DHLONGOLO, 11 July 1973, 7307110464080; (5) JOHAN JACOBS & MALCOLM MOODIE INC, PO BOX 1, KEMPTON PARK, 1620.

662/2011—(2) **VAN DER WALT, YVONNE MARGARET**, 17 April 1938, 3804170027082, 8 ste straat125 Naboomspruit 0560; (3) 28 August 2010; (4) N/A N/A; (5) JOHAN JACOBS & MALCOLM MOODIE INC, PO BOX 1, KEMPTON PARK, 1620.

000205/2016—(2) **Groenewald, Anna Catherina**, 15 March 1946, 4603150021084, 61 Marmer Street Middelburg; (3) 26 June 2009; (4) Coenraad Jacobus Groenewald, 15 March 1942, 4203155048081; (5) Prishania Naidoo, Private Bag X5, Menlo Park 0102.

25179/2008—(2) **Phetla, Jacobus**, 28 August 1928, 2808285310086, 42 Austen Street, Hammanskraal; (3) 20 November 2006; (5) FNB Fiduciary (Pty) Ltd, Private Bag x5, Menlo Park, 0102.

003157/2016—(2) **Hilder, Margaretha Aletta Strauss**, 12 August 1938, 3812080003085, 129 Gertruida Street, Kilner Park, Pretoria; (3) 30 November 2015; (5) Natasja Melinda Roodt, Private Bag X5, Menlo Park 0102.

004887/2016—(2) **Ferreira, Cornelia Catharina Adriana**, 14 Mei 1937, 370510008088, Clonmell Straat 27 Kenmare 1739; (3) 12 Februarie 2016; (4) N/A N/A; (5) Mnr E H Du Plessis, Von Brandis Straat Alberville Johannesburg 2195.

26991/2015—(2) **MUIAMBO, SAMUEL SILVA**, 15 January 1975, 7501156578189, DOBSONVILLE SOWETO; (3) 23 August 2011; (5) MATIMBA NOEL MKANSI, 5 AZALEA ESTATE, 30 MOEPEL STREET ROODEKRANS.

000855/2016—(2) **Billson, Lynette**, 27 May 1959, 5905270044089, 30 Piet Uys Street, Humansdorp, 6300; (3) 10 December 2015; (5) Sanlam Trust, Sanlam Trust Ltd, P O Box 27428, Greenacres, 6057.

3076/2016—(2) **Hamilton, Anna Maria**, 29 July 1950, 5007290056084, 62 Adeline Hof, Pretoria; (3) 6 November 2015; (5) Prishania Naidoo, Private Bag X5, Menlopark, 0102.

11345/2015—(2) **Balzer, Lieschen Agatha**, 9 July 1930, 3007090073083, 507 Earl Street, Dorandia, Pretoria; (3) 22 June 2015; (5) FNB Fiduciary (Pty) Ltd, Private Bag x5, Menlo Park, 0102.

005626/2016—(2) **NDHLOVU, SIGWILIAARON**, 10 February 1941, 4102105212088, 352 NCALA SECTION, KATLEHONG; (3) 18 February 2016; (4) PINKIE MINA NDHLOVU, 31 July 1948, 4807310175082; (5) NDHLOVU PINKIE MINA, 352 NCALA SECTION, KATLEHONG; (6) 30.

4798/2016—(2) **de Beer, Rudolf Johannes**, 19 Augustus 1937, 3708195002089, Highveldweg 42, Kempton Park 1619; (3) 18 Januarie 2016; (4) Margaretha Aletta De Beer, 16 Oktober 1938, 3810160002084; (5) Burkea Executor Services, Postnet suite 183, Private bag x 20009, Garsfontein 0042.

003153/2016—(2) **Snyman, Johannes Rousseau**, 13 Maart 1941, 4103135002085, BGAO, Unit 5204, Bougainville Drive, Montana, 0182; (3) 19 Januarie 2016; (5) Elizabeth Snyman, Posbus 7159, Centurion, 0046.

27915/2014—(2) **Masete, Makgatholela Moses**, 12 September 1943, 4309125328089, 5659 Section Q, Mamelodi West, Pretoria; (3) 14 September 2014; (4) Malisolo Ritchel Masete, 10 December 1943, 4312100206080; (5) Malisolo Ritchel Masete, P/A VZLR Attorneys.

004952/2016—(2) **PRETORIUS, DAWIE**, 18 October 1965, 6510185015080, 20 LOOFBOOM STREET, TERENURE, KEMPTON PARK, 1619; (3) 27 January 2016; (5) WILHELMINA JACOBA PIETERSE, Sanlynn Building; Block B; Ground Floor; c/o Sanlam Street & Lynnwood Road; Lynnwood.

13425/2015—(2) **THOSAGO, CYREL NTSIE**, 21 October 1957, 5710215801084, SIYABUSWA C 947, MAGANAGOBUSWA, MPUMALANGA; (3) 18 January 2015; (5) W F BOUWER ATTORNEYS, 1225 JUSTICE MAHOMED STREET, MENLO PARK, PRETORIA.

20281/2011—(2) **DENTON, LODEWYK DANIEL**, 30 July 1966, 6607305079085, 13 DIANE STREET, MOOINOOI; (3) 5 October 2011; (4) YVETTE ANN DENTON, 7104150073081; (5) MANDI HAMMAN ATTORNEYS, SHOP 3B 79B PIENAAR STREET, BRITS.

005378/2016—(2) **BRITZ, BELINDA KAREN**, 10 March 1966, 6603100069082, 26 GERARD STREET, OBSERVATORY, 2198; (3) 28 January 2016; (4) RUSSELL STEYN BRITZ, 27 December 1955, 5512275137080; (5) DANIEL STEFANUS DU TOIT VAN DEN BERGH, 43 HOOPENBERG STREET, PROTEA HEIGHTS, BRACKENFELL, 7560.

000845/2016—(2) **REYNEKE, CATHERINA JACOBA**, 26 May 1950, 5005260032085, KLERKSDORP, NORTH WEST; (3) 18 August 2015; (5) NEDGROUP TRUST LIMITED, PO BOX 1007, JOHANNESBURG, 2000.

22405/2011—(2) **Mketile, Nomfosi Joyce**, 6 April 1936, 3604060248081, Moroto Crecent, Vosloorus Extention, Gauteng; (3) 30 June 1991; (4) Widow Widow; (5) Amanda Phumeza Mphuthi, 169 Village 2, Stone Arck, Germiston, Gauteng; (6) 30.

5603215702081—(2) **Simelane, Mhlomiseni Jacob**, 21 March 1956, 5603215702081, Stand 1704 Spruitview Ext 1 Township; (3) 16 January 2016; (4) Mthembu Doris Simelane, 10 March 1958, 5803100673088; (5) Derrocks Attorneys, P O Box 38048, Booysens, 2016.

22405/2011—(2) **Mketile, Nomfosi Joyce**, 6 April 1936, 3604060248081, Moroto Crecent, Vosloorus Extention, Gauteng; (3) 30 June 1991; (4) Widow Widow; (5) Amanda Phumeza Mphuthi, 169 Village 2, Stone Arck, Germiston, Gauteng; (6) 30.

001387/2016—(2) **DIRKER, JOHAN ANDRIES**, 26 Oktober 1954, 5410265113080, PANGOLIN STREET 16, THERESAPARK, PRETORIA; (3) 14 Januarie 2016; (4) ELIZABETH DIRKER, 7 Mei 1956, 5605070007084; (5) LAMPRECHT ATTORNEYS, LAW CHAMBERS, 1048 MEYER STREET, RIETFFONTEIN, PRETORIA.

003775/2015—(2) **Mokoena, Tapi David**, 28 August 1955, 5508285464084, Stand No.366, Dennilton; (3) 1 December 2013; (5) Mahlangu Mashoko Inc., 262 Madiba Street, 408 Karkling Building, Pretoria; (6) 30 days.

30698/2015—(2) **Mnisi, Sibongile Tryphinah**, 28 July 1954, 5407280692080, 2 Orchard Street Crystal Park Extension 3; (3) 25 August 1997; (5) Msibi Attorneys, 612 Voortrekker Avenue Brakpan 1541.

002856/2016—(2) **NETSHISZATI, VHONANI MANNETJIE**, 9 February 1962, 6202095818080, ERF 3397 PROTEA NORTH EXT 1, 1818; (3) 17 January 2016; (4) VHONANI MANNETJIE NETSHIDZATI, 30 January 1966, 6601300628087; (5) ERF 3397 PROTEA GLEN EXT 1, 1818, 112 MAIN STREET, 7TH FLOOR, SUITE 701, JOHANNESBURG.

005338/2016—(2) **MSULWA, SIMON PATRICK**, 20 December 1967, 6712205412087, STAND NO: 8190, 107 PROTEA GLEN EXTENSION 11 TSHIAWELO, 1818; (3) 8 February 2016; (4) CAROLINE SANNAH MSULWA, 21 March 1966, 6603210565086; (5) CAROLINE SANNAH MSULWA, STAND NO: 8190, 107 PROTEA GLEN EXT 11 TSHIAWELO, 1818.

004604/2016—(2) **SHERRIFF, ROY DOUGLAS**, 17 October 1949, 4910175135082, 80 MOUNTAIN DRIVE LAMMERMOOR COUNTRY ESTATE, LANSERIA, GAUTENG; (3) 6 February 2016; (4) MONICA CHARMAINE SHERRIFF, 30 March 1952, 5203300109084; (5) MONICA CHARMAINE SHERRIFF C/O LDF LEITAO ATTORNEYS, C/O LDF LEITAO ATTORNEYS, LDF@NETACTIVE.CO.ZA, P O BOX 1133, HOUGHTON, 2041, REF: LUTHERISCH LEITAO.

028219/2015—(2) **DLADLA, NKOSINATHI LARRY**, 2 February 1972, 7202028300080, ERF 1641 ALBERTSDAL X6 24 BOERBOK ROAD; (3) 17 October 2015; (4) SABELO DLADLA, 2 March 1975, 7503021466087; (5) MLS / S W NKALA ATTORNEYS, 112 MAIN STREET, 7TH FLOOR, SUITE 701, JOHANNESBURG.

021666/2015—(2) **SANDERS, MAGDALENA MARIA ADRIAANA**, 13 August 1952, 5208130059086, 11 HAMERKOP AVENUE, TEDSTONEVILLE, GERMISTON, 1401; (3) 15 August 2015; (4) PREDECEASED PREDECEASED; (5) G&C VAN DER MERWE ATTORNEYS, 225 RONDEBULT ROAD, FARRAR PARK, BOKSBURG, 1459.

000612/2016—(2) **Munnik, Jannie**, 8 Oktober 1949, 4910085003081, 204 Xcelpark, H/v Lynnwood & Rodericks, Lynnwood, Pretoria; (3) 7 Desember 2015; (5) Eksekuteur: Dallas Petro Leibbrandt Agent: Jan Andreas Rautenbach, Posbus 75266, Lynnwoodrif, 0040.

001150/2016—(2) **Aucamp, Martha Elizabeth**, 5 September 1929, 2909050050087, 8 Carmyllie Street, Dalview, Brakpan; (3) 25 Junie 2015; (5) P M McDonald, P.O. BOX 170, Springs, 1560.

004996/2016—(2) **Klein, Stefan Johannes Werner**, 6 November 1936, 3139418179, 1 Braemer Road, Hurlingham, Johannesburg; (3) 30 July 2005; (4) Jo Ann Bernadette Klein, 24 June 1941, 488937180; (5) Fluxmans Inc., No. 30 Jellicoe Avenue, Rosebank, 2196, Ref: J Fung/130021.

004208/2016—(2) **DELPORT, SALMON DANIEL PETRUS**, 7 April 1970, 7004075068085, 27 2ND AVENUE, LICHTENBURG, 2740; (3) 5 December 2015; (5) JOHAN RIEKERT LE ROUX - nominee of SANLAM TRUST LTD, SANLYNN BUILDING, CNR SANLAM STREET & LYNNWOOD ROAD, LYNNWOOD PRETORIA.

026039/2015—(2) **Vhulahani, Thabelo Mavis**, 1 June 1976, 7606010798087, 7267/24 Soshanguve East, X6, 97 Witbank; (3) 20 September 2015; (5) Princess Homes, 11571 Cuprene Street, Ext 13, Lenasia, 1820.

005486/2016—(2) **CONIDARIS, MICHAEL**, 10 September 1933, 3309105079083, N9 TARENTAAL VILLAGE, 200 MODDERFONTEIN ROAD, EDENVALE, 1609; (3) 2 February 2016; (5) C B SLOANE CA(SA), P O BOX 55, WITKOPPEN, 2068 (38 GROSVENOR ROAD, BRYANSTON, 2021).

001091/2016—(2) **NELL, JAMES**, 29 December 1955, 5512295011083, 18 BEAU VISTA, AMARILLA AVENUE, FOCHVILLE; (3) 20 August 2015; (4) LINDA NELL, 26 March 1961, 6103260053083; (5) WILHELMINA JACOBA PIETERSE, SANLYNN BUILDING, CNR SANLAM STREET & LYNNWOOD ROAD, LYNNWOOD PRETORIA.

028369/2015—(2) **Kodibona, Mokotedi Weasel**, 1 January 1942, 4201015795081, 15 Apollo Street, Tlamatlama Section, Tembisa; (3) 11 June 2015; (4) Masegele Selina Kodibona, 1 January 1950, 5001011144089; (5) Joubert Scholtz Incorporated, 11 Heide Road, Kempton Park, 1619.

030196/2015—(2) **RATCLIFFE, GARY JOHN**, 1 April 1959, 5904015156084, 35 12TH AVENUE, EDENVALE, 1609; (3) 14 December 2014; (5) C B SLOANE CA(SA), P O BOX 55, WITKOPPEN, 2068 (38 GROSVENOR ROAD, BRYANSTON, 2021).

023983/2015—(2) **Williams, Anthony David**, 7 Mei 1951, 5105075018087, Stokoestraat 34, Roodepoort-Wes, 1724; (3) 20 Augustus 2015; (4) Aletha Williams, 17 Oktober 1960, 6010170046083; (5) Jan Vermaak Attorneys, 606 Kudu Straat, Allensnek, Roodepoort.

4153/2016—(2) **Jardim, Maria Virissima**, 14 Desember 1933, 3312140023082, 9 Bendigo Avenue, Selcourt, Springs, 1559; (3) 30 Oktober 2015; (5) Maria da Conceicao de Sousa, 9 Bendigo Avenue, Selcourt, Springs, 1559.

004056/2016—(2) **Steyn, Yvonne**, 19 July 1958, 5807190144082, 17 Eastwood Way, Saxonwold, Johannesburg, 2196.; (3) 29 January 2016; (5) Johan Lubbe, 17 Eastwood Way, Saxonwold, 2196..

—(2) **Silverstone, Leslie Alfred**, 15 Desember 1947, 4701215063081, 9 Island Court, The Village Avenue, Woodmead Extension 4; (3) 1 January 2016; (5) Stanley Brasg, P O Box 95102 Grant Park 2051.

005395/2016—(2) **Michaelides, Aristodemos Christou**, 30 November 1930, 3011305096087, 12A Kloof Road, Bedfordview, Germiston; (3) 16 January 2013; (4) Smaragda Aristodemou Michaelidou, 11 November 1936, 3611110073088; (5) Stanley Brasg, P O Box 95102, Grant Park, 2051.

030047/2015—(2) **NGIDI, NKOSIYABANTU PIET**, 4 May 1953, 5305045453089, 35849 CORNWELL STREET, TSAKANE X16; (3) 16 Desember 1990; (4) LETTA NGIDI, 10 June 1953, 5306100313085; (5) LETTA NGIDI, 4100 EMDENI, TOWNSHIP.

030807/2015—(2) **MAHLANGU, ESTHER BOBOSI**, 5 May 1968, 6805051017081, 99 HOPKINS STREET, BELLEVUE EAST, JOHANNESBURG; (3) 5 July 2012; (4) TSHELIWE PETROS SITHOLE, 20 August 1963, 6308205417083; (5) B SGAOLE ATTORNEYS, 85 ROYAL PLACE, OFFICE 817 8TH FLOOR, CNR ELOFF & PRITCHARD STREET, JOHANNESBURG; (6) N/A.

030807/2015—(2) **MAHLANGU, ESTHER BOBOSI**, 5 May 1968, 6805051017081, 99 HOPKINS STREET, BELLEVUE EAST, JOHANNESBURG; (3) 5 July 2012; (4) TSHELIWE PETROS SITHOLE, 20 August 1963, 6308205417083; (5) B SGAOLE ATTORNEYS, 85 ROYAL PLACE, OFFICE 817 8TH FLOOR, CNR ELOFF & PRITCHARD STREET, JOHANNESBURG; (6) N/A.

021858/2015—(2) **Williamson, 1 Monica Sidonie**, 3 March 1918, 1803030030080, No. 2 Eike Street, Hartzenbergfontein; (3) 17 June 2009; (5) Cherry Elizabeth Williamson, No. 2 Eike Street, Hartzenbergfontein; (6) 30.

005351/2016—(2) **MSIBI, FRANK MBUTI**, 9 June 1935, 3506095161082, 78 RAPODILE STREET, KWA-THEMA; (3) 12 January 2016; (4) NTOMBI ELLA MSIBI, 7 November 1942, 4211070277081; (5) NTOMBI ELLA MSIBI, 78 RAPODILE STREET, KWA-THEMA.

005341/2016—(2) **SEGOBAETSO, DOROTHY**, 13 March 1952, 5203130806081, STAND NO: 17434, 24 CPHO STREET, ZONE 1, MEADOWLANDS, 1852; (3) 5 August 2015; (4) SELLO SAMUEL SEGOBAETSO, 21 March 1949, 4903215650087; (5) SELLO SAMUEL SEGOBAETSO, STAND NO: 17434, 24 CPHO STREET, ZONE 1, MEADOWLANDS, 1852.

005353/2016—(2) **NGAKE, JONAS**, 28 March 1950, 5003285659081, STAND NO: 5587, 104 MPHATLATSAMARU STREET, PIMVILLE ZONE 5, 1809; (3) 16 February 2016; (4) MMANTHONA SANDRA NGAKE, 1 November 1951, 5111010539088; (5) MMANTHONA SANDRA NGAKE, STAND NO: 5587, 104 MPHATLATSAMARU STREET, PIMVILLE ZONE 5, 1809.

028171/2015—(2) **NTOMBELA, MHLABUHLANGENE JUSTICE**, 27 July 1970, 7007275458089, 16 GRAIG AVENUE, 0002116, DUBE, 1801; (3) 26 January 2014; (5) MINAH NTOMBELA, 16 GRAIG AVENUE, 0002116, DUBE, 1801.

003395/2016—(2) **RIEKERT, CECILIA JACOMINA**, 1 Augustus 1938, 3808010031089, PLAAS KOPPIESKRAAL - LYDENBURG; (3) 18 November 2015; (5) SANLAM TRUST LTD (MVG), SANLAM TRUST, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

013618/2015—(2) **MASHAMAITE, POPI JAN**, 10 July 1930, 3007105095089, NO 1122 UITVLUGT, MARBLE HALL, LIMPOPO; (3) 28 April 2015; (4) MAKGOBODI MASHAMAITE, 20 June 1932, 3206200270080; (5) B PIETERSE, 115 KIESER STREET, RIETONDALE, PRETORIA, 0084.

003107/2016—(2) **BOEROP, WALTER**, 20 Augustus 1924, 2408205044087, 16 LARNACO, 9 OLD MAIN ROAD, KINGBURGH, 4126; (3) 9 Januarie 2015; (4) MAGRIETHA IZABELLA BOEROP, 18 Maart 1926, 2603180010083; (5) B PIETERSE, KIESER STRAAT 115, RIETONDALE, PRETORIA, 0084.

004681/2015—(2) **Rootshtain, Solomon**, 27 March 1929, 015579881, 4/5 Ben Gurion Street, Raanana, 43361, Israel; (3) 14 Desember 2012; (4) n/a n/a; (5) Christine Artemides, 2nd Floor, 20 Baker Street, Rosebank.

5039/2016—(2) **MACPHERSON, MICHAEL ALEXANDER**, 9 September 1954, 5409095098180, 8 LANCASTER STREET HARFIELD VILLAGE CLAREMONT CAPE TOWN; (3) 17 November 2015; (5) WESTRUST (PTY) LTD, 41 CENTRAL STREET HOUGHTON.

28915/2015—(2) **Aldridge, Edward Roy**, 17 April 1931, 3104175016085, G08 Villa Rose, 171 Villa Rose, Riviera, Pretoria; (3) 9 September 2015; (4) Married out of community of property Not applicable; (5) Petronella Magdalena Jacoba Aldridge, Care of Van Rensburg Schoon Inc. P O Box 755, Kempton Park, 1620; (6) 30 days.

005017/2016—(2) **Bogoshi, Scott David**, 31 October 1949, 4910315602082, 14298 Kgaphola Street, Extension 2, Kwa-Thema, Springs, Gauteng; (3) 24 February 2015; (4) Eunice Mahlalela Bogoshi, 19 June 1951, 5106190563080; (5) BHAM AND DAHYA, 9 LAKESIDE PLACE, KLEINFONTEIN LAKE OFFICE PARK, PIONEER DRIVE, BENONI.

002113/2016—(2) **BOTHA, PAULUS STEPHANUS**, 23 Desember 1935, 3512235034080, 27STE LAAN 655, VILLIERIA, PRETORIA; (3) 21 Augustus 2015; (4) MARIA ELIZABETH BOTHA, 2 Januarie 1939, 3901020048084; (5) JACQUES VAN WYK, KAALLAAGTE STRAAT 1494, WAVERLEY, PRETORIA.

002436/2016—(2) **Patel, Saber Ahamed**, 1 April 1945, 4504015068080, 4 Imbuia Street, Bakerton Extension 4, Springs, Gauteng; (3) 26 November 2014; (5) Bham and Dahya, 9 Lakeside Place, Kleinfontein Lake Office Park, Pioneer Drive, Benoni, 1500.

012508/2015—(2) **Sue, Sampson**, 13 Desember 1931, 3112315049080, 106 2nd Ave,Bezvalley, Johannesburg; (3) 18 February 2015; (4) n/a n/a; (5) Charies.H .Cohen Attorneys, 108 Frances Road,Norwood,JHB.

030988/2015—(2) **Nsingo, Kapembe**, 25 October 1952, 5210255212185, House Number 17, Nakuru Street, Sunninghill Extension 2 Township, Johannesburg; (3) 10 June 2015; (4) The deceased never married; (5) Sikanyika (Juanita) Attorneys, Office Number 16, First Floor, Energy House, 197 Smit Street, Fairland, 2170; (6) Within 30 days after date of publication.

3119/2016—(2) **Mans, Pieter Christiaan**, 3 Maart 1959, 5903035126085, Ferrybridgeweg 39, Nigel; (3) 17 Desember 2015; (4) Stephany Isabel Mans, 11 Julie 1964, 6407110145084; (5) Jasper van der Westhuizen & Bodenstien Attorneys, 887 Stanza Bopape Street, Arcadia, Pretoria, 0083.

5960/2016—(2) **O'Brien, Sheilagh**, 6 October 1925, 2510060051089, Floroma Old Age Home, 1 Berlandina Street, Roodepoort; (3) 13 May 2015; (5) John Lewis Leckie Cuzen, 1st Floor, Cotswold House, Greenacres, Victory Road, Victory Park, 2195.

002401/2016—(2) **SPIES, STEPHANUS KILIAN**, 26 November 1932, 3211265014084, UNIT 62 OOSTVALLEI RETIREMENT VILLAGE, 657 COLEY STREET, GARSFONTEIN, PRETORIA; (3) 26 November 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) FRANS WILHELMUS TE GROEN C/O KLAGSBRUN EDELSTEIN BOSMAN DE VRIES INC., 220 LANGE STREET, NIEUW MUCKLENEUK, PRETORIA, PROVINCE OF GAUTENG.

004607/2016—(2) **SWART, ANNE CECELIA MARGARET**, 5 January 1924, 2401050040086, 1 POPLAR STREET, DALPARK, BRAKPAN; (3) 21 January 2016; (4) N/A N/A; (5) VAN HULSTEYNS ATTORNEYS, P O BOX 783436, SANDTON, 2146.

003638/2016—(2) **POSTHUMUS, DEON**, 18 March 1963, 6303185043082, 16 BEKKER STREET, SW 1, VANDERBIJLPARK, 1911; (3) 9 January 2016; (5) Allison Wilken, c/o CMF Malhou Commercial Attorney, 1ST FLOOR, ENQUA BUILDING, 18A HERTZ BOULEVARD, VANDERBIJLPARK, 1911; (6) 30.

005155/2015—(2) **Nkabinde, John**, 17 October 1963, 6310175696084, 8566 Kganwe Street, Protea Glen, Ext 11, 1818; (3) 18 January 2015; (4) Eunice Nkabinde, 20 July 1965, 6507200573085; (5) Eunice Nkabinde, 8566 Kganwe Street Protea Glen, Ext 11, 1818.

004712/2016—(2) **Tshabalala, Nozwelt**, 21 August 1954, 5408210597084, 852 Kumalo Street, Tokoza; (3) 24 December 2015; (5) CAPTIAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR, WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2152.

000629/2016—(2) **LEKALA, KESSIAH DIKELEDI**, 7 October 1929, 2910070194087, 19124 SECTION 4 MAMELODI; (3) 8 August 2015; (5) PIETER WILLEM SMITH, 851 FRANCIS BAARD STREET ARCADIA PRETORIA; (6) 30.

009376/2015—(2) **DU TOIT, DANIEL JACOBUS**, 25 August 1949, 4908255164089, 106 RADIUM STREET PROKLAMASIEHEUWEL PRETORIA; (3) 14 April 2015; (5) PIETER WILLEM SMITH OF SMITH SMITH ATTORNEYS, 851 FRANCIS BAARD STREET ARCADIA PRETORIA; (6) 30.

004843/2016—(2) **MC WHERTER, LESLIE CARLTON**, 13 April 1940, 4004135049086, 462 WENDY STREET, WATERKLOOF GLEN, PRETORIA 0181; (3) 17 Januarie 2016; (4) DIANA SHEILA MC WHERTER, 14 Augustus 1948, 4808140428089; (5) ROBERT LESLIE JUBBER, 164 KASTAING STREET, WELTEVREDEN PARK, ROODEPOORT; (6) 21.

002962/2016—(2) **ARNOLD, IVAN DEAN JOHN**, 18 February 1934, 3402185035081, 53 COCKATOO STREET, ATLASVILLE, BOKSBURG; (3) 1 January 2016; (5) DEBORAH BULLIVANT, P O BOX 9462, CINDA PARK, 1463.

17604/1998—(2) **DEANE, AYESHA**, 15 October 1956, 5610150106087, 44, 7TH AVENUE, WHITWIDGE, 1709; (3) 21 July 1998; (5) SALMAAN DEANE C/O CHIBA-JIVAN INC, 53, CHURCH STREET, MAYFAIR, 2092.

015960/2015—(2) **Radebe, Bakhula Sherpstone**, 8 September 1951, 5109085274086, Unit 1158, Zone L, Soshanguve, The City Tshwane, Gauteng Province; (3) 17 October 2015; (4) Sylvora Nomanene Radebe, 16 December 1962, 6212165514089; (5) Ramafoko Attorneys, Room 212, Zeldapark Building, 570 Gerrit Maritz Street, Pretoria North 0128.

004920/2016—(2) **Abrahams, Japerdien**, 5 July 1938, 3807055066083, 12 Idaho Avenue, Eldorado Park, Ext 7; (3) 25 July 2015; (4) Juleiga Abrahams, 23 September 1944, 4409230062084; (5) Sadars Attorneys, 1 Frost Avenue, cnr Lime Street, Sunnyside, Johannesburg, 2092; (6) -.

002104/2016—(2) **TAYLOR, PAUL JEFFREY**, 9 September 1914, 1409095009108, 202 ALTERAIN MANSION, 6 CORLETT DRIVE, ILLOVO JOHANNESBURG 2196; (3) 15 December 2015; (4) N/A N/A; (5) FIONA JEAN ROBERTS, 115 TWELFTH STREET, PARKMORE, 2196.

003034/2016—(2) **Lucas, Joseph Anthony**, 30 November 1962, 6211305191089, 28 Mopanie, The Orchards, 0182; (3) 17 November 2015; (4) Sheila Charmaine Lucas, 15 August 1964, 6408150152089; (5) Johann Jordaan c/o Hereditas Trust, PO Box 11392, Queenswood, 0121.

004928/2016—(2) **Ramakonye, Immaculate**, 17 February 1981, 8102170606087, 301 Chris Hani Road, Tshiwelo, Soweto; (3) 20 December 2015; (5) N Jotham Ramakonye, 301 Chris Hani Road, Tshiwelo, Soweto; (6) -.

n/a—(2) **Kemp, Handré Jacobus**, 5 Julie 1980, 8007055081084, Limbergstraat 1013, Faerie Glen X34, Pretoria 0043; (3) 13 Februarie 2016; (4) Kemp Karien, 3 Maart 1985, 8503030021088; (5) CMV Trust (Edms) Bpk, Posbus 39027, Moreletapark, Pretoria 0044.

020823/2015—(2) **KHESWA, THENJIWE ELIZABETH**, 4 September 1948, 4809040512089, 578 TWALA SECTION KATLEHONG; (3) 18 July 2015; (4) NEVER MARRIED NEVER MARRIED; (5) DENNIS JAFTA SIBUYI (DMS ATTORNEYS), 43 WIERDA ROAD WEST, WIERDA VALLEY, SANDTON; (6) 30 DAYS.

11412/2015—(2) **WALLACE, PATRICIA LORNA**, 28 June 1925, 2506280055082, UNIT 51, GOLDEN HARVEST RETIREMENT RESORT, MAGALIESBURG; (3) 16 October 2015; (5) Andrews Inc, C/O ANDREWS INC, P O BOX 3066 WELKOM 9460; (6) 30.

012508/2015—(2) **Sue, Sampson**, 13 December 1931, 3112315049080, 106 2nd Ave, Bezvalley, Johannesburg; (3) 18 February 2015; (4) n/a n/a; (5) Charies.H .Cohen Attorneys, 108 Frances Road, Norwood, JHB.

005320/2016—(2) **Mc Farland, David James**, 6 February 1974, 7402065093081, 15 Darter Avenue, Fourways; (3) 4 February 2016; (5) CAPTIAL LEGACY FIDUCIARY SERVICES (PTY) LTD, 1ST FLOOR, WRIGLEY FIELD, THE CAMPUS, 57 SLOANE STREET, BRYANSTON, 2152.

24981/2014—(2) **SNYMAN, MOIRA**, 24 January 1951, 5101240102088, 130 ZAMBESI RETIREMENT VILLAGE, SEFAKO MAKGATHO DRIVE, MONTANA, PRETORIA; (3) 4 April 2014; (5) MAGDA VERMEULEN ATTORNEYS, 23 JOUBERT STREET, VEREENIGING.

002674/2016—(2) **Mahlangu, Thando Dorcas**, 8 January 1967, 6701080690081, 28 Jan van Rooyen Street, Mindalore, Krugersdorp.; (3) 3 September 2015; (5) AED Attorneys, 383 Ontdekkers Road, Florida Park, 1709; (6) 30 days.

5539/2016—(2) **Fock, Annemarie Hildegard**, 22 November 1929, 2911220022087, Unit 33, Village of Golden Harvest Retirement Village 1, Randburg; (3) 20 February 2016; (4) none n.a.; (5) Petra Labuschagne, PGL Trustees, 85 Doreen Street, Colbyn, 0083; (6) n.a.

24981/2014—(2) **SNYMAN, MOIRA**, 24 January 1951, 5101240102088, 130 ZAMBESI RETIREMENT VILLAGE, SEFAKO MAKGATHO DRIVE, MONTANA, PRETORIA; (3) 4 April 2014; (5) MAGDA VERMEULEN ATTORNEYS, 23 JOUBERT STREET, VEREENIGING.

2568/2016—(2) **Hurter, Gerrit Daniel**, 6 April 1936, 3604065010080, Olive Crescent 3, Olympus Pretoria 0081; (3) 1 December 2015; (4) Suzanne Hurter, 28 November 1939, 3911280036083; (5) Anders Inc Attorneys, Block C Lord Charles Office Park, 337 Brooklyn Road Brooklyn Pretoria; (6) 30.

022931/2015—(2) **Mathye, Maretlane Collins**, 1 July 1960, 6007015896086, 1740 Manyosi Street Protea North; (3) 6 September 2015; (4) Euthin Nhlomulo Mathye, 21 December 1968, 6812210345080; (5) Blessing Mathye, 1740 Manyosi Street Protea North.

3461/2016—(2) **du Plessis, Susanna Johanna**, 31 Augustus 1921, 2108310027080, Huis Vergenoeg, 30e Laan 850, Waverley, Pretoria; (3) 5 Februarie 2016; (4) none n.a.; (5) Petra Labuschagne, PGL Trustees, 85 Doreen Street, Colbyn, 0083; (6) n.a.

4390/2015—(2) **Marx (Insolvency), Johannes Jacobus**, 29 November 1975, 7511295014087, 59 Landina Gardens Timbavati Street Moreletta Park Pretoria; (3) 4 January 2015; (4) N/A; (5) Petra Labuschagne, Pgl Trustees 85 Doreen street Colbyn 0083.

03001/2014—(2) **Moeketsi, Pule Jacob**, 17 February 1950, 5002175320085, 3091 Ndaba Street, Vosloorus, Johannesburg; (3) 14 April 2014; (4) N/A; (5) Ramalivhana Attorneys, 211 Elephant House, 107 Albertina Sisulu Street, Johannesburg.

1007/2016—(2) **MAKHUBU, CLIVE MHLAULA**, 27 November 1967, 6711275761084, 27 MOEPEL ST KAREN PARK 0182; (3) 15 November 2015; (4) WINNIE MAKHUBU, 1 January 1974, 7740101388083; (5) MARIE VICTOR ATTORNEYS, PO BOX 50082, MORELETA VILLAGE, 0097.

1347/2012—(2) **Phakathi, Shorty Ricaboth**, 19 June 1941, 4109195124087, Orlando1548 Orlando East, Rietfontein; (3) 1 December 2011; (4) Widower N/A; (5) A S Steijn Attorneys, 64 4th Avenue, Northmead, Benoni.

4637/2016—(2) **Swanlow, Sophie Anne**, 25 August 1930, 3008250080082, 64 Dartmoor Avenue, Extension 7, Eldorado Park; (3) 17 August 2007; (5) Reshaad Tarmahomed Attorneys, PO Box 6039 Lenasia-North (1838).

3274/2016—(2) **Chetty, Rajan**, 11 February 1962, 6202115001089, 128 Sheffield Street, Kenilworth, Gauteng, 2190; (3) 29 October 2015; (4) Chandrawathi Chetty, 28 January 1959, 5901280227087; (5) Chandrawathi Chetty, 128 Sheffield Street, Kenilworth, Gauteng, 2190.

002874/2016—(2) **Cevaer, Frederic Jacques**, 28 May 1909, 2805095059184, 9 Sunset Park, 1121 Fern Road, Weltevreden Park, 1709; (3) 25 January 2016; (5) South Coast Executors & Administrators CC, P O Box 1513, Manaba Beach, 4276; (6) 30.

4140/2016—(2) **HLAKANYANE, MATOTOSE ELIZABETH**, 30 October 1945, 4510300460080, 26 FRANCOIS PIENAAR, UNITASPARK, VEREENIGING; (3) 10 January 2006; (5) ERNEST THAMSANDA MACHOBANE, 26 FRANCOIS PIENAAR, UNITASPARK, VEREENIGING.

4110/2016—(2) **Bikitsha, Pule Isaac**, 22 August 1935, 3508225157089, Stand 1501/54, Portion 64, Ironside; (3) 18 June 2015; (4) Tokedi Ritta Bikitsha, 22 July 1961, 6107220289083; (5) Tokedi Ritta Bikitsha, Stand 1501/54, Portion 64, Ironside.

010799/2015—(2) **Motsi, Mmabo Ruth**, 13 June 1960, 6006130913081, 139 Kudube Unit D, Temba, 0407; (3) 13 August 2015; (4) Molapo Amon Motsi, 30 April 1956, 5604305792081; (5) Lumina Executor Services, PO Box 75455, Lynnwood Ridge, 0040.

014751/2015—(2) **CRONNING, KATHLEEN EMILY**, 9 October 1936, 3610090070080, MASONTSOA COTE EST.NOSY BORAHA MADAGASCAR; (3) 17 April 2015; (4) WILLIAM CHARLES PERCIVAL CRONNING, 25 July 1936, 3507255080088; (5) LG GOUVEIL ATTORNEYS, 30 TRUE NORTH ROAD MULBARTON 2190; (6) 21.

5137/2014—(2) **SMIT, BAREND JACOBUS**, 12 February 1990, 9002125018082, PLOT 78 BULTFONTEIN, PRETORIA; (3) 24 January 2014; (5) JUSTIN STEYN, 180 VINKO STREET, SINOVILLE, PRETORIA.

03263/2016—(2) **Kotze, Marthinus Melck**, 24 Desember 1948, 4812245001080, Harolds Place nr 3, Haroldsiaan 36, Murrayfield, Pretoria; (3) 12 Februarie 2016; (5) PSG TRUST - J Terblanche, Posbus 11073, Hatfield, 0028.

10722/2010—(2) **Erasmus, Daniel Jacobus Stephanus**, 12 January 1942, 4201125015081, 16 Galway Road, Kenmare, Krugersdorp; (3) 19 November 2009; (5) Brian Alberts & Associates Inc, 391 Ontdekkers Road, Florida Park, Roodepoort; (6) 30.

3529/2015—(2) **RAUTENBACH, JOHANNA MARIA**, 1 June 1921, 2106010007089, 6C LEKKERBREEK STREET KOKANJE 0515; (3) 10 January 2015; (5) PRINSLOO BEKKER ATTORNEYS, FIRST FLOOR GLOBAL HOUSE EAST 298 GLENWOOD ROAD LYNNWOOD PARK PRETORIA 0081.

003652/2016—(2) **VAN VUUREN, SUSANNA**, 29 April 1927, 2704290063085, 65 LENITAS VILLAGE, CNR ELGIN & BOSWELL ROAD, BIRCHLEIGH, 1618; (3) 7 November 2015; (5) SENTINEL INTERNATIONAL TRUST COMPANY (PTY) LTD, P.O.BOX 91, AUCKLAND PARK, 2006.

005270/2016—(2) **SLOOTEN, MARIANNE CORNELIA**, 14 December 1938, 3812140083085, PANORAMA RETIREMENT ESTATE, SWANNEIDDER ROAD, KRUGERSDORP, 1739; (3) 26 January 2015; (5) SENTINEL INTERNATIONAL TRUST COMPANY (PTY) LTD, P.O.BOX 91, AUCKLAND PARK, 2006.

2487/2013—(2) **DU PLESSIS, DANIEL FLARDUS ERASMUS**, 14 Februarie 1967, 6702145129081, 4 TH STREET 76 NABOOMSPRUIT 0560; (3) 24 Oktober 2011; (5) JB CORNELIUS, PO BOX 1807 NABOOMSPRUIT.

012418/2015—(2) **Robbertze, Andries Hendrik Johannes**, 11 Julie 1937, 3707115082080, 1133 Commercialstraat, Booyens, Pretoria, 0082; (3) 6 Februarie 2015; (4) Josie Maria Johanna Robbertze, 30 Maart 1938, 3803300060088; (5) L T Pretorius Prokureurs, Posbus 32501, Waverley, 0135.

004457/2016—(2) **Tau, Putewana Alfred**, 15 February 1956, 5602155513086, 17387 Umdlebe Street, Extension 25, Vosloorus; (3) 15 January 2016; (4) N/A; (5) Nathan Gift Nhlapho Incorporated Attorneys, 51 Main Street, J.H.C Building, Suite 607-9, Marshalltown, Johannesburg.

1684-2011—(2) **STEYN, ANNA SUSANNA**, 16 February 1932, 3202160068002, 891 BEACON STREET, CLAREMONT, PRETORIA; (3) 8 September 2010; (4) JOHANNES HERMANUS STEYN, 5 February 1952, 5202055008087; (5) MR HC HEFER, EHLERS FAKUDE INC. 379 QUEENS CRESCENT, SUNWOODPARK 3A, LYNNWOOD, PRETORIA; (6) 30.

004615/2016—(2) **CARDINAL, ELSIE JOHANNA**, 23 October 1922, 221023 0025 0, 219 GLENHAVEN RETIREMENT CENTRE, 282 ANNETE VAN ZYL STREET, GLEN HAVEN, JOHANNESBURG; (3) 10 December 9998; (5) SENTINEL INTERNATIONAL TRUST COMPANY (PTY) LTD, P.O.BOX 91, AUCKLAND PARK, 2006.

EASTERN CAPE / OOS-KAAP

000372/2016—(2) **SCHOEMAN, ERNEST MATTHEWS**, 6 November 1955, 5511065064082, 215 HIGHFIELD ROAD, KORSTEN, PORT ELIZABETH; (3) 10 June 2014; (4) BERNADINE ANNETTA SCHOEMAN, 24 August 1957, 5708240176084; (5) ROLAND MEYER & CO ATTORNEYS, P.O. BOX 4422, KORSTEN, PORT ELIZABETH, 6014; (6) 30.

003969/2015—(2) **KING, THERESA CLIVE**, 4 September 1953, 5309040092082, Farm NEWSTEAD WINTERBERG TARKASTAD; (3) 19 November 2015; (5) John Scott Buchanan Clark, 18 Stewart Drive, Berea, East London.

002883/2015—(2) **PERRING, MYRA THEODORA**, 23 November 1960, 6011230105083, 14 HAMPTON ROAD, VINCENT, EAST LONDON; (3) 5 July 2015; (4) IVAN WILLIAM PERRING, 31 January 1960, 6001315054082; (5) IVAN WILLIAM PERRING, 14 Hampton Road, Vincent, East London.

003411/2015—(2) **STEPHENS, SHAUN DUDLEY**, 24 May 1951, 5105245023082, 18 HILLSIDE, BEACON BAY, EAST LONDON; (3) 9 October 2015; (4) N/A N/A; (5) JOHN ANGUS MILES WARREN, 34 Western Avenue, Vincent, East London.

7798/2010—(2) **POTTER, EDWARD LOUIS**, 24 September 1930, 3009245066087, 36 Jeffrey Street, Central, Uitenhage; (3) 25 August 2010; (5) EDWARD LOUIS POTTER, 36 Jeffrey Street, Central, Uitenhage.

4763/2015—(2) **MURIE, MICHAEL CLAUDE**, 6 July 1952, 5207065103083, 37 IRVINE STREET, RICHMOND HILL, PORT ELIZABETH; (3) 6 September 2015; (4) N/A N/A; (5) MANDY MILLER, CAPITOL BUILDING, 2ND FLOOR, 545 GOVAN MBEKI AVENUE, PORT ELIZABETH, 6001.

004075/2016—(2) **MAVRIC, LOUIS GORDON**, 20 March 1940, 4003205542087, 1 PORT FRANCIS CRESCENT, PORT ALFRED; (3) 21 January 2016; (4) WIDOWED; (5) ALEC VINCENT LEICHER, 4TH FLOOR, THE FORUM, 2 MAUDE STREET SANDOWN, SANDTON 2196.

000000060092015—(2) **Limba, Xolile Jeremiah**, 10 July 1961, 6107105613084, 492 Siwisa Street, Kwazakele, Port Elizabeth, 6001; (3) 11 September 2015; (5) Wynand du Preez, P O Box 34880, Newton Park, 6055.

000000235682014—(2) **De Klerk, Barend Jacobus**, 2 July 1945, 4507025008087, 1 Higgs Street, Zastron; (3) 25 November 2012; (4) Monica Antoinette De Klerk, 22 March 1951, 5103220152083; (5) Wynand du Preez, P O Box 34880, Newton Park, 6055.

5908/2015—(2) **NGCAPE, YOLISA VIRGINIA**, 27 January 1958, 5801270182088, 181 VINJIWE CRESCENT, MOTHERWELL NU2, PORT ELIZABETH; (3) 29 September 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) ROELOFSE MEYER ATTORNEYS, 29 BIRD STREET, CENTRAL, PORT ELIZABETH, 6001; (6) 30 DAYS.

003575/2015—(2) **Currin, Malcolm Lloyd**, 7 November 1935, 3511075022080, 30 Goose Green, Skyline Drive, Gonubie, Eastern Cape; (3) 3 September 2015; (4) Ann Marie Currin, 14 June 1941, 4106140079089; (5) Christopher Stuart Finlay, 8 Rydall Vale Crescent, La Lucia Ridge Office Estate, La Lucia.

487/2016—(2) **Upton, Anette**, 2 May 1952, 5205020027082, Annie Valley Farm, Maratiele; (3) 25 June 2015; (5) FNB Fiduciary (Pty) Ltd, FNB Newton Place, 16 Newton Street, Newton Park, Port Elizabeth.

603/2016—(2) **Savva, Angeli**, 7 May 1926, 2605075032080, 221 Water Road, Walmer Port Elizabeth 6070; (3) 13 August 2015; (5) -, -.

5349/2015—(2) **Jonck, Hendrik Jordaan**, 5 February 1934, 3402055052083, 20 Swellengrebel Street, Kabega, Port Elizabeth; (3) 24 June 2015; (5) Wilhelm Malan de Kock, 18 Castle Hill, Central Port Elizabeth 6001.

1142/2016—(2) **Muller, Frans**, 4 February 1940, 4002045027085, 58 Stanbury Park Retirement Village, South End, Port Elizabeth, 6001; (3) 25 February 2016; (5) Nelson Attorneys, P O Box 63827, Greenacres, Port Elizabeth, 6057.

005920/2015—(2) **RUDMAN, ALBERT ALEXANDER**, 5 August 1930, 3008055011084, 44 Scanlan Street, Cental, Uitenhage, 6220; (3) 6 September 2015; (5) ARNO STRYDOM, 34 Mosel Road, Mosel, Uitenhage, 6229 / P O Box 21, Uitenhage, 6230.

005146/2015—(2) **Bastos, Carlos Ventura Alexandre**, 23 November 1928, 2811235052089, Flat 1, Dunant Park, Summerstrand, Port Elizabeth; (3) 1 September 2015; (5) Barney Massyn, P O Box 64054, Greenacres, Port Elizabeth.

002443/2015—(2) **MITCHLEY, EDNA MATHILDA**, 20 July 1925, 2507200013086, SETTLERS PARK RETIREMENT VILLAGE, PORT ALFRED; (3) 15 June 2015; (5) NEDGROUP TRUST LIMITED, P O Box 27528, GREENACRES, 6057; (6) 30.

001091/2016—(2) **Jonkers, Phillip**, 5 April 1948, 4804055603089, 28 Butterlily Street, Extension 32, Bethelsdorp, Port Elizabeth.; (3) 9 February 2016; (4) Sharleen Ellen Jonkers, 10 October 1961, 6110100089086; (5) Thomas Frank Lawrence, 214 Cape Road, Mill Park, Port Elizabeth.; (6) 30 days.

00609/2016—(2) **MOONEY, RICHARD CHARLES**, 25 July 1940, 4007255111081, 4 Neale Road, Vincent, East London; (3) 26 January 2016; (5) P R HEIDEMAN, PO Box 13169, Vincent, 5217.

356/2016—(2) **WELGEMOED, WILLEM STEPHANUS JOHANNES**, 20 October 1927, 2710205015086, STILLERWEE OUETEHUIS; (3) 3 December 2015; (4) N/A; (5) PETRUS JOHANNES VORSTER, 1ST FLOOR PROVINCIAL OFFICE, CNR NELSON MANDELA AND DONALD MURRAY AVENUE, BLOEMFONTEIN, 9301.

006010/2015—(2) **Watermeyer, Marcia Margaret**, 2 Maart 1918, 1803020006082, Kamer 30 Eenden Glen Aftree Oord, Jeffreys Baai; (3) 26 Junie 2015; (4) N/A N/A; (5) Futuris Trust, PO Box 15311, Emerald Hill, 6011.

000852/2016—(2) **Pobjoy, Lynette Elaine**, 20 April 1947, 4704200133083, Lavender Lodge, Gladys Street, Port Elizabeth; (3) 27 November 2015; (5) NEDGROUP TRUST LIMITED, PO Box 27528 GREENACRES 6052; (6) 30.

004600/2015—(2) **Muller, Gavin Alexander**, 28 April 1935, 3504285052088, Nazareth House, Upper Dickens Street, Central, Port Elizabeth 6001; (3) 5 August 2015; (5) NEDGROUP TRUST LIMITED, PO Box 27528 GREENACRES 6052; (6) 30.

000786/2016—(2) **KLEINHANS, SHEILA ELIZABETH**, 30 Julie 1937, 3707300048086, WHYTELEAF RYLAAN 292, ALGOAPARK, PORT ELIZABETH, 6001; (3) 8 Januarie 2016; (4) N/A N/A; (5) NANCY CARLEN RUDOLPH, C/O ABSA TRUST BEPERK, PRIVAATSAK X60571, GREENACRES, 6045.

000794/2016—(2) **JANSE VAN VUUREN, PIETER ANDRIES**, 23 September 1937, 3709235033084, CHERRYLAAN 6, JEFFREYSBAAI, 6330; (3) 3 Januarie 2016; (4) N/A N/A; (5) NANCY CARLEN RUDOLPH, C/O ABSA TRUST BEPERK, PRIVAATSAK X60571, GREENACRES, 6045.

000787/2016—(2) **JACOBS, JOHANNES JACOBUS FERDINAND**, 22 April 1947, 4704225013088, HONEY SUCKLE LAAN 59, GAMTOOSRIVIERMOND, 6360; (3) 1 Desember 2015; (4) N/A N/A; (5) NANCY CARLEN RUDOLPH, C/O ABSA TRUST BEPERK, PRIVAATSAK X60571, GREENACRES, 6045.

000381/2016—(2) **BAKER, RODNEY LYNDAL**, 10 February 1944, 4402105019180, ERF 161, HILL STREET, BATHURST, 6166; (3) 4 January 2016; (5) HUGH ANTHONY WORMALD, c/o CHARTERIS & BARNES CC, PO BOX 2083, PORT ALFRED, 6170.

895/2016—(2) **Kemp, Subaga**, 5 October 1926, 2610050054083, 32 Sarona Street, Gelvandale, Port Elizabeth, 6020; (3) 30 May 2014; (4) N/A N/A; (5) Wilhelm Malan de Kock, C/O Pagdens Attorneys, P O Box 132, Port Elizabeth, 6000.

662/2016—(2) **Kohl, Francis**, 15 June 1952, 5206150086088, 27 Rhodes Lane, Riverside, Uitenhage, 6229; (3) 13 June 2015; (5) Arno Strydom Incorporated, 34 Mosel Road, Mosel, Uitenhage.

5732/2015—(2) **Grundleigh, Gerlitz**, 8 May 1946, 4605085115089, 33 Boekenhout Road, Algoa Park, Port Elizabeth; (3) 4 November 2015; (5) Jason King, 33 Boekenhout Road, Algoa Park, Port Elizabeth.

000466/2016—(2) **Stander, Dorothea Coetsee**, 12 Mei 1935, 3505120014084, Berg-en-Zee 8, Jeffreysbaai, 6330; (3) 27 Januarie 2016; (5) Midkaroo Trust, Posbus 48, Middelburg Oos-Kaap, 5900.

5732/2015—(2) **Grundleigh, Gerlitz**, 8 May 1946, 4605085115089, 33 Boekenhout Road, Algoa Park, Port Elizabeth; (3) 4 November 2015; (5) Jason King, 33 Boekenhout Road, Algoa Park, Port Elizabeth.

000692/2016—(2) **Schafer, Petrus Albertus**, 21 August 1943, 4308215046080, 7 Timothy Avenue, Charlo, Port Elizabeth; (3) 16 January 2016; (4) Elizabeth Maria Schafer, 2 July 1947, 4707020041089; (5) Leigh Petrie - Agent to Executor, c/o PricewaterhouseCoopers Inc, P O Box 27013, Greenacres, 6057.

000558/2016—(2) **GREGORY, DOROTHY MARGARET**, 20 June 1950, 5006200140087, 9 OLIVE ROAD, PARKSIDE, EAST LONDON. 5201; (3) 19 November 2015; (5) J S BOTHA, C/O J N COCKS ADMINISTRATORS CC, 18 ROSYTH ROAD, NAHOON, EAST LONDON..

000298/2016—(2) **Schutte, Susanna Louisa**, 21 February 1929, 2902210006081, Langham House, Fleet Street, Quigney, East London, 5200; (3) 7 December 2015; (5) Ursula Morea Claassen, FNB Fiduciary (Pty) Ltd, 99 York Street, George, 6529.

926/2016—(2) **BOVIJN, ANNA STOFLINA**, 22 August 1930, 3008220034086, 3 PRION LANE, SUMMERSTRAND, PORT ELIZABETH, 6001; (3) 28 January 2016; (5) PATRICIA ANNE BURNAND, LEGAL DOCS SPECIALISTS , P O BOX 35134, NEWTON PARK, PORT ELIZABETH, 6055.

002977/2015—(2) **GREEVEN, GERARDUS JOHANNES**, 14 January 1943, 4310145113089, 7 FAIRFIELD CRESENT, GREENFIELDS, EAST LONDON, 5201; (3) 17 August 2015; (4) N/A; (5) MALCOLM BARRIE WEBB AND ADRIAN PETRUS VAN DER MERWE, 22 JARVIS ROAD, BEREA, EAST LONDON, 5201.

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, BEREA, EAST LONDON, 5241.

000368/2016—(2) **Mclaren, Dulcie Gladys**, 28 January 1924, 2401280048081, 68 Settlers Retirement Village, Main Road, Gonubie, East London, 5257; (3) 21 December 2015; (5) Sanlam Trust, Sanlam Trust Ltd, P O Box 27428, Greenacres, 6057.

382/2016—(2) **VAN DYK, MAGDALENA MARGARETTA**, 24 September 1931, 3109240010088, 27 DOMBEYA CRESENT, JEFFREYS BAY; (3) 3 Desember 2015; (5) STEPHANUS PHILLIPUS SLABBERT, SLABBERT ATTORNEYS, 21 SCHELDE STREET, JEFFREYS BAY 6330.

000129/2016—(2) **SWANEPOEL, WILLEM ADRIAAN**, 22 Augustus 1965, 6508225020086, 13 TUSCAN VILLAS, MACON ROAD, LORRAINE, PORT ELIZABETH, 6070; (3) 21 Desember 2015; (4) N/A N/A; (5) JACQUES BAREND BEKKER, POSBUS 34098 , NEWTON PARK 6055; (6) N/A.

000900/2016—(2) **Mugford, Hazel Elsa**, 10 December 1962, 6212100227185, Milnerton Farm, Addo, 6105; (3) 17 December 2015; (5) Absa Trust Limited, Private Bag X60571, Greenacres, 6057.

000873/2015—(2) **ERASMUS, SANNIE KATRINA**, 1 Mei 1920, 2005010001086, HUIS SILWERJARE, SOMERSET OOS, 5850; (3) 1 April 2014; (5) RP BOTHA AS VERTEENWOORDIGER VAN GERBER BOTHA & GOWAR TRUSTEES (PTY) LTD, POSBUS 124, SOMERSET OOS, 5850.

49/2016—(2) **PEDRO, RAMONA ANGELA**, 24 February 1981, 8102240093084, 67 HENRY MEINIE STREET, BUFFALO FLATS, EAST LONDON; (3) 23 December 2015; (5) ROLAND PEDRO, 103 GREENPOINT ROAD, BUFFALO FLATS, EAST LONDON.

158/2015—(2) **Gwabeni, Vuyokazi Primrose**, 15 May 1971, 7105150753085, 25 Bogwana Place, Lolo Park, Bhisho, 5605; (3) 1 December 2015; (5) Thina Peteni Attorneys, 16 Arthur Street, King William's Town, 5600.

000861/2016—(2) **Mangwana, Ndoiyisile Headman Mangwana**, 30 May 1958, 5805305381086, 95 Mbane Street, Zwibe, Port Elizabeth, 6201; (3) 19 November 2015; (4) Lulama Virginia Mangwana, 6 April 1962, 6204060777085; (5) Sanlam Trust, Sanlam Trust Ltd, P O Box 27428, Greenacres, 6057.

000958/2016—(2) **MLAZA, CONSTANCE NOMBULISO**, 18 February 1952, 5202180177088, TYENI LOCATION, MOUNT FRERE, 5090; (3) 1 February 2016; (4) DAVID MALUNGISA MLAZA, 1 March 2016, 5103015583088; (5) P. CONJWA AND ASSOCIATES, OFFICE NO. 3, MAJOVA PLACE, NEXT TO STD BANK, MOUNT FRERE.

000612/2016—(2) **BELLING, MINNIE**, 29 Junie 1946, 4606290039080, VAN DER WALTSTRAAT 13, MIDDELBURG, 5900; (3) 22 Desember 2015; (4) N/A N/A; (5) NANCY CARLEN RUDOLPH, C/O ABSA TRUST BEPERK, PRIVAATSAK X60571, GREENACRES, 6045.

000605/2016—(2) **SAUNDERS, ERASMUS VAN NIEKERK**, 10 Januarie 1943, 4301105073082, PADDY'S PATCH, COVE RIDGE, EAST LONDON, 5201; (3) 18 Januarie 2016; (4) N/A N/A; (5) MORNE FOURIE, C/O ABSA TRUST BEPERK, PRIVAATSAK X60571, GREENACRES, 6045.

651/2016—(2) **Woolley, Michael Stokes**, 6 August 1928, 2808065048088, 28 Somerson, Admiralty Crescent, Summerstrand, Port Elizabeth.; (3) 1 January 2016; (5) Felicity Jane Watkins, Mazars Administration Trust, P O Box 285, Port Elizabeth. 6000.

138/2016—(2) **Bovu, Mildred Nopiwo**, 17 September 1952, 5209170735080, 19 Porter Road, Queenstown, 5320; (3) 15 August 2015; (5) Elna Van der Walt, P.O. Box 5562, Cape Town, 8000; (6) 30.

001220/2016—(2) **McFADYEN, PETER BRUCE**, 16 January 1956, 5601165031089, 18 SCANLEN STREET, MOUNT CROIX, PORT ELIZABETH, 6001; (3) 1 March 2016; (5) BLC ATTORNEYS, 4 CAPE ROAD, CENTRAL, PORT ELIZABETH.

4402/2015—(2) **Mgolombane, Xolile Lescot**, 3 February 1953, 5302035159081, 19 Makaula Avenue, Mbuqe Park, Mthatha, Eastern Cape; (3) 2 October 2015; (5) Dorothy Bonani Staff Mgolombane, 19 Makaula Avenue, Mbuqe Park, Mthatha; (6) 30 days.

000866/2016—(2) **Hutchinson, Pamela Anne Marion**, 14 May 1938, 3805140041087, 44 De Mist Circle, Bluewater Bay, Port Elizabeth; (3) 3 January 2016; (5) Standard Trust Ltd, 7th Floor, Standard Bank Centre, Heerengracht, Cape Town, 8000; (6) 30.

1154/2016—(2) **Van der Merwe, Elsie Dorothea**, 27 June 1932, 3206270027089, Goue Jare Old Age Home, 26 Bramlin Street, Linton Grange, Port Elizabeth, 6025; (3) 5 February 2016; (5) Nelson Attorneys, P O Box 63827, Greenacres, Port Elizabeth, 6057.

000331/2016—(2) **Zeelie, Colin Barry**, 22 June 1936, 3606225021089, 17 Leipold Street, King Williams Town, 5601; (3) 13 December 2015; (5) Nancy Carlen Rudolph, Absa Trust Limited, 2nd Floor, Absa House, Cnr William Moffett & Overbaakens Road, Fairview, 6070.

438/2016—(2) **TURNER, JOHN HORSFIELD**, 20 February 1918, 1802205008087, UNIT 16, HERON HEIGHTS, HERONS WAY, BEACON BAY, EAST LONDON; (3) 3 January 2016; (5) DONALD ADRIAN MAREE, 19 TECOMA STREET, BERE, EAST LONDON, 5201; (6) 30.

000857/2016—(2) **Berry, Jack Leonard**, 8 April 1929, 2904085047083, 7 Van Wyk Street, Taybank, Port Elizabeth, 6025; (3) 9 January 2016; (5) Nancy Carlen Rudolph, Absa Trust Limited, 2nd Floor, Absa House, Cnr William Moffett & Overbaakens Road, Fairview, 6070.

005700/2015—(2) **SMITH, EUNICE PEARL**, 14 September 1934, 3409140052085, HUIS NAJAAR, DESPATCH, 6220; (3) 9 July 2015; (5) McLAREN-SCHOULTZ INC., PO BOX 3229, MOSELVILLE, UITENHAGE; (6) N/A.

FREE STATE / VRYSTAAT

1806/2016—(2) **MASSYN, CATHARINA PETRONELLA HERMINA**, 2 Desember 1943, 4312020052085, VAN DER STEL STRAAT 64, OBERHOLZER; (3) 18 Desember 2015; (5) REZA DAY, DU PLESSIS LE ROUX INC, PO BOX 1136 KROONSTAD 9500.

000577/2016—(2) **Roux, Petrus Theodorus Erenst**, 5 April 1937, 3704055027084, 13 Voortrekker Street, Paul Roux, 9800; (3) 16 November 2015; (5) A.M. Rossouw, P.O. Box 222, Bucchleuch, 2066.

12604/2012—(2) **TAETSANE, MAHADIO ELIZABETH**, 23 June 1964, 6406230368089, 63 FIRST AVENUE, DEBULT PHUTHADITJHABA, 9866; (3) 10 October 2012; (4) TOMO CHARLES TAETSANE, 12 February 1962, 6202125824082; (5) BALDEN VOGEL & PARTNERS INC, P O BOX 22 HARRISMITH 9880.

1036/2016—(2) **CRONJE, BAREND JACOBUS**, 3 May 1936, 3605035024085, LIEBENBERG STRAAT 3, FICHARDTPARK, BLOEMFONTEIN 9301; (3) 10 January 2016; (5) Claude Reid Inc, CLAUDE REID, 165 ST ANDREW STRAAT, BLOEMFONTEIN, 9301; (6) 30.

27855/2014—(2) **PRETORIUS, FRANS JOHANNES MEIRING**, 23 Februarie 1949, 4902235078089, NOORDER STRAAT 81C, PARYS, 9585; (3) 12 April 2014; (5) JAN DANIEL DU TOIT, DOLF STRAAT 63, PARYS, 9585.

11078/2015—(2) **Lekaota, Msello Lydia**, 2 April 1965, 6504020705088, 30 Hertzog Street, Seemeeupark, Welkom; (3) 30 September 2012; (5) André Styger, 2 Heeren Street, Welkom.

1415/2016—(2) **Le Roux, Johannes Jacobus**, 4 September 1923, 2309045016089, Viljoenstraat 45, Viljoenskroon 9520; (3) 25 Januarie 2016; (5) Daniël Johannes Smit (Agent), Presidentstraat 41, Kroonstad 9499.

011492/2015—(2) **Leeuw, Jane Sekguri**, 6 December 1935, 3512060180081, 1608 Setlaba Street, Kagisanong, Bloemfontein; (3) 29 May 2014; (5) Hester Johanna Catharina du Plessis, Rosendorff Reitz Barry Prokureurs, 6 th Third Street, Bloemfontein.

011393/2015—(2) **Wessels, Patricia**, 3 Maart 1988, 8803030040082, Wim Botha Straat 9, Langenhovenpark, Bloemfontein, Provinsie Vrystaat; (3) 11 November 2015; (5) Gerbers Junius Prokureurs, 42 A Dan Pienaar Rylaan, Dan Pienaar, Bloemfontein.

001289/2016—(2) **Blair (Gebore Mileham, Voorheen Wicks), Margrett Isobell**, 31 Oktober 1946, 4610310063088, Edwardstraat 5, Sasolburg; (3) 27 November 2015; (4) N.V.T. N.V.T., N.V.T.; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 18 Maart 2016.

7637/2015—(2) **SEKETE, ALBERT SIBUSISO**, 3 Mei 1956, 5605035779082, PERSEEL 3165, TUMAHOLE, PARYS, 9585; (3) 16 Augustus 2015; (4) MADITABA SELINA SEKETE, 18 November 1958, 5811180443082; (5) EBENHAËZER KRIEK, KERKSTRAAT 17, PARYS, 9585.

1204/2016—(2) **BURGER, ANNA MARIA ELIZABETH**, 16 May 1926, 2605160011080, ERFDEELSINGEL 9, PELLISSIER, BLOEMFONTEIN; (3) 1 January 2016; (5) De Villiers & Stenvert Inc, HOOFFSTRAAT 15 / POSBUS 21, HERTZOGVILLE, 9482; (6) 30.

001487/2016—(2) **Venter, Ignatius Petrus**, 11 Januarie 1951, 5101115056088, Leipoldtstraat 56, Sasolburg; (3) 21 Desember 2015; (4) Anna Catharina Venter (Gebore Bronkhorst, Voorheen van Onselen), 30 Augustus 1954, 5408300137080; (5) Stabilitas Eksekuteurskamer (Edms) Bpk, Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; (6) 18 Maart 2016.

001715/2016—(2) **VAN DER BERG, CORNELIUS JOHANNES**, 18 July 1920, 2007185039081, 4 DONEGAN STREET, WILGEOHOF, KROONSTAD, 9499; (3) 29 November 2015; (4) N/A; (5) PETRUS JOHANNES VORSTER, 1ST FLOOR PROVINCIAL OFFICE, CNR NELSON MANDELA AND DONALD MURRAY AVENUE, BLOEMFONTEIN, 9301.

1935/2016—(2) **Dreyer, Jacobus Johannes Botha**, 14 Januarie 1944, 4401145072084, Nettleton straat 19, Brandwag, Bloemfontein 9301; (3) 28 Desember 2015; (5) HJC Du Plessis, p/a Rosendorff Reitz Barry Prokureurs, Derde Straat no. 6, Bloemfontein 9301.

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.

001898/2016—(2) **KGASANE, DIMAKATSO THERESIA**, 18 July 1953, 5307180738084, 22950 HILLSIDE VIEW, MANGAUNG, 9307; (3) 8 January 2016; (4) N/A; (5) PETRUS JOHANNES VORSTER, 1ST FLOOR PROVINCIAL OFFICE, CNR NELSON MANDELA AND DONALD MURRAY AVENUE, BLOEMFONTEIN, 9301.

001604/2016—(2) **MARAIS, HENDRIK PAUL**, 26 July 1946, 4607265124089, 4 MARK STREET RIEBEECKSTAD 9469; (3) 3 February 2016; (4) SUSARA LOUISA MARAIS, 2 February 1946, 4601020085081; (5) LA GAMBALE, P.O.BOX 2004 WELKOM 9460.

3776/2015—(2) **TOBIAS NICOLAAS, HAYES**, 16 Augustus 1967, 6708160048080, PERSEEL 184, ONSEEPKANS; (3) 6 Augustus 2015; (5) CHRISTIAAN JOHANNES RAATH, 17 FIRST STREET, BLOEMFONTEIN.

1060/2016—(2) **NOTSI, MALERATO CHRISTINA**, 22 January 1962, RA934221, HA - NOTSI, TEYASEGANENG, LESOTHO; (3) 30 November 2015; (5) KABELO MATEE, 103 STABILITAS BUILDING, CHARLOTTE MAXEKE STREET, BLOEMFONTEIN.

4587/2013—(2) **MPAHLWA, AWODWA**, 1 July 2000, 0007011088080, 556 DLABU STREET, ROCKLANDS, BLOEMFONTEIN; (3) 21 April 2013; (5) KABELO MATEE, 103 STABILITAS BUILDING, CHARLOTTE MAXEKE STREET, BLOEMFONTEIN.

4587/2013—(2) **MPAHLWA, AWODWA**, 1 July 2000, 0007011088080, 556 DLABU STREET, ROCKLANDS, BLOEMFONTEIN; (3) 21 April 2013; (5) KABELO MATEE, 103 STABILITAS BUILDING, CHARLOTTE MAXEKE STREET, BLOEMFONTEIN.

514/2016—(2) **FONTERNEL, ZOUNA DU TOIT**, 21 Junie 1931, 3106210014082, Jock Meiringstraat 12, BLOEMFONTEIN; (3) 9 Desember 2015; (5) MALHERBE SAAYMAN & SMITH ING, Hoofdstraat 36, Posbus 44, ZASTRON, 9950.

007222/2015—(2) **Pieterse, Sybil Elizabeth**, 9 Desember 1954, 5412090103088, Schnehagelsingel 156, Fichardtspark, Bloemfontein, 9300; (3) 9 June 2015; (4) Hendrik Johannes Pieterse, 28 February 1954, 5402285114081; (5) Karen Lotter, Sanlam Trust, PO Box 1260, Sanlamhof, 7532.

10628/2015—(2) **LABUSCHAGNE, BEATRIX HELENA GERTRUIDA**, 22 September 1941, 4109220054089, ONS TUISTE, HALDONWEG, BLOEMFONTEIN; (3) 3 Oktober 2015; (5) ABSA TRUST BEPERK, ABSA STREEKKANTOOR, H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG BLOEMFONTEIN.

1278/2016—(2) **VAN RENSBURG, CHRISTIAN JANSE**, 30 Augustus 1926, 2608305025080, HUIS OUGOUD, ANDERSON STRAAT, WELKOM; (3) 22 Desember 2015; (5) ABSA TRUST BEPERK, ABSA STREEKKANTOOR, H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG BLOEMFONTEIN.

10765/2015—(2) **SCOTT, PHILIP DE WAAL**, 4 Julie 1931, 3107045013083, SALLY MARTIN PARK 205, MULLERSTRAAT 13, PARYS, 9585; (3) 31 Oktober 2015; (5) EBENHAËZER KRIEK, KERKSTRAAT 17, PARYS, 9585.

1309/2016—(2) **De Vries, Willem Sybrand**, 4 Desember 1941, 4112045060083, Van Riebeeckstraat 10A, Ladybrand, Vrystaat; (3) 3 Desember 2015; (4) Wilana Maria Petronella De Vries, 12 Junie 1938, 3806120036089; (5) Riana Lemmer, Posbus 9, Strand, 7140.

9289/2015—(2) **VAN ZYL, HERMANUS ALBERTUS**, 12 November 1944, 4411125017082, PLAAS DOORNBULT HOOPSTAD; (3) 1 Augustus 2015; (5) ABSA TRUST BEPERK, ABSA STREEKKANTOOR, H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG BLOEMFONTEIN.

112044/2012—(2) **SEROKE, JULIUS BUTI**, 13 Augustus 1965, 6508135831085, HUIS NR. 150, MILITêRE BASIS, KROONSTAD; (3) 6 September 2012; (4) MBAPIAGNES SEROKE, 18 Mei 1974, 7405180840088; (5) DE HART PROKUREURS, POSBUS 250, KROONSTAD.

112044/2012—(2) **SEROKE, JULIUS BUTI**, 13 Augustus 1965, 6508135831085, HUIS NR. 150, MILITêRE BASIS, KROONSTAD; (3) 6 September 2012; (4) MBAPIAGNES SEROKE, 18 Mei 1974, 7405180840088; (5) DE HART PROKUREURS, POSBUS 250, KROONSTAD.

010886/2015—(2) **DU PLESSIS, PIETER HENDRIK DU PLESSIS**, 23 April 1963, 6304235012085, 5 KIEPERSOLKINKEL, WOODLAND HILLS, BLOEMFONTEIN, 9301; (3) 26 September 2015; (4) N/A N/A; (5) SONEL PIENAAR, PO BOX 13286, NOORDSTAD, 9302.

11339/2015—(2) **SMIT, WILLEM ADRIAAN**, 27 August 1947, 4708275061087, 10 MARKSTRAAT, ODENDAALSRUS; (3) 26 July 2015; (4) ELENA SARAH SMIT, 29 October 1951, 5110290066085; (5) Claude Reid Inc, CLAUDE REID, 165 ST ANDREW STRAAT, BLOEMFONTEIN 9301; (6) 30.

4742/2013—(2) **DIEDERICKS, CHRISTOFFEL JOHANNES**, 15 January 1936, 3601155020086, BEYERSHEIM FARM, FREE STATE PROVINCE; (3) 15 February 2013; (4) NOT APPLICABLE NOT APPLICABLE, NA; (5) CHRISTO MARCEL ENGELBRECHT, 51A STUART STREET, HARRISMITH, 9880; (6) 30 DAYS.

1764/2016—(2) **Van Tonder, Johanna Hendrina**, 28 Desember 1939, 3912280035083, Goedehoopsingel 18, Jim Fouchépark, Welkom, 9459; (3) 9 Januarie 2016; (4) Johannes Albertus Van Tonder, 18 Maart 1937, 3703185046089; (5) Nicolene Olivier, Welkom Besigheidspark, Arraratweg 83, Welkom, 9459.

2624-15—(2) **Motson, Sheenah Macdonald**, 24 February 1934, 3402240003082, 14 Ford Street, Harrismith; (3) 19 December 2014; (5) Grace de Man, 11A Ford Street, Harrismith.

1952/2016—(2) **FERREIRA, TRUDIE**, 24 Mei 1965, 6505240074080, VLAARDINGENSTRAAT 63, SASOLBURG, 1947; (3) 18 Desember 2015; (4) PHILIPPUS LODEWIKUS CHRISTIAAN FERREIRA, 2 Desember 1960, 6012025017087; (5) PETRUS JOHANNES VORSTER, ABSA TRUST LTD, PO BOX 2413, BLOEMFONTEIN, 9300.

1954/2016—(2) **van rooyen, susanna elizabeth magdalena**, 5 June 1941, 4106050024083, 10 hans van rensburgstraat, elandia, kroonstad, 9499; (3) 13 December 2015; (5) petrus johannes vorster, cnr nelson mandela and donald murray street, bloemfontein, 9301.

1981/2016—(2) **DU PREEZ, MARIA MAGDALENA**, 13 Augustus 1929, 2908130016084, BUCCANEER 15, PELLISIER, BLOEMFONTEIN; (3) 3 Februarie 2016; (5) ABSA TRUST BEPERK, ABSA STREEKKANTOOR, H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG BLOEMFONTEIN.

684/2016—(2) **BOTHA, MELCHER CHRISTIE**, 23 October 1930, 3010235055080, 29 HOF SANGER STREET, FLAMINGOPARK, WELKOM, 9459; (3) 22 December 2015; (4) MOIRYTH WADE BOTHA, 9 August 1935, 3508090043083; (5) JOHANNES PETRUS DANIËL BOTHA, WESSELS & SMITH INC PO BOX 721, WELKOM, 9460 26 - 28 HEEREN STREET, WELKOM, 9459.

1800/2016—(2) **LECHABA, MQHOTHO GEORGE**, 10 October 1957, 5710106283087, 7 GRASVLEI CRESCENT, JIM FOUCHE PARK, WELKOM, 9459; (3) 14 January 2016; (4) NTHUSENG OLYMPIA LECHABA, 15 February 1957, 5702150800080; (5) JOHANNES PETRUS DANIËL BOTHA, WESSELS & SMITH INC. PO BOX 721, WELKOM, 9460 26 - 28 HEEREN STREET, WELKOM, 9459.

1986/2016—(2) **STANDISH, RAYMOND**, 28 June 1930, 3006285077180, UNIT 4 VILLA MARIA, JIM FOUCHE PARK, WELKOM, 9459; (3) 22 November 2015; (4) ELIZABETH MAUREEN STANDISH, 23 February 1932, 3202230069089; (5) JOHANNES PETRUS DANIËL BOTHA, WESSELS & SMITH INC. 26 - 28 HEEREN STREET, WELKOM, 9459 PO BOX 721, WELKOM, 9460.

684/2016—(2) **BOTHA, MELCHER CHRISTIE**, 23 October 1930, 3010235055080, 29 HOF SANGER STREET, FLAMINGOPARK, WELKOM, 9459; (3) 22 December 2015; (4) MOIRYTH WADE BOTHA, 9 August 1935, 3508090043083; (5) JOHANNES PETRUS DANIËL BOTHA, WESSELS & SMITH INC PO BOX 721, WELKOM, 9460 26 - 28 HEEREN STREET, WELKOM, 9459.

002253/2016—(2) **Ras, Wilhelmina Catharina Fransina**, 19 Oktober 1930, 3010190067088, Fichardtpark Aftree oord - h/v Benadelaan en Stollreither Str, Fichardtpark, Bloemfontein, 9301; (3) 17 Februarie 2016; (5) Mariechen Alice Martins, Martins Prokureurs, Die Stalle, 79 Aliwalstraat h/v Derdestraat, Bloemfontein, 9300.

001039/2016—(2) **MOLEME, LENTIKILE JOD GODWIN**, 29 April 1958, 5804295778088, 4705, LOGABANE STREET, ROCKLANDS, BLOEMFONTEIN, FREE STATE PROVINCE, R.S.A.; (3) 16 November 2016; (4) N/A N/A, N/A; (5) GERT JACOBUS BREDEKAMP, 15 DAUPHINE STREET, BAYSWATER, BLOEMFONTEIN, FREE STATE PROVINCE, R.S.A.; (6) N/A.

3952/2015—(2) **Molantoa, Kulubane Johannes**, 10 July 1959, 5907105874086, 256 H' Section, Botshabelo. 9781; (3) 10 February 2015; (4) Mildred Molantoa, 20 August 1966, 6608200050080; (5) Levina Catharina Lambrechts, 15 Wilcocks Road, Noordhoek, Bloemfontein.

010010-2015—(2) **KGOSIMERE, LEKHABANE PHILLIP**, 15 March 1951, 5103155139089, 888 MASILO, THEUNISSEN 9410; (3) 24 August 2015; (4) LYDIA MATSHEHLA KGOSIMERE, 16 February 1955, 5502160259081; (5) LESANE SESELE, SESELE ATTORNEYS, 31 SERINUS STREET, FLAMINGO PARK, WELKOM 9460.

000418/2016—(2) **Hugo, Marthunis Petrus**, 15 January 1953, 5301155149088, Erf 571, Luckhoff Street, Danielskuil, 8405; (3) 1 August 2015; (4) Engela Susanna Hugo, 6 March 1960, 6003060020086; (5) Sanlam Trust Limited, P O Box 1260, Sanlamhof, 7532.

001217/2014—(2) **Elden, David Brian**, 30 August 1947, 4708305133187, 4 Uitkyk Street, Flamingo Park, Welkom, Free State; (3) 5 January 2014; (5) Roland Hans Heiriss, 296 Stateway, Bedelia, Welkom, Free State.

000413/2016—(2) **Duraan, Willem Henning Jacobus**, 30 Augustus 1938, 3808305078084, Boshoffstraat 35, Odendaalsrus, 9489; (3) 20 Augustus 2015; (5) PSG TRUST - J Terblanche, Posbus 11073, Hatfield, 0028.

002253/2016—(2) **Ras, Wilhelmina Catharina Fransina**, 19 Oktober 1930, 3010190067088, Fichardtpark Aftree oord - h/v Benadelaan en Stollreither Str, Fichardtpark, Bloemfontein, 9301; (3) 17 Februarie 2016; (5) Mariechen Alice Martins, Martins Prokureurs, Die Stalle, 79 Aliwalstraat h/v Derdestraat, Bloemfontein, 9300.

KWAZULU-NATAL

1772/2016DBN—(2) **Pillay, Irsin**, 24 February 1958, 5802245139088, 52 Canna Road, Stanger Manor, KwaDukuza; (3) 30 June 2015; (4) Dhavagee Pillay, 19 June 1956, 5606190162080; (5) Shantha Nair & Associates, Suite 4, Morgan Court, 33 Mahatma Gandhi Street, Kwadukuza.

11657/2015DBN—(2) **Murugan, Gopaul**, 27 September 1947, 4709275080085, 28 Crest Road, Watsonia, Tongaat; (3) 18 May 2015; (4) Saraswathie Murugan, 8 July 1947, 4707080051085; (5) Shantha Nair & Associates, Suite 4, Morgan Court, 33 Mahatma Gandhi Street, Kwadukuza.

007144/2015—(2) **HENRY, IVAN JOSEPH**, 28 January 1947, 4701285170089, 9 CHERRYFIELDS, 3 LINNET ROAD, WOODHAVEN PARK, 004; (3) 4 September 2015; (4) MARGARET ROSALINE HENRY, 7 December 1949, 4912070097086; (5) MARGARET ROSALINE HENRY, 9 CHERRYFIELDS, 3 LINNET ROAD, WOODHAVEN PARK.

14943/2015/DBN—(2) **Narayan, Chinsamy**, 17 February 1928, 2802175075081, 577 Westcliff Drive, Westcliff, Chatsworth; (3) 30 August 1999; (4) Mariamma Narayan, 14 September 1934, 3409140098088; (5) Nolan Naicker and Company, 107 Lenny Naidu Drive, Bayview, Chatsworth.

2314/2016/DBN—(2) **Moonsamy, Jagathamball**, 22 January 1947, 4701220587082, 34 Croftdene Drive, Croftdene, Chatsworth; (3) 17 June 2015; (4) Alagasen Moonsamy, 22 February 1942, 4202225586088; (5) JD Vedan and Company, 103 Klaarwater Road, Shallcross, Durban.

2406/2016/DBN—(2) **TOVEY, RODGER PATRICK**, 22 August 1949, 4908225073188, 129 Trematon Drive, Morningside, DURBAN.; (3) 25 January 2016; (5) THANDROYEN AND PARTNERS, 59 Dawncliffe Road, Westville, DURBAN..

893/2016—(2) **ODELL, AVIS ERICA**, 19 May 1935, 3505190029087, 1 Glen Deodar, 528 Town Bush Road, Montrose, Pietermaritzburg, 3201; (3) 11 January 2016; (5) Lowe & Wills Attorneys, 307/309 Pietermaritz Street, PIETERMARITZBURG, 3201; (6) 30.

001506/2016/PMB—(2) **VOS, CAREL MARTINUS**, 10 March 1935, 3503105019087, 30 WATSONIA ROAD, EMPANGENI, KWAZULU-NATAL; (3) 27 January 2016; (5) ANNA CATHARINA SERFONTEIN OF SERFONTEIN & RICHARDS INCORPORATED, 16 ANGLERS ROD, MEERENSEE, RICHARDS BAY, KWAZULU-NATAL.

2066/2016/DBN—(2) **Marimuthu, Amravathy**, 7 October 1933, 3310070242086, 8 Road 708, Montford, Chatsworth, 4092; (3) 13 July 2014; (4) Not Applicable Not Applicable; (5) Salochana Nair (Identity Number 630602 0201 08 8), No. 4 Corwen Road, Evans Park, 2091; (6) 30.

2191/2016/DBN—(2) **Chetty, Rukumaney**, 6 December 1937, 3712060255087, 154 Road 707, Montford, Chatsworth, 4092; (3) 21 December 2015; (4) Not Applicable Not Applicable; (5) Shamladevi Govender (Identity Number 640509 0195 08 7), 67 President Road, Bayview, Chatsworth, 4092; (6) 30.

000777/2016—(2) **Lite, Cecilia**, 21 November 1946, 4611210511085, 5 Virgo Road, Estcourt, 3310; (3) 23 December 2015; (5) Lombard - Badenhorst Inc., PO BOX 18, 81b HARDING STREET, ESTCOURT, 3310; (6) 30.

3208/2013/PMB—(2) **Mkhize, Ntombikile Primrose**, 24 June 1968, 6806240543086, 1 Drostsdy Park, 4 Spilsby Avenue, Lincoln Meade, Pietermaritzburg; (3) 21 May 2007; (5) Randal James Brereton, 303 Florida Road, Morningside, Durban.

1354/2016/PMB—(2) **Hutton, Edith Gloria Beryl**, 8 July 1926, 2607080036080, 315 Azalea Gardens, Margate Retirement Village 4280; (3) 17 January 2016; (5) Kerry Loukakis Attorneys, 3226 Homestead Road Margate 4275; (6) 30.

8908/2012/DBN—(2) **HLOPHE, MXOLISI PETROS**, 6 October 1974, 7410065497087, MZINYATHI AREA, NDWEDWE; (3) 29 May 2012; (4) N/A N/A; (5) BUTHELEZI INCORPORATED, 16 BUTE ROAD, MORNINGSIDE, DURBAN, 4001.

883/2016—(2) **Chetty, Kista**, 24 August 1951, 5108245606088, 49 Daffodil Crescent, Ladysmith, 3370; (3) 14 December 2005; (5) Melissa Naidoo, C/O Box 126, Ladysmith, 3370.

1557/2016—(2) **TAYLOR, CHRISTINE ANN**, 23 January 1947, 4701230547183, 8 FOREST HEIGHTS 58 MARWICK ROAD PRESTBURY PIETERMARITZBURG; (3) 16 February 2016; (5) Tatham Wilkes Attorneys, 200 HOOSEN HAFJEJEE STREET PIETERMARITZBURG; (6) 30.

10889/2012/PMB—(2) **Pillay, Nadarajan**, 14 November 1935, 3511145116086, 270 Woodhurst Drive, Woodhurst, Chatsworth; (3) 25 April 2015; (4) Lutchmieamah Pillay, 7 August 1950, 5008070185085; (5) S. Sigamoney & Associates, 8 Mottramdale Road, Westville, 3630.

001053/2016—(2) **RAFFERTY, JEAN**, 9 June 1929, 2906090029089, LA GRATITUDE, NEWCASTLE; (3) 24 December 2015; (5) GLEN RAFFERTY, HANOVER FARM, NEWCASTLE.

001034/2015—(2) **Acker, Jean Crawford**, 5 April 1920, 2004050043082, Hibiscus Frail Care, Poinsettia 21, Margate, 4280; (3) 30 December 2015; (5) McGlashan McKeown Inc., P O Box 59, Hillcrest, 3650.

1143/2016/PMB—(2) **MKHIZE, NONTANDO EUPHREDA**, 23 April 1983, 8304230533083, 94 LONGMARKET STREET, PIETERMARITZBURG.; (3) 21 October 2015; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

1328/2016/PMB—(2) **GUMEDE, XOLISWA NOBUHLE**, 5 June 1996, 9606050755086, 2064 ZWELISHA AREA, PIETERMARITZBURG, KZN; (3) 7 November 2015; (5) SIVA CHETTY AND COMPANY, 378 LONGMARKET STREET, PIETERMARITZBURG, 3201.

1186/2016/DBN—(2) **NUNHOO, ROOKMIB**, 7 September 1948, 4809070615083, 69 SUNFORD DRIVE, SUNFORD, PHOENIX, 4068; (3) 11 January 2016; (5) R MAHARAJ AND COMPANY, PO BOX 60353, PHOENIX, 4068.

2324/2016/DBN—(2) **Acutt, Donald Melvyn**, 5 October 1939, 3910055025081, 22 Audley Road, Westville, Durban, KwaZulu-Natal; (3) 2 October 2015; (5) Kim Stapylton-Smith, 9 Eastwood Road, Dunkeld West, Johannesburg.

6814/2015—(2) **VAN ZYL, COERT ALBERTUS GROBBELAAR**, 30 October 1949, 4910305076081, 32 WILDERNESS AVENUE, MTUNZINI; (3) 31 May 2015; (5) HESTER MAGDALENA VAN ZYL, DU TOIT INC, GOLDEN PENNY CENTRE, 26 HELY HUTCHINSON STREET, P O BOX 59, MTUNZINI 3867.

5153/2002/PMB—(2) **DURGAHI, FATIMA BIBI**, 21 June 1923, 2306210047089, ROAD 312, HOUSE 12, CHATSWORTH; (3) 10 December 1999; (5) CHETTY AND KISTAN ATTORNEYS, 31 RUSSOM STREET, VERULAM.

2304/2016DBN—(2) **BLOM, JAKOBUS NIKOLAAS WESSELS**, 27 December 1931, 3112275002087, 109 VALLEY DRIVE, WATERFALL, 3610; (3) 18 September 2015; (4) GLORIA WENDY BLOM, 20 April 1946, 4604200020084; (5) CRAIG DOUGLAS HARPER, 545 MARINE DRIVE, BLUFF, DURBAN, 4001; (6) 30 DAYS.

8999/2015—(2) **Perumal, Vengatesu**, 28 January 1950, 5001285157080, 31 Townview Road, Glenhills; (3) 4 July 2015; (4) Mary Anna Perumal, 4 August 1953, 5308040181085; (5) Mary Anna Perumal, c/o Attorneys Laurie C Smith Inc, P O Box 46 Stanger 4450; (6) 30 days.

2464/2016 DBN—(2) **MOODLEY, GENGLIAH**, 1 August 1931, 3108015078080, 61 BHUJ ROAD, MEREBANK, DURBAN, KWAZULU NATAL; (3) 31 August 2015; (4) N/A N/A; (5) SHARON GOVENDER AND ASSOCIATES, SUITE 1417 DURDOC, CENTRE, 460 ANTON LEMBEDE STREET, DURBAN.

001053/2016—(2) **MTSHALI, LIONEL PERCIVAL HERCULAS MBEKI**, 7 November 1935, 3511075171085, 3289 37TH AVENUE, CLERMONT, 3602; (3) 13 December 2015; (4) DAPHNE DOREEN ZENZILE MTSHALI, 5 April 1934, 3404050256081; (5) FRIEDERICKE ARTEMIS LIASIDES, 37 OVERPORT DRIVE, BEREA, DURBAN, 4091.

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.

810/2016—(2) **VAN DER MERWE, RIAAN**, 16 April 1978, 7804165007087, 10 EL FLAMENCO, 33 FYNN ROAD, AMANZIMTOTI, 4126; (3) 8 November 2015; (4) N/A N/A; (5) NATALIE JANSEN VAN VUUREN, 23 OVERPORT DRIVE, ESSENWOOD, DURBAN, 4091.

6317/2013(DBN)—(2) **NGCOBO, HAPPYBOY SBONGISENI**, 3 February 1980, 8002036015087, N659, UMLAZI TOWNSHIP; (3) 6 August 2012; (4) PRIMROSE SITHEMBILE NGCOBO, 10 July 1972, 8001280360082; (5) Z M Zuma & Co Attorneys, 109 Wick street, Verulam, office number 2 First Floor, Verulam, 4340.

1032/2016/PMB—(2) **Gevers, Verena Hulda**, 15 November 1930, 3011150051088, Paulpietersburg Retirement Village, 30 High Street, Paulpietersburg, 3180; (3) 12 December 2015; (5) Cox & Partners, P O Box 5, Vryheid, 3100; (6) 30.

002956/2016—(2) **BEARD, ENGELA MARIA**, 7 June 1942, 4206070059083, 6 ASHTON MEWS, 34 NEWPORT AVENUE, GLENASHLEY; (3) 12 September 2012; (4) N/A N/A; (5) CYNTHIA BEARD, 6 ASHTON MEWS, 34 NEWPORT AVENUE, GLENASHLEY.

20871/2014/dbn—(2) **JADHUNANDAN, KRISHENPAUL**, 20 March 1943, 4303205477080, 388 GROVE-END DRIVE, PHOENIX; (3) 4 April 2014; (4) CHOONAWATHI JADHUNANDAN, 3 August 1942, 4208030389089; (5) A SOMERS & ASSOCIATES, 31 SLEDGROVE CLOSE, GROVE-END, PHOENIX; (6) N/A.

012441/2015DBN—(2) **NAIDOO, NAGAMMA**, 2 March 1925, 2503020218088, 91 ARENA PARK DRIVE, CROFTDENE, CHATSWORTH; (3) 10 March 2015; (4) N/A N/A, N/A; (5) K. DURAI & ASSOCIATES, 331 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH.

1739/2016—(2) **NAICKER, PONNAMMA**, 21 April 1939, 3904210043089, 30 BURNTON PLACE, RESERVOIR HILLS, 4091; (3) 17 December 2015; (4) N/A N/A; (5) NATALIE JANSEN VAN VUUREN, 23 OVERPORT DRIVE, ESSENWOOD, DURBAN, 4091.

001629/2016/PMB—(2) **JIYANE, JACK LAZARUS**, 30 March 1948, 4803305453089, HOUSE NO. E9255, SECTION 5, MADADENI; (3) 23 January 2016; (4) NTOMBI DORRIS JIYANE, 20 December 1952, 5212200817084; (5) DBM ATTORNEYS, PO BOX 117 NEWCASTLE 2940; (6) 30.

5397/2008/Dbn—(2) **Begbie, Rulf Peter**, 17 July 1923, 2307175045084, 37 Beaunoir Avenue, Austerville, Durban; (3) 5 November 2007; (4) Abegail Maria Begbie, 14 May 1926, 2605140013081; (5) Wendy Verona Folkard, 15 Yellowfin Crescent, New Dawn Park, 4037.

5131 2015 pmb—(2) **SINGH, RAJAN**, 27 December 1970, 7012275133088, 41 VARLEY ROAD, PIETERMARITZBURG; (3) 28 May 2015; (5) QUENTIN RICHARD DOBEYN, 146 JABU NDLOVU ST, P M BURG.

003236/2015/DBN—(2) **REDDY, KRISHNA**, 14 April 1945, 4504145466089, 321 ESSELEN CRESCENT, LENHAM, PHOENIX, 4068; (3) 20 October 2013; (5) MONOGRAN PILLAY, SUITE 101, UMDONI CENTRE, 28 CROMPTON STREET, PINETOWN, 3610; (6) 30 DAYS.

3410/2015/DBN—(2) **REDDY, GONALUTCHMI**, 16 December 1938, 3812160403080, 321 ESSELEN CRESCENT, LENHAM, PHOENIX, 4068; (3) 1 January 2013; (5) MONOGRAN PILLAY, SUITE 101, UMDONI CENTRE, 28 CROMPTON STREET, PINETOWN, 3610; (6) 30 DAYS.

1521/2016—(2) **SEAGER, KATHLEEN AGNES**, 10 November 1921, 2111100033086, Unit 20, Tafta, 76 Woolwich Avenue, Bellair, DURBAN; (3) 8 January 2016; (5) Peter Brown Attorneys, P O BOX 12052, DORPSPRUIT, 3206; (6) 30.

1506/2016/DBN—(2) **GOVENDER, KRISHNA**, 18 July 1946, 4607185075080, 13 MATHURA ROAD, ISIPINGO RAIL, ISIPINGO, DURBAN; (3) 20 November 2015; (4) MANAGIE GOVENDER, 23 September 1954, 5409230172080; (5) DESHNEE REDDY ATTORNEYS, 344C FLORIDA ROAD, MORNINGSIDE, DURBAN; (6) N/A.

2725/2016—(2) **Visagie, Lowina Dorothy**, 1 April 1931, 3104010043088, Second Floor, Hibiscus Frail Care, Margate Retirement Village, Margate; (3) 26 December 2015; (5) Deborah Lee Byrne, P.O. Box 27521, Greenacres, Port Elizabeth 6057.

2725/2016—(2) **Visagie, Lowina Dorothy**, 1 April 1931, 3104010043088, Second Floor, Hibiscus Frail Care, Margate Retirement Village, Margate; (3) 26 December 2015; (5) Deborah Lee Byrne, P.O. Box 27521, Greenacres, Port Elizabeth 6057.

2128/2016/DBN—(2) **Coucourakis, Jennifer Jane**, 28 October 1956, 5610280039083, 9 Surrey Lane, Kloof 3610; (3) 13 January 2016; (5) Pearce Du Toit & Moodie, P O Box 5645, Durban, 4000.

9497/2015—(2) **MNQAYI, MFUNGANI**, 3 July 1944, 4407035364085, NDONDWANE RESERVE, EMPANGENI; (3) 25 May 2015; (5) PHUMLANI P. MNQAYI, THULA MLONDO ATTORNEYS SUITE 305, DOONE HOUSE, SMITH STREET, DURBAN.

8514/2015/PMB—(2) **JOB, DAVID ANTHONY**, 2 November 1933, 3311025037084, 90 BURGER STREET, PIETERMARITZBURG, 3201; (3) 29 July 2015; (5) AUSTEN SMITH, P O BOX 37, PIETERMARITZBURG 3200; (6) 30.

1183/2016—(2) **Boyers, Richard Ford**, 12 February 1928, 2802125065083, 90 Marine Drive, Park Rynie; (3) 25 December 2015; (5) Alexanders Incorporated, 177 Scott Street, Scottburgh, 4180.

1135/2016DBN—(2) **GOVENDER, MOONSAMY**, 22 August 1939, 3908225135087, ERF 2021 MARBURG, PORT SHEPSTONE; (3) 10 October 2015; (4) THANABAKIUM GOVENDER, 25 November 1948, 4811250212087; (5) JAYEN MOODLEY ATTORNEYS, SHOP 2A SPILLERS WHARF, SUGAR MILL ROAD, PORT SHEPSTONE.

8632/2015—(2) **Van Breda, Lesley Lonsdale**, 28 September 1923, 2309280001085, Brunfelsia Care Centre, New Hanover; (3) 20 September 2015; (5) FNB Fiduciary (PTY) LTD, PO Box 13527, Cascades, 3202.

9536/2012/DBN—(2) **Govender, Yogapragasen**, 27 July 1957, 5707275166085, 8 Damascus Grove, Moorton, Chatsworth; (3) 26 January 2012; (4) Kesagie Govender, 1 February 1969, 6902010120088; (5) Gudrun Hansi Boshoff, Identity number 601109 0002 081 nominee of Standard Executors and Trustees Limited, Private Bag X11, Suite 22, Brandhof, 9324; (6) 30.

001040/2016/PMB—(2) **Partridge, Maurice John**, 20 February 1924, 2402205028083, 30 Worlds View, Worlds View, Pietermaritzburg, 3201; (3) 21 December 2015; (5) Alan James McEwen, P O Box 13132, Cascades, 3202.

2732/2016/DBN—(2) **GOVENDER, VAALU**, 26 December 1939, 3912265122088, LOT 1234 VENUS DRIVE, MARBURG; (3) 13 December 2015; (4) PARVATHI GOVENDER GOVENDER, 26 May 1942, 4205260102083; (5) ANIL RABINATH & ASSOCIATES, 299 UNDERWOOD ROAD, SARNIA, 3610.

12298/2015DBN—(2) **GOUNDEN, SIVALINGAM THANDRAYA GOUNDEN**, 28 October 1956, 5610285187085, 47 STRELITZIA LANE, MARBURG, PORT SHEPSTONE; (3) 20 June 2015; (4) RENAYAGIE MOONSAMY GOUNDEN, 23 April 1959, 5904230082081; (5) JAYEN MOODLEY ATTORNEYS, SHOP 2A SPILLERS WHARF, SUGAR MILL ROAD, PORT SHEPSTONE.

15612/2015/DBN—(2) **Mason, Irene Elizabeth Loveday**, 18 October 1920, 2010180014083, 19 Sandown Village, 27 Harvey Street, Pinetown; (3) 5 October 2015; (5) Shanoj Ishwarduth Ramdhani, PO Box 212, Westville, 3630.

000666/2016—(2) **VAN STADEN, MARION JOAN**, 10 July 1947, 4707100143086, 11 VOORTREKKER STREET, LADYSMITH, 3370; (3) 29 November 2015; (4) N/A; (5) CARMEN SEELE ATTORNEY INC, 34 CHEVRIL ROAD, LADYSMITH, 3370.

016132/2015 DBN—(2) **VALLY, MAHOMED SALEEM**, 9 December 1955, 5512095650080, 63 PALACE PLACE BONELLA, MAYVILLE, DURBAN; (3) 15 August 2015; (4) YASMIN BIBI VALLY, 22 September 1958, 5809220221088; (5) A R KAZI & COMPANY, P.O.BOX: 2786, DURBAN; (6) 30 DAYS.

001198/2016—(2) **Mokoena, Maria Matsiliso**, 11 May 1958, 5805110750087, 128 Mofolo Road, Ashdown, Pietermaritzburg, 3201; (3) 8 October 2011; (5) Ngcobo Services Trust, 234 Church Street, Permanent Building, 4th floor, Pietermaritzburg.

10692/2015 DBN—(2) **Ratzeburg, Douglas Herry**, 24 June 1950, 5006245018082, 51 & 72 SS Amanzimtoti Gardens, 52-64 Fynn Road, Amanzimtoti KwaZulu-Natal; (3) 13 May 2014; (5) Omar Farouk Peer Attorney, Suite 604, 6th floor Perm Building, 343 Anton Lembede Street, Durban 4001.

2822/2016/DBN—(2) **VALJEE, REWA**, 23 August 1937, 3708230093085, 87 WORKINGTON ROAD, GREENWOOD PARK, DURBAN; (3) 17 November 2015; (4) PARBHOODASS VALJEE, 13 June 1932, 3206135093086; (5) SNYMAN & GARACH ATTORNEYS, P O BOX 58, DURBAN, 4000.

001454/2016—(2) **Khoza, Mfanile Mntungani**, 10 August 1957, 5708105442084, Kwa-Dolo area, Greytown, 3250; (3) 31 December 2015; (4) Qholwane Sarah Khoza, 26 June 1958, 5806260426080; (5) Ngcobo Services Trust, 234 Church Street, Permanent Building, Pietermaritzburg, 3201.

2588/2016/DBN—(2) **ESSOP, ABDUL KARRIM ESSOPP**, 1 July 1951, 5107015008087, 26 LYNCFROFT PLACE, LONGCROFT, PHOENIX; (3) 22 August 2011; (4) FATHIMA BIBI ESSOP, 8 August 1964, 6408081032087; (5) FARHARD ESSOP, 26 LYNCFROFT PLACE, LONGCROFT, PHOENIX; (6) 21 DAYS.

2851/2016/DBN—(2) **PADIA, RAMESHCHANDRA**, 12 January 1942, 4201125611087, 18 ALBIZA PLACE, WESTVILLE, DURBAN; (3) 21 May 2015; (4) N/A N/A; (5) SNYMAN & GARACH ATTORNEYS, P O BOX 58, DURBAN, 4000.

1342/2016/PMB—(2) **Moore, Geoffrey Herbert**, 12 June 1924, 2406125070083, Unit 334, Bauhinia Gardens, Margate Retirement Village, Margate; (3) 7 February 2016; (4) Lynette Patricia Moore, 6 November 1938, 3811060063085; (5) ECKHARD VOLKER CA (SA), P O BOX 1086 Wandsbeck 3631.

1588/2016/PMB—(2) **Geyser, Jacobus Frederick Philippus**, 25 May 1957, 5705255017088, 432 Marine Drive, Bluff, Durban; (3) 28 January 2016; (4) Jillian Monica Geyser, 16 February 1964, 6402160093086; (5) ECKHARD VOLKER CA (SA), P O BOX 1086 Wandsbeck 3631.

001258/2016—(2) **Sithole, Samuel Khulumokwakhe**, 18 May 1967, 6705185354089, 153 Somshoek, Wasbank. 2920; (3) 4 August 2015; (4) Kwenzazi Precious Ndelela, 25 November 1977, 7711250322083; (5) Ngcobo Services Trust, 234 Church Street, Permanent Building, 4th floor, Pietermaritzburg, 3201.

5316/2012/DBN—(2) **SOLAI, VELLIAMMA**, 5 December 1939, 3912050100083, 10 LIBRA ROAD WOODHURST CHATSWORTH DURBAN; (3) 14 September 2011; (5) Attorneys King-Essack & Associates Incorporated, P O Box 82 Pinetown 3600.

2527/2016DBN—(2) **VESCHINI, JOHN ADRIAN**, 15 November 1945, 4511155082088, 20 NORMANDIE MEWS LE DOMAINE HILLCREST 3610; (3) 12 February 2016; (5) GILLIES M BERNSTEIN, CLUSTER BOX 6510 LE DOMAINE HILLCREST 3626.

738/2015/PMB—(2) **Ndlovu, Cyprian Thamsanqa**, 16 November 1954, 5411165728084, 8677, Madadeni E, Newcastle, KwaZulu-Natal; (3) 2 January 2015; (4) Buyisiwe Ruth Anneth Ndlovu, 11 November 1968, 6811110676081; (5) Kunene Attorneys, Suite 204, 2nd Floor, Fedsure House, 251 Church Street, Pietermaritzburg, 3201.

2634/2016—(2) **Maphanga, Africa Mfana**, 12 April 1938, 3804125395089, BB 290 Sigujana Road Umlazi 4031; (3) 3 March 2014; (4) Lydia Thulisile Maphanga, 25 August 1953, 5308250760081; (5) Lydia Thulisile Maphanga, BB 290 Sigujana Road Umlazi 4031.

7014-2015—(2) **RAMPERSAD, PARBATHY**, 23 September 1938, 3809230132087, 99 JUPITER ROAD, NORTHDALE, PIETERMARITZBURG, 3201; (3) 17 December 2012; (4) N/A N/A; (5) MAHENDRA BABULAL, C/O MASTROSS INC, 393 JABU NDLOVU STREET, PIETERMARITZBURG, 3201.

2967/2016/DBN—(2) **BARKER, MARGARET ELIZABETH MARINA**, 14 January 1937, 3701140059080, 13 WIDENHAM TERRACE, 2 CHELTENHAM DRIVE, WIDENHAM, 4170; (3) 31 January 2016; (5) NEDGROUP TRUST LIMITED, PRIVATE BAG X14, MUSGRAVE, 4062.

2486/2016DBN—(2) **NGWENYA, THANDIWE NELISIWE**, 29 July 1971, 7107290361084, 60 MOBERLEY ROAD, EMPANGENI 3880; (3) 26 January 2016; (4) BONGINKOSI SAMUEL NGWENYA, 30 November 1967, 6711305422087; (5) NOMPUMELELO, HADEBE INC., SUITE 1202, 12TH FLOOR METROPOLITAN LIFE BUILDING, 391 ANTON LEMBEDE STREET DURBAN 4001; (6) 30 DAYS.

7814/2009/PMB—(2) **ZUMA, NOMPUMELELO GLADYS**, 8 June 1940, 4006080466082, 1593 B3 ROAD, ASHDOWN, EDENDALE, PIETERMARITZBURG, 3021; (3) 12 June 2009; (4) N/A N/A; (5) CHRISSELDA THABILE ZUMA, C/O MASTROSS INC, 393 JABU NDLOVU STREET, PIETERMARITZBURG, 3201.

001035/2016/PMB—(2) **MAC KENZIE, FLORA MARGARET**, 25 December 1932, 3212250053087, 7 DELY CRESCENT, ASHBURTON, PIETERMARITZBURG; (3) 15 May 2015; (5) 1. KEEBLE MACKENZIE 2. CATHERINE ANN VAN SCHALKWYK, C/O MOORE ATTORNEYS, P O BOX 12, CAMPERDOWN, 3720.

2970/2016/DBN—(2) **BUCHHOLZ, PETER BERNHARD**, 13 April 1944, 4404135066181, 9 BRACKENRIDGE, 10 GEVERS ROAD, ASSAGAY, 3610; (3) 7 November 2015; (5) NEDGROUP TRUST LIMITED, PRIVATE BAG X14, MUSGRAVE, 4062.

1526/2016 (DBN)—(2) **Henley, Julia Vernity**, 9 February 1959, 5902090190085, 106 Cyas Road, Wentworth, 4052; (3) 25 June 2015; (4) Patrick Henley, 13 March 1959, 5903135109080; (5) Viren Singh Attorneys, Notaries & Conveyancers Incorporated, 239 Mathews Meyiwa (Stamford Hill) Road, Greyville, Durban, 4001.

2281/2016/DBN—(2) **Wann, William Barrie**, 18 May 1935, 3505185055188, Flat 12 Rob Roy Retirement Village, Botha' Hill; (3) 6 December 2015; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban, 4001; (6) 30.

000445/2016/PMB—(2) **Macleod, Patricia Alice**, 16 September 1929, 2909160028080, 11 Sakabula Country Estate, Merrivale; (3) 28 October 2015; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban, 4001; (6) 30.

2270/2016/DBN—(2) **Wiggill, Shirley Letitia**, 11 July 1948, 4807110053083, 10 Brand Street, Uvongo, KwaZulu-Natal; (3) 6 December 2015; (4) Ian Albert Wiggill, 13 July 1946, 4607135059085; (5) The Standard Bank Limited, Standard Trust Private Bag 54319 Durban 4000; (6) 30.

2265/2016/DBN—(2) **Smith, Ernest**, 13 November 1927, 2711135010080, 9 Proteaprag, Veldenvlei; (3) 24 November 2015; (5) Jenny Naidoo, Identity number 6211040089085, nominee of the Standard Bank of South Africa Limited, 1 Kingsmead Way, Kingmead, Durban, 4000; (6) 30.

008544/2015/PMB—(2) **Pitout, Johannes Ignatius**, 2 March 1953, 5303025042089, West Ilsley Farm, Underberg; (3) 26 September 2015; (4) Hester Magrietha Pitout, 24 October 1954, 5410240225082; (5) Jenny Naidoo, Identity Number : 621104 0089 08 5, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban, 4001; (6) 30.

009043/2015/PMB—(2) **Van Doornum, Bronwen Louelle**, 29 May 1976, 7605290031086, 15 Fairlands, 71 Grimthorpe Avenue, Pietermaritzburg; (3) 19 October 2015; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban; (6) 30.

2273/2016/DBN—(2) **Janse Van Rensburg, Cornelis Johannes**, 21 September 1940, 4009215007086, Unit 165 Banners Rest, Port Edward; (3) 11 December 2015; (4) Christina Janse Van Rensburg, 2 August 1942, 4208020065087; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban, 4001; (6) 30.

2274/2016/DBN—(2) **Naidoo, Munsami**, 5 September 1958, 5809055263080, 22 Raymond Crescent, Queensburgh; (3) 27 March 2015; (4) Sherin Naidoo, 4 August 1960, 6008040156082; (5) Standard Bank Limited, Standard Trust Limited, Private Bag 54319, Durban, 4000; (6) 30.

2639/2016/DBN—(2) **Hart, Keith Alexander**, 18 March 1943, 4303185038084, 11 D Montezuma, 117 Snell Parade, Durban; (3) 3 January 2016; (4) Evelyn Catherine Hart, 12 August 1948, 4808120072089; (5) The Standard Bank Limited, 1 Kingsmead Way, Kingsmead, Durban, 4000; (6) 30.

001455/2016/PMB—(2) **Tresise, Madge Struthers**, 19 September 1929, 2909190035089, Riverside Park Home, 450 Bulwer Street, Pietermaritzburg; (3) 2 January 2016; (5) Jenny Naidoo, Standard Bank Centre, Ground Floor, 1 Kingsmead Way, Kingsmead, Durban 4001; (6) 30.

001490/2016/PMB—(2) **Ramchurren, Deepplall**, 30 May 1951, 5105305117089, 45 Chetty Road, Northdale, Pietermaritzburg, 3201; (3) 21 January 2016; (4) Anjanie Deeplall Anjanie Deeplall, 24 December 1955, 5512240103084; (5) Jenny Naidoo, Identity Number 621104 0089 085, Private Bag 54319, Durban, 4000; (6) 30.

000694/2016/PMB—(2) **Harripersad, Dhenischund**, 16 May 1954, 5405165027083, 14 Lupin Crescent, Northdale, Pietermaritzburg; (3) 10 November 2015; (4) Premilla Harripersad, 7 October 1963, 6310070097081; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban, 4001; (6) 30.

7521/2015/PMB—(2) **Van Heerden, Kanthlawathie**, 24 December 1939, 3912240053085, 10 Nocturn Street, Sunset View, Newcastle; (3) 4 July 2015; (5) Standard Trust Limited, n/a; (6) 30.

- 2638/2016/DBN—(2) **Ntinga, Sibongile Florence**, 2 July 1944, 4407020173087, B20 Sannin Extension, Clermont, Durban, 3602; (3) 11 January 2016; (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.
- 000485/2016/PMB—(2) **Dicks, Raymond George**, 15 November 1937, 3711155005084, 18 Hartebees Street, Hutten Heights, Newcastle; (3) 21 October 2015; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.
- 000478/2016/PMB—(2) **Ntuli, Betty Margaret**, 11 September 1958, 5809110870085, 1192 Mangosuthu Drive, Nqutu, Ladysmith; (3) 25 October 2015; (4) Bogani Michael Ntuli, 24 February 1956, 5602245278088; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.
- 000667/2016/PMB—(2) **Simpson, Mark Joseph**, 24 March 1963, 6303245040086, 21 Robin Close, Ext 7, Kokstad, 4700; (3) 17 April 2015; (4) Patricia Magdalene Theresa Simpson, 10 June 1965, 6506100077080; (5) Jenny Naidoo, Standard Bank Centre, 1 Kingsmead Way, Kingsmead, Durban, 4001; (6) 30.
- 2266/2016/DBN—(2) **Van Staden, Frederick William**, 15 June 1946, 4606155023088, Lot 83315 General Hertzog Drive, Palm Beach, Margate; (3) 8 January 2016; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.
- 2614/2016/DBN—(2) **Dlamini, Thami Cyprian**, 25 October 1976, 7610255371089, 12 Lantana Road, Nagina, Pinetown, 3610; (3) 5 January 2016; (4) Princess Nokuthula Dlamini, 7 August 1970, 7008070426081; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.
- 2617/20116/DBN—(2) **Gerber, Johannes Jacobus**, 21 February 1955, 5502215113085, 14 Clifford Wynne Street, Eshowe; (3) 3 December 2015; (4) Anne-Mare Gerber, 27 January 1958, 5801270102086; (5) Jenny Naidoo, 1 Kingsmeadway, Kingsmead, Durban, 4000; (6) 30.
- 2399 / 2016 DBN—(2) **NYAWO, DUMISANI CAIPHAS**, 5 February 1967, 6702055752088, 96 Endabeni Area, Jozini, Kwa-Zulu Natal; (3) 30 November 2015; (4) ZINHLE PATIENCE NYAWO, 31 July 1974, 7407310599089; (5) Attorneys Charles & Associates, Suite B - 10 Lytton Crescent, Pinetown, Durban, 3610; (6) N/A.
- 8191/2010 PMB—(2) **KADWA, AHMED**, 7 September 1939, 3909075099084, 7 ORIENT ROAD, ALBERSVILLE, PORT SHEPSTONE; (3) 10 November 2009; (4) AEYSHA BEE BEE KADWA, 14 November 1941, 4111140085086; (5) A R KAZI & COMPANY, P.O.BOX: 2786, DURBAN, 4001; (6) 30.
- 9771/2006 PMB—(2) **NDLOVU, DOROTHY**, 28 May 1934, 3405280162080, COTTONLANDSAREA, VERULAM, DURBAN; (3) 30 January 2002; (4) N/A N/A; (5) MASEKO MBATHA AND ASSOCIATES, 28 KENT ROAD, STAMFORD BUILDING, 2ND FLOOR, SUITE 4, GREYVILLE, 4001; (6) 30.
- 15270/2007/DBN—(2) **Ngidi, Philomena Nokuphiwa**, 6 January 1936, 3601060213081, 21 Carissa Road, Caversham Glen, Pinetown, 3610; (3) 9 August 2007; (4) Mduduzi Phineas Ngidi, 20 November 1935, 3511205176087; (5) W E White Attorneys, 12 Osborn Road, P O Box 131, Eshowe, 3815; (6) 30.
- 1985/2016/DBN—(2) **Zitha, Bongani Moses**, 8 July 1961, 6107085549084, C186, Umfolozi Road, Kwa Mashu, 4359; (3) 10 August 2016; (5) Sentinel International Trust Company (Pty) Ltd, PO Box 2763, Westway Office Park, 3635.
- 2657/2016—(2) **VINNICOMBE, PHYLLIS MARY CORNELL**, 20 February 1926, 2602200042183, 17 Strafford Gardens, Short Place, New Germany; (3) 19 December 2015; (4) n.a n.a; (5) Yvonne Lee Boden, Garlicke & Bousfield, 7 Torsvale Crescent, La Lucia Ridge Office Estate, Umhlanga 4320.
- 002136/2016—(2) **Khatree, Adam**, 25 April 1938, 3804255078083, 96 Acara Street, Stonebridge, Phoenix, Kwazulu-Natal; (3) 23 December 2015; (4) Zubeda Khatree, 15 December 1942, 4212150107081; (5) G H Ismail & Associates, 543 Peter Mokaba Ridge (Formally Ridge Road), Durban, Kwazulu-Natal; (6) 30.
- 2181/2016DBN—(2) **Borges, Antonio Pereira Da Silva**, 14 February 1952, 5202145147184, 16 Westbrook Manor, Acacia Crescent, Westbrook, 4399; (3) 10 April 2015; (4) Tracy Helen Louise Borges, 9 April 1965, 6501090126088; (5) Jan Abraham Nel, ABSA Trust, P O Box 2174, Durban, 4000.
- 002075/2016—(2) **Keshav, Luxmi**, 28 August 1937, 3708280220083, 9 Siripat Gardens, 14 Ibnis Road, Reservoir Hills, Durban, Kwazulu-natal; (3) 7 September 2012; (4) Vasantrai Ambaran Keshav, 19 February 1937, 3702195108087; (5) G H Ismail & Associates, 543 Peter Mokaba Ridge (Formally known as Ridge Road), Durban, Kwazulu-Natal; (6) 30.
- 1500/2016PMB—(2) **MAHARAJ, PRAVIN**, 1 January 1961, 6101015251085, 28 AGRA ROAD, LADYSMITH, 3370; (3) 25 September 2015; (4) MEENAKUMARIE MAHARAJ, 17 December 1962, 6212170089085; (5) JAN ABRAHAM NEL, 291 ANTON LEMBEDE STREET, DURBAN, 4001.
- 2120/2016DBN—(2) **Mccamlie, Roy**, 18 January 1969, 6901185278085, 3 Lawton Road, KZN, 4000; (3) 29 November 2015; (4) Constance Jacqueline Mccamlie, 12 August 1971, 7108120135086; (5) Jan Abraham Nel, ABSA Trust, P O Box 2174, Durban, 4000.
- 2123/2016DBN—(2) **Ziqubu, Thembisile Edith Ziqubu**, 4 April 1964, 6404040765081, 1 Hoopoe Lane, Ladysmith, 3370; (3) 4 August 2015; (5) Jan Abraham Nel, ABSA Trust, P O Box 2174, Durban, 4000.
- 1055/16dbn—(2) **moodley, thannamuthu**, 24 June 1942, 4206245081087, 23 primrose terrace mobeni heights chatsworth durban 4092; (3) 24 December 2015; (5) -, -.
- 2521/16 dbn—(2) **moodley, ganas**, 12 December 1944, 4412125139082, unit 603 amawela 177 beach road amanzimtoti 4126; (3) 3 January 2016; (4) suryakumari moodley, 28 May 1951, 5105280149081; (5) -, -.
- 1959/16dbn—(2) **auret, susrs sophia**, 20 February 1926, 2602200002088, unit 28 central lake view freeland park scottburgh 4180; (3) 29 December 2015; (5) -, -.
- 1934/16dbn—(2) **luck, shirley mary**, 1 November 1931, 3111010002089, 11 impala road st winifreds kingsburgh 4126; (3) 14 November 2015; (5) -, -.
- 1947/16dbn—(2) **Tembe, Ivy Thembani**, 2 February 1930, 3002020702083, Z1916 Phase 02 Umlazi t/ship, 4132; (3) 23 October 2013; (5) -, -.
- 2192/16dbn—(2) **carstens, linda**, 15 February 1954, 5402150003187, 81 rushbrook road highland hills pinetown 3610; (3) 13 December 2015; (5) -, -.

002130/2016—(2) **Keshav, Vasantraï Ambaram**, 19 February 1937, 3702195108087, 25 The Lakes, Mount Edgecombe Country Club Estate 2, Kwazulu-Natal; (3) 24 June 2015; (4) n/a n/a; (5) G H Ismail & Associates, 543 Peter Mokaba Ridge (Formally known as Ridge Road), Durban, Kwazulu-Natal; (6) 30.

1961/16dbn—(2) **gumede, nomusa princess**, 3 January 1965, 6501030853080, 69 everfield groove newlands west ,4037; (3) 20 November 2015; (5) -, -.

503/16pmb—(2) **redlinghys, wendy barbara**, 4 December 1958, 5812040096086, unit 7 constantiamews terwolbeer place blackridge pietermaritzburg 3201; (3) 2 November 2015; (5) -, -.

2700/2016DBN—(2) **EARLE, CECILIA JOHANNA**, 6 October 1954, 5410060038086, 16 MANGO GROVE, ARBORETUM, 3900; (3) 16 September 2015; (4) N/A N/A; (5) JAN ABRAHAM NEL, 291 ANTON LEMBEDE STREET, DURBAN, 4001.

655/16PMB—(2) **Reimers, Gustav Hans Karl**, 4 April 1925, 2504045015087, Greendale, Retirement Home, Howick, 3290; (3) 24 April 2015; (5) NANWANTHIE AJODHA GOVENDER, PO BOX 2174, DURBAN,4000.

1615/2016—(2) **ZONDO, SOPHIE THANDI**, 20 December 1959, 5912200883081, MADADENI,NEWCASTLE, KWAZULU NATAL; (3) 12 February 2016; (5) NTUTHUKO ZONDI ATTORNEYS, 234 HOOSSEN HAFJEJEE STREET ,PIETERMARITZBURG 3201.

11011/2011—(2) **NDLAZI, CAILUS VUSUMUZI**, 25 May 1945, 4505255457081, KWA-MASHU ,DURBAN, KWAZULU NATAL; (3) 14 May 1996; (4) N/A N/A; (5) NTUTHUKO ZONDI ATTORNEYS, 234 HOOSSEN HAFJEJEE STREET ,PIETERMARITZBURG 3201.

1268/2016—(2) **BHENGU, MAXWELL**, 5 January 1928, 2801055114085, OSIZWEN,DRYHOEK,NEWCASTLE, KWAZULU NATAL; (3) 18 September 2014; (4) MANTOMBI MARGARET BHENGU, 11 August 1953, 5308110721083; (5) NTUTHUKO ZONDI ATTORNEYS, 234 HOOSSEN HAFJEJEE STREET ,PIETERMARITZBURG 3201.

8844/2015/PMB—(2) **NDLOVU, THANDAZILE CHRISTINAH**, 18 May 1969, 6905180575080, MADADENI, NEWCASTLE; (3) 6 October 2015; (4) N/A; (5) NTUTHUKO ZONDI ATTORNEYS, 234 HOOSSEN HAFJEJEE STREET ,PIETERMARITZBURG, 3201.

3751/2015/PMB—(2) **NTANZI, THANDI CYNTHIA**, 23 November 1965, 6511230327082, MADADENI,NEWCASTLE; (3) 30 April 2015;(4) N/A;(5) NTUTHUKOZONDIATTORNEYS,234HOOSSENHAFJEJEEESTREET,PIETERMARITZBURG,3201.

26664/2014PMB—(2) **Mkhize, Makiwe Theresa**, 21 November 1934, 3411210213084, 159 Nhlazatshe, Edendale, Pietermaritzburg, 3217; (3) 11 December 2014; (5) Jan Abraham Nel, ABSA Trust, P O Box 2174, Durban, 4000.

2830/2016/DBN—(2) **SUBBEN, VALAYUTHAM**, 18 July 1941, 4107185131082, 15 ERYTHRINA AVENUE, CROFTDENE, CHATSWORTH; (3) 16 January 2016; (4) MINIAMMA SUBBEN, 24 June 1944, 4406240139084; (5) JESSICA GOUNDEN AND ASSOCIATES, 93 CROFTDENE DRIVE CROFTDENE CHATSWORTH.

2821/2016/DBN—(2) **NAIDOO, VASUDEVA**, 7 April 1939, 3904075115089, 18 INSIGHT PLACE, CROFTDENE, CHATSWORTH; (3) 27 June 2012; (4) VELIPUSHPEE NAIDOO, 26 April 1948, 4804260608089; (5) JESSICA GOUNDEN AND ASSOCIATES, 93 CROFTDENE DRIVE CROFTDENE CHATSWORTH.

1355/2016—(2) **Samson, Jeevanandam James**, 8 September 1957, 5709085156082, 75 Raj Mahal Road, Merebank 4052; (3) 10 November 2015; (4) Reena Devi Samson, 11 January 1960, 6001110656081; (5) Shafee Khan and Company, P.O Box 8232 Cumberwood 3235.

12722/2010/DBN—(2) **Magoso, Theophilus Bongani**, 13 April 1962, 6204135641084, 204 Murraydene Place, Riverdene, Newlands West, Durban, 4035; (3) 30 June 2010; (4) Nokubona Priscilla Magoso, 9 September 1969, 6909091088084; (5) Ray Maharaj Attorneys, PO Box 76121, Marble Ray, 4035.

14961/2015 DBN—(2) **CELE, SIMPHIWE ADOLPHUS**, 5 April 1954, 5404055230089, 1228 KWAMAKHUTSA 4126; (3) 16 April 2014; (4) THEMBANI LEH CELE, 9 July 1966, 6607090400082; (5) THEMBANI LEH CELE, 1228 KWAMAKHUTSA 4126; (6) 30 DAYS.

2722/2016/dbn—(2) **MUNSAMY, SAWNDAREE**, 4 March 1952, 5203040995081, SPRING FLAT 1 STANGER 4450; (3) 27 July 2015; (5) SANLAM TRUST LIMITED, PO BOX 2086 DURBAN 4000.

2457/2016/dbn—(2) **Du Toit, Peter Johannes Frederick**, 10 June 1953, 5306105147082, 75 Pipit Avenue, Woodhaven Park, Durban; (3) 26 September 2015; (5) SANLAM TRUST LIMITED, PO BOX 2086 DURBAN 4000.

1033/2016—(2) **KHAN, ADAM**, 15 November 1959, 5911155210084, 13B MAYFAIR STREET, LENNOXTON, NEWCASTLE, 2940; (3) 2 January 2016; (5) YUSUF KHAN, YUSUF LATIFF ATTORNEYS, PO BOX 24816, NEWCASTLE, 2940.

6071/2015—(2) **van Wyk, Ockie**, 18 Februarie 1936, 3602180078081, Plaas Kaalplaats Wonderfontein Belfast Mpumalanga; (3) 10 Junie 2015; (4) n/a n/a; (5) De Lange & Moolman Ingelyf, 109 Rose Straat Riviera Pretoria Gauteng; (6) n/a.

7786/2015 DBN—(2) **Braum, Kenneth George**, 20 January 1939, 3901205090083, 15 Ascot, 7 Simbithi Drive, Ballito, 4420; (3) 22 February 2015; (5) Lorraine Joy Braum, C/o Garlicke & Bousfield Inc, P.O. Box 1219, Umhlanga Rocks, 4320.

2437/2008/DBN—(2) **NCUBE, BARBARA THEMBISILE**, 22 August 1955, 5508220788084, 31 ALBERS ROAD , SARNIA, PINETOWN, 3610; (3) 2 February 2008; (4) SIPHO EUGENE NCUBE, 22 July 1948, 4807225219082; (5) WOODHEAD BIGBY INCORPORATED, 92 ARMSTRONG AVENUE, LA LUCIA, 4051.

2475/2016/DBN—(2) **BORLAND, DELIGHT EMMA**, 9 May 1926, 2605090014089, SOINS DE VIE CARE CENTRE , LE DOMAINE ,100 ACCUTTS DRIVE, HILLCREST; (3) 17 February 2016; (5) WOODHEAD BIGBY INCORPORATED, 92 ARMSTRONG AVENUE , LA LUCIA , 4051.

21789/2014—(2) **Sabela, Priscilla**, 23 December 1929, 2912230237087, J762, Umlazi Township, Kwazulu-Natal, 4066; (3) 17 March 2005; (4) N/A N/A; (5) Zodwa Primrose Zikalala, 338 Lilian Ngoyi Road, Morningside, Durban, 4001.

401/2016—(2) **Sales, Marjorie**, 17 April 1927, 2704170012087, PMB; (3) 19 November 2015; (5) GHA McPherson on behalf of Momentum Trust Ltd, IPC 90A, 268 West Ave, Centurion, 0157.

15124/2015DBN—(2) **Naidu, Tholasi Govindasamy Naidu**, 3 December 1935, 3512035074088, 397 Rochdale Road,Parlock , Durban; (3) 26 August 2015; (4) N/A N/A; (5) Ray Maharaj Attorneys, P O Box 76121, Marbleray, 4035.

10786/2015—(2) **Mshengu, Johannes**, 1 January 1933, 3301016558081, 647 Mpophomeni B, Mpophomeni; (3) 9 December 2002; (5) Ngcobo Services Trust, 234 Church Street, Permanent Building, 4th floor, Pietermaritzburg, 3201.

5445/2013 PMB—(2) **KUMALO, TANDEKILE ZORA CLOE**, 3 June 1924, 2406030194085, ESHOWE, KWAZULU-NATAL; (3) 22 January 1998; (4) NEVER MARRIED; (5) MASEKO MBATHA AND ASSOCIATES, 28 KENT ROAD, STAMFORD BUILDING, 2ND FLOOR, SUITE 4, GREYVILLE, DURBAN, 4001; (6) 30.

18995/2009DBN—(2) **KINASE, MXOLISI GRACIOUS**, 27 August 1969, 6908275462081, 25 REEDCASTLE GROVE, CASTLE HILL, NEWLANDS WEST; (3) 21 October 2009; (4) MARILYN THABISILE KINASE, 21 September 1973, 7309210397087; (5) MARILYN THABISILE KINASE, 25 REED CASTLE, MARBLEY RAY, NEWLANDS WEST, 4037; (6) N/A.

739/2015—(2) **STRETCH, ERICA ELIZABETH MARIA**, 4 April 1940, 4004040066084, 18 CLIFTON FLATS, 221 KINGSWAY, WARNER BEACH, AMANZIMTOTI; (3) 11 October 2012; (5) STEPHEN WALTER WALLACE, WARWICK TRUST, POSTNET SUITE 205, PRIVATE BAG X3, PLUMSTEAD, 7801.

2740/2016/DBN—(2) **MOODLEY, YEGANTHRA**, 18 August 1957, 5708185071084, 40 MONTEITH PLACE, DURBAN NORTH; (3) 14 February 2015; (4) VEENA NAIDOO, 9 June 1959, 5906090061089; (5) DEKER GOVENDER ATTORNEYS, 77 BLACKBURN ROAD, PARKHILL, DURBAN NORTH.

2515/2016/DBN—(2) **MUNSAMI, SNEPARBHA**, 16 March 1942, 4203160103087, 271 ANNET DRIVE, RESERVOIR HILLS, DURBAN; (3) 29 January 2016; (4) N/A N/A; (5) DEKER GOVENDER ATTORNEYS, 77 BLACKBURN ROAD, PARKHILL, DURBAN NORTH.

20155/2012—(2) **Mpanza, Gladys Nomusa**, 24 May 1973, 7305240336087, 40 Thuthuka Road, Chesterville, 4091; (3) 25 December 2012; (5) Precious Mpanza, 526 Mpala Road, KwaNdengezi, 3602.

2071/2016 DBN—(2) **Jugerpershad, Batchi**, 13 January 1920, 2001130227081, 13 Mitchell Crescent, Tongaat; (3) 10 July 2015; (5) Sham & Meer Attorneys, P.O. Box 146, Stanger, 4450.

2947/2015/PMB—(2) **NDLOVU, SIDNEY SIFISO PIUS**, 2 November 1953, 5311025701082, 53B MATTISON DRIVE, NORTHDAL, PIETERMARITZBURG, 3201; (3) 15 April 2015; (4) THEMBISILE REJOICE NDLOVU, 25 December 1968, 6812251203081; (5) THEMBISILE REJOICE NDLOVU, AUSTEN SMITH, P.O BOX 37, PIETERMARITZBURG, 3200.

001423/2014—(2) **PILLAY, VARADAMMA**, 24 February 1924, 2402240239083, 54 RAJPUT ROAD, RAISTHORPE, PIETERMARITZBURG, KWAZULU NATAL; (3) 14 June 2012; (4) N/A N/A; (5) VASIGARAN THIRUVENGADAM PILLAY c/o ANAND PILLAY AND ASSOCIATES, 37 HENRIETTA STREET, PIETERMARITZBURG, KWAZULU-NATAL; (6) 30 DAYS.

1351/2016/DBN—(2) **Maharaj, Munilal**, 15 March 1945, 4503155244089, 8 Florabrook Place, Brookdale, Phoenix, 4068; (3) 4 March 2015; (4) Malthee Maharaj, 15 April 1943, 4304150144089; (5) Ray Maharaj Attorneys, P O Box 76121, Marble Ray, 4035.

1360/2016/DBN—(2) **Chetty, Nanthagopaul**, 25 December 1943, 4312255061082, 43 Delta Palm Gardens, Palmview, Phoenix; (3) 3 September 2015; (4) Sarasvathy Chetty, 28 February 1948, 4802280076089; (5) Ray Maharaj Attorneys, P O Box 76121, Marble Ray, 4035.

2465/2016 DBN—(2) **Dube, Allison Sakhamuzi**, 27 November 1943, 4311275450085, House 7164, Lindelani, Kwa Dukuza; (3) 30 October 2015; (5) Sham & Meer Attorneys, P.O. Box 146, Stanger, 4450.

5054/2015/PMB—(2) **DLAMINI, MANDLENKOSI JAMES**, 14 July 1953, 5307145649087, LOT 2 LAUDERVILLE, EDENDALE, PIETERMARITZBURG, 3201; (3) 12 June 2016; (4) NOMUSA ELISABETH DLAMINI, 2 February 1955, 5502021065081; (5) NOMUSA ELISABETH DLAMINI, AUSTEN SMITH ATTORNEYS, P.O BOX 37, PIETERMARITZBURG, 3200.

4397/2015/PMB—(2) **MHATU, TANDIWE GLENROSE**, 22 September 1964, 6409220139080, LOT 426 EXTENSION 3, DAMBUZA ROAD, EDENDALE, PIETERMARITZBURG, 3206; (3) 17 June 2015; (4) SHUKUMA JAMES GAYA, 5 May 1959, 5905055309087; (5) SHUKUMA JAMES GAYA, AUSTEN SMITH ATTORNEYS, P.O BOX 37, PIETERMARITZBURG, 3200.

1190/2016/PMB—(2) **Duma, Emmerencia Sebenzile**, 27 March 1950, 5003270466088, 83 Jinnah Road, Northdale, Pietermaritzburg; (3) 13 November 2010; (4) Bhekamafa Mickion Duma, 2 July 1948, 4807025285085; (5) Stowell & Co Inc, P O Box 33, Pietermaritzburg, 3200.

11010 2009 DBN—(2) **MAHOMED, ABDOL NOOR**, 13 October 1939, 3910135041082, 121 PARLOCK DRIVE, PARLOCK 4051; (3) 24 February 2009; (4) RABIAH NOOR MAHOMED, 30 September 1944, 4409300397089; (5) YACOOB NOOR MAHOMED, 121 PARLOCK DRIVE, PARLOCK, 4037.

1315/2016/DBN—(2) **Ramlugan, Padmini**, 13 December 1965, 6512130229089, 10 HavenHill Place, Hillgrove, Newlands West, Durban, 4037; (3) 13 December 2015; (5) Ray Maharaj Attorneys, P O Box 76121, Marble Ray, 4035.

10093/2005—(2) **Manyoni, Strongman**, 15 January 1954, 5401155806081, H2109, Esikhawini; (3) 15 July 2005; (4) Siphwiwe Happiness Manyoni, 27 September 1954, 5409270783085; (5) Siphwiwe Happiness Manyoni c/o Scheepers Spies Mdaka Inc, Lot 47, Jan Smuts Avenue, Mtubatuba.

3019/2016—(2) **Bukhosini, Musawakhe Victor**, 12 January 1967, 6701125749082, Erf 1241, KwaMsane Township, Mtubatuba; (3) 24 June 2015; (4) Khanyi Ntozinhle Bukhosini, 5 August 1971, 7108050454085; (5) Khanyi Ntozinhle Bukhosini c/o Scheepers Spies Mdaka Inc, Lot 47, Jan Smuts Avenue, Mtubatuba.

3140/2016—(2) **Hyman, Maria Elizabeth**, 21 September 1946, 4609210032086, 289 Dias Place, Mtubatuba; (3) 14 February 2016; (4) Derrill Hyman, 7 September 1941, 4109075043088; (5) Derrill Hyman c/o Scheepers Spies Mdaka Inc, Lot 47, Jan Smuts Avenue, Mtubatuba.

LIMPOPO

000222/2016—(2) **Musandiwa, Tshisamphiri Wilson**, 27 July 1937, 3707275351085, Mukula Stand No:601, Thulamela municipality, Limpopo province; (3) 27 December 2015; (4) Annah Khajaja Musandiwa, 19 September 1939, 3909190089085; (5) Musandiwa Annah Kgajaja, Mukula Stand No: 601, Thulamela Municipality, Limpopo Province.

2021/2016—(2) **Goedhals, Susanna Tertia**, 27 November 1944, 4411270066082, Gedeelte 54, Plaas Sussensvale, Nylstroom; (3) 26 Augustus 2015; (5) Jasper van der Westhuizen & Bodenstien Prokureurs, Posbus 781, Pretoria, 0001.

2409/2015—(2) **PAUER, ELIZABETH AMELIA**, 16 July 1928, 2807160038085, PORTION 1 OF THE FARM VLEIFONTEIN, LIMPOPO; (3) 19 June 2015; (5) NEL, HAVINGA & CORBETT, 98 MUNNIK STREET, LOUIS TRICHARDT, 0920.

006186/2015—(2) **MATEMANE, KGASHANE ALFRED**, 2 February 1949, 4102025642083, STAND 13BMAKHWEBEDUNG, TZANEEN; (3) 27 July 2015; (5) JOUBERT & MAY ATTORNEYS, P O BOX 35, 50 BOUNDARY STREET, TZANEEN.

476/2016—(2) **LOOCK, PIETER JOHANNES**, 20 April 1955, 5504205011089, BOABABSTRAAT 57, LOUIS TRICHARDT, 0920; (3) 27 January 2016; (5) MARTHINUS CHRISTOFFEL BARNARD, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

427/2016—(2) **MUDIMELI, NNDANDULENI LUCAS**, 8 August 1949, 4908085893089, HOUSE NO 50392 NZHELELE VENDA; (3) 19 September 2014; (5) NEDGROUP TRUST LIMITED, P.O Box 6287, PRETORIA, 0001; (6) 30.

3942/2015—(2) **POTGIETER, MARINA**, 2 January 1935, 3501020060082, 17A PARK STREET; (3) 14 January 2015; (5) ANDRIES JOUBERT COETZER, P O BOX 124, MOKOPANE, 0600.

0372/2016—(2) **Rikhotso, Tinyiko Given**, 19 July 1968, 6807190349086, Stand NO.1670 Jazz Village Street, Thula Mahash; (3) 24 August 2003; (4) N/A N/A; (5) MJ Maponya Attorneys, 53 Landros Mare Street, Polokwane; (6) 30.

9263/2015—(2) **Mashangoane, Mosenya Moses**, 10 September 1963, 6309105801087, Stand NO.422, Naledi, Ga-Mashashane, 0743; (3) 13 June 2015; (4) N/A N/A; (5) MJ Maponya Attorneys, 53 Landros Mare Street, Polokwane; (6) 30.

583/2016—(2) **MOTHOA, MATSOBANE ERNEST**, 14 November 1952, 5211145703086, 864 MAHWELERENG ZONE A MOKOPANE; (3) 20 January 2016; (4) RAMOKONE ROSINA MOTHOA, 12 September 1955, 5509120727081; (5) A.M.MAMMILE ATTORNEYS, 130 HIGHVELD ROAD MAMMILE LAW CHAMBERS KEMPTON PARK.

506/2016—(2) **Nel, Leon Gerhard**, 7 Julie 1962, 6207075012083, President Street 101B, Louis Trichardt, 0920, Plaas Newgate 17, Louis Trichardt, 0920; (3) 25 Januarie 2016; (4) Magdalena Gertruida Nel, 21 Mei 1956, 5605210198082; (5) Sanlam Trust LTD (WB), Sanlam Trust, Private Bag X137, Halfway House, 1685.

001230/2016—(2) **Booyesen, Jan Jonathan**, 20 Maart 1950, 5003205043085, Plot 82, Wildebeesfontein, Northam; (3) 23 Desember 2015; (4) Anna Elizabeth Booyesen, 15 November 1959, 5911150005083; (5) Sanlam Trust LTD (WB), Sanlam Trust, Private Bag X137, Halfway House, 1685.

8587/2015—(2) **MATHIBELA, SEKWAELA MAY**, 7 May 1973, 7305075833083, LUCKAU GROBLERSDAL 1057; (3) 28 October 2015; (4) PAULINA MANKILENG MAMPURU, 18 May 1987, 8705180912087; (5) MPSHE TSATSI ATTORNEYS, 61 HANS VAN RENSBURG STREET, OFFICE 104 A FIRST FLOOR, LIBRARY GARDENS, POLOKWANE, 0699.

007940/2015—(2) **SHINGANGE, KHAZAMULA NOEL**, 28 May 1948, 4805285535082, HOUSE NU.309 SECTION E GIYANI; (3) 6 September 2015; (4) TINTSWALO GLADYS SHINGANGE, 15 June 1960, 6006150723089; (5) VICTOR MASIYA ATTORNEYS, BOX 2866 GIYANI 0826.

808/2016—(2) **TSATSI, RONET MATOME**, 23 September 1947, 4709235538081, HOUSE 102B MHLABACROSS 0850; (3) 5 December 2015; (5) MPSHE TSATSI ATTORNEYS, 61 HANS VAN RENSBURG STREET, OFFICE 104 A FIRST FLOOR, LIBRARY GARDENS, POLOKWANE, 0699.

7907/2015—(2) **RASEKOKA, DUMEDI FRANS**, 30 June 1941, 4106305100084, 1195 HLOSI STREET MADIBA PARK 0795; (3) 2 October 2015; (5) MPSHE TSATSI ATTORNEYS, 61 HANS VAN RENSBURG STREET, OFFICE 104 A FIRST FLOOR, LIBRARY GARDENS, POLOKWANE, 0699.

000710/2016—(2) **Stoltz, Grozelle**, 25 September 1951, 5109255045084, Nelspruit; (3) 29 January 2016; (5) GHA McPherson on behalf of Momentum Trust Ltd, IPC 90A, 268 West Ave, Centurion, 0157.

9097/2015—(2) **MHLONGO, MPHEPHU MHLAVA**, 6 September 1952, 5209060550086, HOUSE NO. 2486 SECTION A GIYANI; (3) 28 October 2015; (4) MASENYANI JACKSON MALULEKE, 31 March 1966, 6603315425087; (5) VICTOR MASIYA ATTORNEYS, BOX 2866 GIYANI 0826.

25463/2014—(2) **MASANGO, JOSIAH HASANA**, 29 May 1941, 4105295268083, GONONO VILLAGE; (3) 23 October 2014; (4) NDAYENI MOHLAVA MASANGO, 5 October 1945, 4510050227085; (5) VICTOR MASIYA ATTORNEYS, BOX 2866 GIYANI 0826.

007940/2015—(2) **SHINGANGE, KHAZAMULA NOEL**, 28 May 1948, 4805285535082, HOUSE NU.309 SECTION E GIYANI; (3) 6 September 2015; (4) TINTSWALO GLADYS SHINGANGE, 15 June 1960, 6006150723089; (5) VICTOR MASIYA ATTORNEYS, BOX 2866, GIYANI, 0826.

505/2016—(2) **DREYER, JOHANN ANTON**, 11 Julie 1952, 5207115074086, BAUHINIASTRAAT 36 LOUIS TRICHARDT 0920; (3) 2 Februarie 2016; (4) MARIA SUSANNA DREYER, 5 November 1952, 5211050094083; (5) S BOOYENS, POSBUS 1305 LOUIS TRICHARDT 0920.

MPUMALANGA

20423/2014—(2) **De Cruz, Donald Julius**, 26 January 1948, 4801265019080, 38 Herbert Baker Street, Secunda, Mpumalanga; (3) 26 March 2014; (4) Magdalena Johanna De Cruz, 1 February 1944, 4402010008088; (5) Cronje, De Waal - Skhosana Incorporated, Cronje, De Waal & Van der Merwe Building, Lurgi Plaza, CBD, Secunda, Mpumalanga; (6) N/A.

002214/2014—(2) **Volschenk, Hendrik Arnoldus**, 5 February 1937, 3702055020083, Rhodes Road 12, Evander, 2280; (3) 28 September 2014; (4) Gertin Stoffelina Petra Volschenk, 8 January 1942, 4201080006083; (5) Cronje, De Waal - Skhosana Incorporated, Cronje, De Waal & Van der Merwe Building, Lurgi Plaza, CBD, Secunda, Mpumalanga; (6) N/A.

015087/2015—(2) **VAN ALMENKERK, CORNELIS**, 12 May 1947, 4705125126185, 8 LOUISESTRAAT, DEL JUDOR, EMALAHLENI; (3) 11 October 2015; (5) BIRMANS PROKUREURS, POSBUS 13 MIDDELBURG 1050.

017460/2012—(2) **MOKOENA, BUSI MIRRIAM MOKOENA**, 8 February 1973, 7302080344081, 4930 PHINDANI STREET, EXTENSION 2, MHLUZI; (3) 21 October 2012; (4) VINCENT SIBUSISO MOKOENA, 2 July 1974, 7407025323080; (5) VAN DEN BERG & KOEKEMOER ATTORNEYS, PO BOX 35, MIDDELBURG 1050.

022667-2014—(2) **PHAKATHI, NOGUVA LEFLINA**, 4 August 1970, 7008040416089, STAND NUMBER 847, KWATHANDEKA, AMSTERDAM; (3) 21 November 2010; (5) BONGINKOSI LUCAS PHAKATHI, STAND NUMBER 847, KWATHANDEKA, AMSTERDAM.

003806-2015—(2) **MATHEBULA, GUBUDU ISAIA**, 5 November 1943, 4311055393083, STAND NUMBER 1659, SINGQOBILE, DAGAAKRAAL; (3) 23 May 2015; (5) FIKI PETROS MATHEBULA, STAND NUMBER 1659, SINGQOBILE, DAGGAKRAAL.

002259-2015—(2) **SIBANYONI, SAMUEL**, 12 February 1959, 5902125434086, STAND NUMBER 166, MALFRED HOMES, BREYTEN; (3) 3 November 2014; (5) NDUDUZO CANTON MOHLALA, 14 CHURCH STREET, ERMELO.

1105/2015—(2) **DE BEER, WESSEL HUMAN**, 26 February 1936, 3602265021089, HOUSE 27, KOSMOS RETIREMENT VILLAGE, STANDERTON; (3) 5 December 2014; (4) CATHARINA MARIA DE BEER, 21 March 1939, 3903210024081; (5) GERRIT NEL INC., PKG BUILDING, 23 DR BEYERS NAUDE STREET, STANDERTON, 2430.

585/2016—(2) **STEYN, BARBARA IRIS**, 18 Februarie 1947, 4702180046085, PLOT 30 MAGGIESDAL, NELSPRUIT, MPUMALANGA; (3) 16 April 2015; (5) PAUL ROOS, 21 BRANDER STREET, NELSPRUIT, MPUMALANGA.

001982/2015—(2) **MATSO, MARIA BRENDA**, 31 December 1967, 6712310211085, 1195 DUVAH PARK, EXTENSION 2, EMALAHLENI; (3) 11 April 2015; (4) ABRAM NTLAPE (DIED SIMULTANEOUSLY WITH DECEASED) MATSO, 11 November 1966, 6611115719088; (5) ERASMUS, FERREIRA & ACKERMANN, WCMAS BUILDING, CNR OR TAMBO & SUSANNA STREETS, EMALAHLENI.

555/2016—(2) **Eybers, Anna Maria**, 7 October 1927, 2710070014081, Pumulanga Frail Care Unit, Flambojant Street, Nelspruit, 1200; (3) 7 January 2016; (5) Johannes Eybers, 15 Natures Bend, The Edge, Nelspruit, 1200.

000151/2016—(2) **Collett, Anna Johanna Catharina**, 13 September 1948, 4809130013089, 9 Hobhouse Street Extension 10 Witbank 1034; (3) 6 October 2015; (4) Micheal Winston Collett, 18 October 1941, 4110185064089; (5) Dr T C Botha Inc, P O Box 894 Ermelo; (6) n/a.

000741/2016—(2) **VILJOEN, LOUISA PATRICIA**, 12 June 1950, 5006120053089, 10 VAAL STREET, MIDDELBURG, Mpumalanga; (3) 2 February 2016; (4) Not applicable Not applicable; (5) ANDRIES LOUIS TERBLANCHE, TERBLANCHE - PISTORIUS INC, 23 DR BEYERS NAUDE STREET, MIDDELBURG, Mpumalanga; (6) 30.

003831/2015—(2) **Wessels, Wynand Johannes**, 3 Augustus 1940, 4008035050086, Olympic Laan 11, Kriel, Mpumalanga; (3) 21 Augustus 2015; (4) Fredericka Alberta Wessels, 16 Oktober 1942, 4210160035086; (5) Legatus Trust, 263 Kent Avenue, Randburg.

206/2016—(2) **Kilian, Petrus Johannes**, 7 October 1940, 4010075006085, 7 usutu street, bushwillow, terra nova, trichardt; (3) 26 October 2015; (4) alida johanna kilian, 9 June 1948, 4806090008083; (5) fnb fiduciary (pty) ltd, private bag x5, menlo park, 0102.

458/2016—(2) **Aucamp, Paulina Jakoba**, 17 September 1959, 5909170102088, 14 Chris Hani Street, Bethal; (3) 31 October 2015; (4) Tjaart Johannes Aucamp, 21 October 1953; (5) FNB Fiduciary (Pty) Ltd, Private Bag x5, Menlo Park, 0102.

1291/2013—(2) **SWART, JACOBUS NICOLAAS**, 28 February 1955, 5502285158085, 5 HARTEBEEST STREET NELSPRUIT; (3) 19 May 2013; (5) WIEKUS DU TOIT ATTORNEYS, RUSSEL STREET CHAMBERS, 26 RUSSEL STREET, NELSPRUIT, 1200.

13147/2015—(2) **Leshilo, Mahlako Dornica**, 5 November 1983, 8311050751083, Erf 9144, Middelburg Ext 18; (3) 13 August 2015; (5) MLM Kutumela, PO Box 4, Phillip Nel Park, 0029.

000196—(2) **Nxumalo, Nghobana George**, 4 August 1948, 4808045557081, 963 Kumana Trust Bushbuckridge Mpumalanga Province; (3) 5 November 2015; (4) Margaret Nxumalo, 8 December 1952, 5212080654086; (5) Matyeka Attorneys, 513A Thulamahashe Post Office Street Thulamahashe 1365.

020084/2014—(2) **SMITH, JOHANNES FREDERIK**, 12 Julie 1910, 1007125001085, HORNBILL AVENUE 24, KOMATI POWER STATION; (3) 25 Januarie 2014; (5) WESSEL PRINSLOO PROKUREURS, DE CLERCQ STR 20, ERMELO, 2350.

880/2016—(2) **JACKSON, HENDRY JACOB**, 27 Maart 1948, 4803275061086, PLAAS DOORHOEK 342 NABOOMSPRUIT 0560; (3) 17 April 2015; (5) JB CORNELIUS, POSBUS 1807 NABOOMSPRUIT 0560.

8250/2015—(2) **Labuschagne, Anna Margaretha Susanna**, 27 Januarie 1923, 3201270067086, Franzstraat 17 Sasolburg; (3) 14 Junie 2015; (5) JOHANNES HERMANUS COETZER, 17 GENERAL BEYERS STRAAT.

NORTH WEST / NOORDWES

001811-2016—(2) **ENSLIN, MARTHA MAGRIETHA MARIA ENSLIN**, 9 Oktober 1924, 2410090006080, SILVERSTRAAT 45, POTCHEFSTROOM; (3) 9 Desember 2015, 24 September 1934, 3409245045083; (5) GERRIT JOHANNES PIENAAR, VIVIERS ING, OCTRON GEBOU JAMES MOROKALAN 62, POTCHEFSTROOM.

007377/2015—(2) **TALJAARD, HENDRIKA MAGDALENA STRAUSS**, 21 Desember 1936, 3612210034087, RISSIKSTRAAT 42, POTCHEFSTROOM; (3) 15 Oktober 2015; (4) DANIEL JOHANNES TALJAARD, 24 September 1934, 3409245045083; (5) GERRIT JOHANNES PIENAAR, VIVIERS ING, OCTRON GEBOU JAMES MOROKALAN 62, POTCHEFSTROOM.

000776/2016—(2) **Niehaus, Mary Martha**, 7 Julie 1923, 2307070050080, Najaarsrus, COLIGNY 2725; (3) 5 Januarie 2016; (5) Jonker en Vennote, Dr Nelson Mandala Rylaan 106, Privaatsak X 12038, LICHTENBURG 2740.

005584/2015—(2) **Roets, Elizabeth Hermina Hendrika**, 31 Augustus 1932, 3208310005083, 142 Pendoringlaan, Geelhoutpark, Rustenburg; (3) 19 April 2015; (5) Dupwest Ing., Posbus 254, Rustenburg, 0300.

3592/2015—(2) **MOTUMI, MOSHOESHOE KENNETH**, 2 August 1950, 5008025327089, X821 EXT 2 JOUBERTON; (3) 3 June 2015; (4) N/A N/A; (5) KIM DE JAGER, CORNER SOUTH STREET AND HENDRIK VERWOERD DRIVE CENTURION 0157; (6) 30.

002581/2016—(2) **DE BEER, RONEL**, 8 Januarie 1973, 7301080237089, PLAAS KLIPFONTEIN, LEEUDORINGSTAAD - NOORDWES; (3) 12 Januarie 2016; (5) SANLAM TRUST LTD (MVG), SANLAM TRUST, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

270/2016—(2) **Moshe, Kagisho**, 20 February 1977, 7702205752086, House 14475 Sport Street, Sunrise Park, Extension 15, Rustenburg; (3) 13 Desember 2015; (4) Setshego Florence Moshe, 14 January 1984, 8401140521081; (5) Combrink Kgatshe Incorporated, 2nd Floor, Land Bank Building, 169 Fatima Bhayat Drive, Rustenburg, 0299.

002993/2016—(2) **COETZEE, MARTIN PETRUS ALBERTUS**, 11 Januarie 1943, 4301115009084, PLAAS STERKTSTROOM - VENTERSDORP; (3) 27 Desember 2015; (5) SANLAM TRUST LTD (MVG), SANLAM TRUST, PRIVATE BAG X137, HALFWAY HOUSE, 1685.

6548/2015—(2) **Pooe, Mantlha Miriam**, 21 July 1947, 4707210625089, House 1372 Tumagole Street, Foxlake, Tlhabane, 0299; (3) 12 September 2015; (5) Combrink Kgatshe Incorporated, 2nd Floor, Land Bank Building, 169 Fatima Bhayat Drive, Rustenburg, 0299.

4806/2015—(2) **BRIGGS, RONALD AUBREY LEWIS**, 22 October 1947, 4710225080084, VLAKLAAGTE 215 JP, SWARTRUGGENS DISTRICT, 2835; (3) 15 April 2015; (4) CAROLINA FREDRICKA CRESTOFFELINA BRIGGS, 12 June 1948, 4806120072083; (5) D E Van Straten & Company, PRIVATE BAG X 82331, RUSTENBURG, 0300; (6) 30.

7226/2015—(2) **BENTLEY, ESTHER PAULINA**, 19 November 1928, 2811190048080, PLOT VLAKWATER, DONKERHOEK, NORTH WEST, RSA; (3) 11 September 2015; (5) D E Van Straten & Company, PRIVATE BAG X 82331, RUSTENBURG, 0300; (6) 30.

007385/2015—(2) **HEINRICH GUSTAV, ZIMMERMANN**, 28 Desember 1922, 2212285013081, RTB RUSOORD FATIMA BHAYAT STR, RUSTENBURG; (3) 30 October 2015; (5) D E Van Straten & Company, PRIVATE BAG X 82331, RUSTENBURG, 0300; (6) 30.

8562/2004—(2) **KOCH, STEPHANUS RENÉ**, 22 Julie 1922, 2207225056083, PORTION 54 PALMIETFONTEIN KLERKSDORP KLERKSDORP 2571; (3) 28 Maart 2004; (5) RINNIE BENADE ATTORNEY, PORTION 54, PALMIETFONTEIN FARM KLERKSDORP 2571.

451/2016—(2) **VAN VUUREN, ANNIE**, 29 September 1931, 3109290015086, GROENWILGERS WOONSTEL 32, MEULSTRAAT, POTCHEFSTROOM, 2531; (3) 3 Desember 2015; (4) N/A N/A; (5) JOHANNA CLASSINA PIETERS, STILSTRAAT 7, POTCHEFSTROOM, 2531.

15924/2015—(2) **Pretorius, Machiel Andries Stefanus Pretorius**, 9 October 1961, 6110095079084, 15 Kwartel Street, Brits, 0250; (3) 2 August 2015; (5) Combrink Kgatshe Incorporated, 2nd Floor, Land Bank Building, 169 Fatima Bhayat Drive, Rustenburg, 0299.

1907/2015—(2) **MORUKHU, JONAS THAPELO**, 12 May 1962, 6205125996081, 10498 SUNRISE PARK EXTENSION 9; (3) 26 February 2015; (4) REBECCA TSHOLOFELO MORUKHU, 19 April 1963, 6304190815084; (5) MAKGALE NGWASHENG INC, 17 BYRON STREET RUSTENBURG NORTH.

4076/2015—(2) **MOTEANE, MOJAKI LOUISA**, 2 October 1953, 5310020165088, 20181 KGOSING SECTION, MABESKRAAL; (3) 29 June 2015; (4) N/A; (5) Setshedi Makgale & Matlapeng Attorneys, 167 Kloppe Street, Rustenburg, 0299.

7427/2015—(2) **BORNMAN, PETRUS ARNOLDUS**, 7 February 1926, 2602075043084, GEWEERLOOPSTRAAT 7, IFAFI, HARTEESPOORTDAM, 0216; (3) 26 October 2015; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

222/2016—(2) **GURSCHLER, ROSE-MARIE**, 30 October 1949, 4910300048085, JACOB WILKENSTRAAT 11A, VENTERSDORP, 2710; (3) 24 October 2015; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

199/2016—(2) **VICTOR, WILLIAM**, 8 September 1975, 7509085029083, 18 GEORGESTRAAT, SCWEIZER-RENEKE, 2780; (3) 30 October 2015; (5) LIESE PELSER, 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001.

002795/2015—(2) **Kitime, Sello Ezekiel**, 22 Oktober 1933, 3310225119080, 6542 Mabuya Straat, Ikageng, Potchefstroom; (3) 7 Februarie 1998; (4) Mapule Magdeline Kitime, 13 Februarie 1938, 3802130204080; (5) Mapule Magdeline Kitime, 118A Nelson Mandela Rylaan, Potchefstroom.

3806060035083—(2) **VAN DEVENTER, MAGRIETHA ELIZABETH**, 6 Junie 1938, 3806060035083, ROOIBOSLAAN 61 KLERKSDORP 2576; (3) 12 November 2015; (4) GERT JOHANNES VAN DEVENTER, 10 April 1930, 3004105022080; (5) BOITUMELO VANESSA MORWALLE, 337 PETROLEUM STREET WALTLOO PRETORIA.

5166/2015—(2) **Janse van Vuuren, Aletta**, 16 Augustus 1930, 3008160006086, Najaarsrus, 1 Kerk Street, Coligny, 2725; (3) 15 Julie 2015; (5) Kogilan Arumugam, FNB Fiduciary (Pty) LTD, PO Box 12619, Brandhof, 9324.

001136/2016—(2) **BRITS, MARTHINUS JACOBUS CAREL**, 9 Mei 1951, 5105095130086, POPLAR STRAAT 12 SONGLOED KLERKSDORP 2571; (3) 8 Desember 2015; (4) JOHANNA ALETTA BRITS, 13 Augustus 1958, 5808130102081; (5) JOHANNA ALETTA BRITS, POSBUS 24 HARTBEEFONTEIN 2600.

001399/2016—(2) **COETZER, PETRUS JOHANNES JACOBUS**, 18 January 1955, 5501185093087, 7 HEBE AVENUE, PROTEA PARK, RUSTENBURG; (3) 8 January 2016; (4) MARGARET COETZER, 17 May 1962, 6205170057086; (5) ALETJE VAN DEN BERG, P.O BOX 4179 RUSTENBURG 0300; 209 BEYERS NAUDE DRIVE, RUSTENBURG.

000286/2016—(2) **van den Berg, Maria Magdalena**, 17 Oktober 1939, 3910170015082, Huis Eikelaan, Peter Mokabalaan 73, Potchefstroom, 2531; (3) 8 Augustus 2015; (5) Marjorie van den Berg, Paardebergstraat 5, Kanonnierspark, Potchefstroom, 2531.

2149/2012—(2) **MAGODIELO, TIKANE MOSES**, 7 March 1949, 4903075549080, 313 MMUTLE STREET, TLHABANE RUSTENBURG 0309; (3) 26 September 2008; (5) THABO AARON VRIES AND TSHEPO WILLIAM VRIES, 313 MMUTLE STREET, TLHABANE RUSTENBURG 0309.

1186/05—(2) **Segoe, Lekgotla Joseph**, 25 September 1955, 5509255746088, 57 Benoni Street, Rustenburg; (3) 21 February 2005; (5) Letlhogonolo Brigitte segoe, 57 Benoni Street, Rustenburg.

4310/2015—(2) **Snyman, Cornelia Fredrika**, 2 Februarie 1937, 3702020019087, 26 Aalwynstraat, Potchefstroom; (3) 22 Maart 2015; (5) Standard Trust Beperk, Privaatsak X25, Hatfield, 0028.

000835/2016—(2) **Winterbach, Manfred Victor**, 4 November 1941, 4111045060085, 13, 3 RD Avenue, Cashan, Rustenburg, 0299; (3) 4 Januarie 2016; (5) Sanlam Trust LTD (WB), Sanlam Trust, Private Bag X137, Halfway House, 1685.

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.

1175/2016—(2) **KAKA, MAHOMED YOUNOOS**, 12 April 1946, 4604125095088, 2478 EXTENSION 3, ALABAMA, KLERKSDORP; (3) 6 Desember 2015; (4) HAZRA BEBE SALEJEE, 1 January 1949, 4901010076086; (5) MOHAMED JASSAT ATTORNEYS, 37 PRESIDENT KRUGER STREET, P O BOX 1237, KLERKSDORP, 2570.

025176/2015—(2) **ERASMUS, JOHAN**, 5 November 1946, 4611055040083, 1A JENKINS FLATS; (3) 22 Oktober 2014; (4) ENGELA PETRONELLA ERASMUS, 31 Oktober 1949, 4910310014085; (5) JOHAN ERASMUS, PO BOX 20733, NOORDBRUG, POTCHEFSTROOM, 2522.

007358/2015—(2) **MAROKWANE, HENDRICK**, 16 June 1964, 6406166074081, ERF 3503, DANVILLE EXTENSION, MAHIKENG; (3) 16 November 2015; (4) MAUREEN MAROKWANE, 8 July 1962, 6207080934081; (5) RAMERAFE STEPHEN TAU, SHOP NO.5 SHASONS CENTRE, 43 SHIPPARD STREET, MAHIKENG.

NORTHERN CAPE / NOORD-KAAP

000325/2016—(2) **Maritz, Vivian Russell**, 22 April 1936, 3604225038088, 6 Kokerboom Lane, Alexander Bay, Northern Cape, 8290; (3) 16 September 2015; (5) FNB Trust Services (Pty) Ltd, P O Box 27521, Greenacres, Port Elizabeth, 6057.

000372/2016—(2) **Van Rooyen, Ignatius Michael**, 11 Desember 1938, 3812115007085, Van Riebeecklaan 2, Hopetown, 8750; (3) 6 Desember 2015; (5) Sanlam Trust Beperk, Posbus 1260, Sanlamhof, 7532.

00324/2015—(2) **NEL, MARIA GERTRUIDA**, 9 Augustus 1943, 4308090108088, LOXTONSTRAAT 1268 KENHARDT; (3) 23 September 2015; (5) MNRE BRINK & GENOTE INGELYF, POSBUS 7 KENHARDT 8900.

368/2016—(2) **COETZEE, PETRUS JOHANNES ANDRIES COETZEE**, 7 Junie 1926, 2606075231086, TEMPESTWEG 224, DAGBREEK, WELKOM; (3) 21 Julie 2015; (4) GERBRECHT COETZEE, 28 November 1927, 2711280020082; (5) GERBRECHT COETZEE, DU TOITSPANWEG 890, KIMERLEY.

21200/2014—(2) **Jack, Nomfanelo Veronica**, 15 October 1955, 5510150763087, 383 Chrismaris Street, Ipeleng, Kimberley, 8300; (3) 14 August 2014; (5) Stephanus Andries Daniel du Toit, ABSA Trust Ltd, cnr Nelson Mandela and Donald Murray Avenue, Bloemfontein, 9301.

296-2016—(2) **Havenga, Hermanus Frans Hendrik**, 7 Mei 1965, 6505075135089, Erf 1395, 2de Laan, Ritchie 8710; (3) 3 Januarie 2016; (4) Magrietha Johanna Havenga, 23 Maart 1964, 6403230006082; (5) Andreas De Villiers, Posbus 53, Jacobsdal 8710.

3228/2013—(2) **STANTON, RIDDELL RORKE**, 3 September 1920, 2009035027084, 287 TJENKERIENTJIE STREET VANDERKLOOF 8771; (3) 13 October 2013; (4) MARGARETHA PETRONELLA STANTON, 15 October 1925, 2510150056089; (5) DAVID JEFFERY STANTON, PO BOX 14 PETRUSBURG 9932.

000420/2016—(2) **DE VOS, SOPHIA WILHELMINA**, 8 Maart 1953, 5303080034088, BRUGSTRAAT 1146, KEIMOOES. 8860; (3) 22 November 2015; (5) GABRIEL JACOBUS MINNAAR, JANGTOENTJIEWEG-WES 10 UPINGTON 8801.

3627/2015—(2) **ANDREASE, BOITUMELO JOYCE**, 19 Augustus 1957, 5708190907082, 732 LOTLHAKENG SECTION, BATLHARONG; (3) 15 September 2015; (5) ABSA TRUST BEPERK, ABSA STREEKKANTOOR, H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG BLOEMFONTEIN.

517/2016—(2) **Gamiel dien, Fuad**, 6 May 1970, 7005065707087, 20 Otto Street, Homestead, Kimberley; (3) 29 January 2016; (4) Mashay Carleen Gamiel dien, 19 June 1972, 7206190090080; (5) Karel Johan Spangenberg, Van de Wall Ingelyf, Posbus 294, Kimberley, 8300.

002892/2015—(2) **LUDIK, ANNA DORETHEA SOPHIA**, 19 Junie 1922, 2206190013087, Plaas Alicedale, Koopmansfontein, 8391; (3) 28 Augustus 2015; (5) Hesna Aletta Rheeder, PricewaterhouseCoopers, Posbus 818, Bloemfontein, 9300; (6) 30.

001763/2016—(2) **Van Wyk, Dirk Jacobus**, 17 Junie 1948, 4806175009089, Perdegasvlei, Fraserburg, 6960; (3) 7 November 2015; (4) Engela Helena Van Wyk, 29 Junie 1956, 5906290053084; (5) Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

21200/2014—(2) **Titus, Hermanus T**, 4 Oktober 1957, 571005168084, toermalynsstraat 1, upington, 8301; (3) 17 Junie 2013; (5) stephanus andries daniel du toit, absa trust ltd, cnr nelson mandela and donald murray avenue, bloemfontein, 9301.

3215/2015—(2) **RUITERS, NICO VUSIZUMSI**, 29 Augustus 1975, 7508295275080, ERF 4651, HIBISCUSWEG 5, BLYDEVELD X37; (3) 13 Julie 2015; (4) LIZA KEDISALETSE RUITERS, 1 Augustus 1976, 7608010439084; (5) BECKER BERGH & MORE ING., BLAAUWS ECKE GEBOU, SCHRÖDERSTRAAT 7, UPINGTON, 8801.

662/2009—(2) **Hayes, Hendrina Johanna Hayes**, 21 September 1941, 4109210010083, 248 Wit Street, Nababeep, 8265; (3) 9 June 2007; (4) Patrick Charles Napoleon Hayes, 21 October 1938, 3810215063081; (5) Tracy Unsworth, FNB Fiduciary (Pty) Ltd, FNB Newton Place, 16 Newton Street, Newton Park, Port Elizabeth, PO Box 27521, Greenacres, 6057.

000076/2016—(2) **Van Sittert, Wilhelmina Catharina**, 25 March 1958, 5803250106087, 10 Morgenstert Street, Kimberley, 8300; (3) 12 June 2015; (4) Jan George Carinus Van Sittert, 30 January 1961, 6101305084089; (5) Sanlam Trust Limited, P O Box 1260, Sanlamhof, 7532.

20965/2014—(2) **Stewart, Leon**, 20 Mei 1963, 6305205023085, Lange Straat 24, Upington, 8801; (3) 20 Maart 2014; (4) Anna Cecilia Stewart, 28 Junie 1965, 6506280108085; (5) Herman Husselmann Prokureurs, Schröderstraat 10, Upington, 8801; (6) 30 Dae.

WESTERN CAPE / WES-KAAP

018222/2015—(2) **CROW, DEBORA**, 18 Desember 1921, 2112180069081, PRETORIUSSTRAAT 10 CERES; (3) 17 September 2009; (5) PIERRE JOHAN KOTZE, VOORTREKKERSTRAAT 85 CERES.

029653/2014—(2) **Wildschut, Katrina**, 19 November 1950, 5011190169088, Kotzestraat 22, Scottsville, Kraaifontein; (3) 8 Augustus 2014; (5) Chantel Madeleine Jacobs, Kotzestraat 22, Scottsville, Kraaifontein.

014610/2015—(2) **Madaat, Elvina Wilhemina**, 19 Augustus 1984, 8408190132081, 10de Laan 256, Kraaifontein; (3) 7 September 2015; (4) Nathan Peter Mandaat, 4 Julie 1979, 7907045091088; (5) Nathan Peter Mandaat, 10de Laan 256, Kraaifontein.

016053/2015—(2) **Simon, Bettie**, 29 Maart 1950, 5003290012086, Garlandstraat 58, Kraaifontein; (3) 5 Julie 2015; (4) Nicolaas Johannes Simon, 29 April 1948, 4804295136080; (5) Nicolaas Johannes Simon, Garlandstraat 58, Kraaifontein.

000276/2016—(2) **Bulley, Nicholas Richard**, 18 November 1947, 4711185149083, 2402 Amwaj 4, Jumeirah Beach Residence, Dubai; (3) 25 May 2015; (5) Lauren Denise Young, Pincus Matz House, Wynberg Mews, Brodie Road, Wynberg 7800.

017140/2015—(2) **Tjasink, Marilyn Elspeth**, 10 September 1946, 4609100064082, 40 Alder Close, Baldock, Hertfordshire, SG76HN, United Kingdom; (3) 6 October 2015; (5) Sentinel International Trust Company (Pty) Ltd - Cape Town, 6th Floor, Mariendahl House, Newlands on main, Newlands, 7700; (6) 30.

21434/14—(2) **Michaels, Cynthia**, 4 November 1949, 4911040098083, 16 Victory Drive, Bernardino Heights, Kraaifontein, 7570; (3) 17 March 2014; (5) Sentinel International Trust Company (Pty) Ltd - Cape Town, P O Box 44774, Claremont, 7735; (6) 30.

8882/2016—(2) **Booyesen, Abnor**, 19 February 1950, 5002195056081, 580 Charlie Levack Street, Knysna, Western Cape.; (3) 18 October 2015; (5) NEDGROUP TRUST LIMITED, P O Box 27528 GREENACRES 6052; (6) 30.

1895/2016—(2) **Lotter, Christoffel Andries**, 26 April 1952, 5204265071087, Apiesdoringstraat 57, Heiderand; (3) 23 Januarie 2016; (5) Dekker Prokureurs, Kleine Libertas, Kerkstraat 33, Mosselbaai; (6) 30 dae.

006528/2015—(2) **BARNES, JONATHAN IAN**, 30 Desember 1950, -, WINDHOEK, NAMIBIA; (3) 14 September 2014; (5) FM OEHL TRUST CC, 3RD FLOOR, 50 KEEROMSTREET, CAPE TOWN.

2510/2016—(2) **Barnard, Jan Hendrik**, 10 Januarie 1945, 4501105033081, Die plaas Vredefort, Rheenendal, distrik Knysna; (3) 5 Februarie 2016; (5) Dekker Prokureurs, Kleine Libertas, Kerkstraat 33, Mosselbaai; (6) 30 dae.

2287/2016—(2) **Kotze, Nicolaas Louis**, 21 Julie 1956, 5607215072080, Hoofweg 216, Somerset-Wes; (3) 15 Januarie 2016; (5) Dekker Prokureurs, Kleine Libertas, Kerkstraat 33, Mosselbaai; (6) 30 dae.

007828/2015—(2) **PIENAAR, ROSINA**, 1 January 1933, 3301010076080, 30 BIGONIA STREET, LENTGEUR, MITCHELLS PLAIN, 7785; (3) 30 March 2015; (5) NISAAR AHMED MOTALA - AGENT, 55 PLEIN STREET, CAPE TOWN, 8000; (6) 30 DAYS.

6878/2015—(2) **ROSSOUW, ELIZABETH ANNA**, 13 Desember 1948, 4812130020088, MATZIKAMA STRAAT 8, VAN RHYNSDORP, 8170; (3) 27 April 2015; (5) JOHANNES HARMSE ROSSOUW, FORDSTRAAT 44, MALMESBURY, 7300; (6) 21 DAE.

002717/2016—(2) **FARADAY, MEGAN DOREEN**, 28 May 1921, 2105280043089, NOORDHOEK MANOR RETIREMENT VILLAGE PRIVATE BAG X1 NOORDHOEK; (3) 20 November 2014; (5) Personal Trust, P O BOX 476 RONDEBOSCH 7700; (6) 30.

2779/2016—(2) **Bornman, Eunice**, 22 Junie 1975, 7506220010085, Calaislot 7, Strand; (3) 29 Januarie 2016; (5) Riana Lemmer, Posbus 9, Strand, 7140.

2299/2016—(2) **Roberts, Nico Rodney**, 6 Desember 1941, 4112065040080, La Riviera 46, Constantiastraat, Strand; (3) 30 Januarie 2016; (4) Dorothea Wilhelmine Roberts, 18 November 1941, 4111180030083; (5) Riana Lemmer, Posbus 9, Strand, 7140.

1309/2016—(2) **De Vries, Willem Sybrand**, 4 Desember 1941, 4112045060083, Van Riebeeckstraat 10A, Ladybrand, Vrystaat; (3) 3 Desember 2015; (4) Wilana Maria Petronella De Vries, 12 Junie 1938, 3806120036089; (5) Riana Lemmer, Posbus 9, Strand, 7140.

000412/2016—(2) **Segal, Benzion Boshoff**, 10 Oktober 1930, 3010105019083, Sofca, Hospitaalstraat, Hermanus; (3) 3 Julie 2015; (4) Leonora Segal, 3 Februarie 1933, 3302030052085; (5) Johannes Jacobus Lombard, p/a Vorster & Steyn, Mitchellstraat 16, Posbus 500, Hermanus, 7200.

18766/2015—(2) **MALGAS, WYNNE BRIAN**, 8 Desember 1964, 6412085047083, 7 VOORSPOED ROAD, GREENHAVEN, WESTERN CAPE; (3) 20 November 2015; (5) CELESTE ALEXANDRA MALGAS, 2 CONE CRESCENT, PINETREE VILLAGE, RYTERWACHT.

000681/2016—(2) **NIBLETT, JOYCE AILEEN**, 19 April 1925, 2504190076082, 501 NORFOLK PLACE, 94 HARFIELD ROAD, KENILWORTH; (3) 6 January 2016; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.

002699/2016—(2) **NARSHI, HARKISON**, 26 July 1952, 5207265007084, 2, FIRST AVENUE, CRAVENBY ESTATE; (3) 23 December 2015; (4) **INDIRA NARSHI**, 26 July 1952, 5207265007084; (5) Legacy Fiduciary Services and Estate Planners (SA), C/O LEGACY FIDUCIARY SERVICES SA, P.O.BOX 23685, CLAREMONT, 7735; (6) 30.

001838/2016—(2) **OELZ, HERMANN JOSEF**, 27 July 1931, 3107275043180, GLEN ALPINE WINE ESTATE CONSTANTIA; (3) 6 January 2016; (4) **PAULA OELZ**, 23 February 1930, 3002230055181; (5) QUOIN TRUST (PTY) LTD, PO BOX 2275, CAPE TOWN, 8000.

017700/2015—(2) **ALSWANG, GAIL STEPHANIE**, 28 May 1958, 5605280074080, NO 8 HAMSTEAD AND ROMFORD, 3 FRASER ROAD, MUIZENBERG, CAPE; (3) 13 September 2015; (4) **DAVID CLEMENT BIGGS**, 21 September 1939, 3909215029082; (5) **DAVID LIPMAN ALSWANG**, 26 LUDERITZ STREET, WENDYWOOD EXT 4, SANDTON; (6) N/A.

1937/2016—(2) **LOUW, IDA**, 26 Junie 1932, 3206260058086, HARTENRUS AFTREE OORD NR 6, H/V VEGKOP EN WINBURGLAAN, HARTENBOS, 6520; (3) 11 Januarie 2016; (4) **JOHANNES LODEWIKUS LOUW**, 5 Junie 1930, 3006055024081; (5) Rauch Gertenbach Inc, KERKSTRAAT 10 MOSSELBAAI 6500; (6) 30.

017335/2015—(2) **October, Dudley**, 3 Oktober 1930, 3010035060082, Neendelaan 44, Denneoord, George, 6529; (3) 2 November 2015; (4) **Harriet Cecilia October**, 30 Desember 1929, 2912300041088; (5) **Eugenia Genevieve Jacobs**, 44 Ninth Avenue, Denneoord, George, 6529.

1308/2016—(2) **Botha, Johanna Adriana**, 18 Desember 1947, 4712180080083, 12 Sutherland Street, Rawsonville, 6845; (3) 18 Desember 2015; (5) De Vries De Wet & Krouwkam Incorporated, 25 Stockenstrom Street, Worcester, 6850.

018690/2015—(2) **KOTZE, ALETTA SOPHIA WILHELMINA**, 1 April 1945, 4504010009089, BUITEKANTSTRAAT 25, TULBAGH.; (3) 19 Maart 2015; (4) **GEEN GEEN**; (5) **JACOBUS KOTZE**, TORTILISSINGEL 52, LANGEBAAN, 7357.

18123/2015—(2) **Steenkamp, Anton**, 20 September 1967, 6709205043086, 17 Knokke Avenue, Milnerton, Cape Town; (3) 22 Oktober 2015; (5) Capital Legacy Fiduciary Services (Pty) Ltd, Unit 7, Bateleur Office Park, Rosenpark, Bellville, 7530.

012318/2015—(2) **Esau, John Simon**, 17 November 1951, 5111175074087, Abdolstraat 7, Saldanha 7395; (3) 9 Maart 2015; (4) **Monica Esau**, 18 Februarie 1958, 5802180172086; (5) **Francois Hamman**, Markstraat 13, Vredenburg 7380.

29440/2014—(2) **Orr, David Benjamin**, 13 Februarie 1974, 7402135219088, Ravensmeadstraat 11 Ravensmead 7493; (3) 6 Mei 2014; (5) **Hennie Oosthuizen Prokureurs**, Posbus 3116 Tygervallei 7536.

001626/2016—(2) **Alberts, Sybrand Cornelius**, 17 September 1958, 5809175026086, 28 Wessel Street, Parow-East, 7500; (3) 28 Desember 2015; (4) **Maria Jacobmina Salomie Alberts**, 1 September 1963, 5809175026086; (5) NEDGROUP TRUST LIMITED, P O Box 86, Cape Town, 8000; (6) 30.

001626/2016—(2) **Alberts, Sybrand Cornelius**, 17 September 1958, 5809175026086, 28 Wessel Street, Parow-East, 7500; (3) 28 Desember 2015; (4) **Maria Jacobmina Salomie Alberts**, 1 September 1963, 5809175026086; (5) NEDGROUP TRUST LIMITED, P O Box 86, Cape Town, 8000; (6) 30.

001890/2016—(2) **CLOETE, DINAH AUDREY**, 21 Junie 1931, 3106210046084, STRAWBERRYLAAN 23, MALIBU VILLAGE; (3) 9 Junie 2015; (5) **THERESA YVETTE ADAMS**, P/A HICKMAN VAN EEDEN PHILLIPS INGELyf, VAN RIEBEECKWEG 96, KUILSRIVIER, 7580.

001894/2016—(2) **GUNTER, SUSANNA CATHRINA GUNTER**, 28 Februarie 1928, 2802280042083, SERENITAS 63, STRAND; (3) 1 Februarie 2016; (5) **ANDRE PHILLIPS**, HICKMAN VAN EEDEN PHILLIPS INGELyf, VAN RIEBEECKWEG 96, KUILSRIVIER, 7580.

2284/2016—(2) **VENTER, HELENA SUSANNA**, 20 Junie 1945, 4506200045088, TE HUIS OU MEULE, KERKSTRAAT, RIVERSDAL, 6670; (3) 1 Februarie 2016; (5) **S A HOFMEYR & SEUN**, ROBERTSONSTRAAT 6, RIVERSDAL, 6670.

001483/2016—(2) **Minnaar, Frances Dorothy**, 22 August 1927, 2708220045088, 4 Constantia Place, Southern Cross Drive, Constantia, Cape Town; (3) 16 Januarie 2016; (5) **David Patrick Artlett - Schnetler's Inc**, Suite 205, Foyer 3, Colosseum, Century Boulevard, Century City, Cape Town, 7441.

000729/2016—(2) **Rossiter, Eric Ecker**, 30 Januarie 1930, 3001305062080, 42 Oasis Road, Ahtlone WC; (3) 9 Oktober 2015; (4) **Angeline Margaret Rossiter**, 10 Februarie 1935, 3502100041088; (5) **Deborah Lee Byrne**, P.O. Box 27521, Greenacres, Port Elizabeth 6057.

2166/2016—(2) **DE COITO, DOROTHEA LUCIA MARIE**, 11 June 1924, 2406110041081, ST. JOHANNIS HELM, 155 FRANS CONRADIE DRIVE, PAROW 7500; (3) 26 November 2015; (5) **C & A FRIEDLANDER INC.**, 3RD FLOOR, 42 KEEROM STREET, CAPE TOWN 8001.

1413/2016—(2) **Hirst, Juliet Caron**, 14 May 1961, 6110514011908, 21 Polo Road, Observatory, Cape Town; (3) 19 November 2015; (4) **Dena Carol Benatan**, 3 Oktober 1951, 5110030657185; (5) Capital Legacy Fiduciary Services (Pty) Ltd, Unit 7, Bateleur Office Park, Rosenpark, Bellville, 7530.

000680/2016—(2) **Sanders, Frederick Nathan Sanders**, 29 April 1938, 3804295004081, 401 Villa Tiberina, St James Road, Sea Point, 8005; (3) 3 Desember 2015; (5) **Edward Nathan Sonnenbergs**, 1 North Wharf Square, Lower Loop Street, Foreshore, Cape Town, 8001.

002679/2016—(2) **Loubser, Hendrik George**, 10 Januarie 1936, 3601105091088, 3 Conebush Circle, Pezula Private Estate, Knysna, 6571; (3) 16 Februarie 2016; (5) **Anthony Parker**, 12 Clyde Street, Knysna, 6571.

016916/2015—(2) **TRUTER, HENDRINA MARIA JOHANNA**, 2 Februarie 1925, 2502020027085, MEERENBOSCH H50, RETIREMENT VILLAGE, D'URBANVALE 7550; (3) 25 Oktober 2015; (4) N/A N/A; (5) **RIAAN DIEDERICKS**, 49 BURTONSTREET, AURORA, DURBANVILLE 7550. P O BOX 279 DURBANVILLE 7551.

002316/2016—(2) **DALGLEISH, JEMIMA ENGELA**, 9 May 1927, 2705090006083, LOERIE HOF, KNYSNA; (3) 21 Januarie 2016; (5) **HUTCHINSON DU PLESSIS ROBIN & STOLOFF**, 1ST FLOOR, 8 HIGH STREET, P O BOX 405, PLETTENBERG BAY, 6600.

1033/2016—(2) **Dirkse van Schalkwyk, William Ferdinand**, 5 Mei 1948, 4805055114084, Westerkimstraat 13 Durbanville; (3) 9 Januarie 2016; (5) **Nicolaas Johannes Dirkse van Schalkwyk**, Marais Muller Yekiso Inc Po box 3392 Tyger Valley 7536.

2946/2016—(2) **Cleinwerck, Godfrey Edward**, 9 January 1946, 4601095003084, 20 Maybank Road, Punt's Estate, Diep River, Cape 7800; (3) 4 February 2016; (4) Linda Susan Cleinwerck, 15 February 1951, 5102150053089; (5) Derek John Hanslo, PO Box 4490, Cape Town, 8000.

017903/2015—(2) **du Plessis, Christina Magdalena du Plessis**, 27 May 1928, 2805270016082, Hermanus; (3) 15 September 2015; (5) Andre Stephanus du Plessis, 8 Church Street, Durbanville, 7550; (6) 21.

016764/2015—(2) **Ryan, Uliana**, 13 January 1955, 5501130041082, 7 Plover Road, Old Place, Knysna, 6570; (3) 8 September 2015; (5) CJ Ballan Attorneys, 16 Green Street, Knysna, 6570; (6) 30.

006646/2015—(2) **HAWTREY, DOROTHEE CORNELIA**, 5 June 1936, 3605050047084, 8 ROBIN COURT, BRIDGETOWN, ATHLONE; (3) 20 December 2014; (5) C JANUARY & ASSOCIATES, P O BOX 39, ATHLONE, 7760.

18209/2015—(2) **Okkers, Clifford**, 29 September 1949, 4909295665085, 18 5th Lane, Hazendal, Cape Town; (3) 19 August 2015; (4) Marilyn Anita Okkers, 20 December 1954, 5412200072082; (5) Capital Legacy Fiduciary Services (Pty) Ltd, Unit 7, Bateleur Office Park, Rosenpark, Bellville, 7530.

00180/2016—(2) **LATEGAN, OCKERT FOURIE**, 8 Junie 1936, 3606085013085, Hart en Rus Aftree-oord Nr 54 , hv Winburg- en Vegkoppalaan , HARTENBOS ,6520; (3) 27 Desember 2015; (4) DOROTHY FELICIA LATEGAN, 20 Februarie 1938, 3802200007082; (5) DF LATEGAN, POSBUS 515 HARTENBOS 6520.

002106/2016—(2) **MITCHELL, RENAY**, 2 March 1968, 6803020170081, 42 MORRIS SHELL DRIVE, RICHWOOD. 7441; (3) 19 August 2009; (4) GAVIN MITCHELL, 4 December 1968, 6812045247089; (5) GAVIN MITCHELL, 42 MORRIS SHELL DRIVE, RICHWOOD. 7441.

000190/2016—(2) **SCHLEE, ANTONIUS GEERTRUDES SCHLEE**, 12 January 1933, 3302125065182, 1 CAMDEN CLOSE, BELVEDERE ESTATE, DURBANVILLE, 7550; (3) 2 November 2015; (5) A W IPSE, 75 VOORTREKKER ROAD, BELLVILLE, 7530.

002869/2015—(2) **SMITH, IZAK**, 6 Junie 1960, 6006065113089, ROOM 22, SINGLE QUARTERS, POLLSMOOR, TOKAI; (3) 21 Augustus 2015; (5) ARNO BOUWER, 13 MURRAY STREET, P.O. BOX 215, GRAAFF-REINET, 6280.

001135/2016—(2) **STEVENS, MAURICE**, 12 Desember 1946, 4612125037083, NISSENSTRAAT 6, LADISMITH, WES- KAAP, 6655; (3) 4 Januarie 2016; (5) JACOBUS FREDERICK MOUTON, ANDRIES PRETORIUSSTRAAT 31, CALITZDORP, 6660.

013465/2015—(2) **Van Nelson, Noel John**, 14 May 1937, 3705145210085, 154 Harvester Way, Westridge, Mitchells Plain, 7798; (3) 9 May 2015; (4) Anne Mary Van Nelson, 1 May 1946, 4605010027086; (5) Colleen Anne Patton, 154 Harvester Way, Westridge, Mitchells Plain, 7798.

13204/2002—(2) **FREIDBURG, THEODORE**, 10 October 1937, 3710105079082, SOMERSET LODGE, MAIN ROAD, SOMERSET WEST. 7130; (3) 31 October 2002; (5) GERALD EYRE WOLFE-COOTE, SOMERSET WEST.

017104/2015—(2) **CAMERON, TROOI**, 17 May 1955, 5505170093085, 75 LINARIA CRESCENT, LENTEGEUR, MITCHELLS PLAIN 7785; (3) 24 June 2015; (4) JOHN CHRISTOPHER CAMERON, 26 September 1957, 5709265207085; (5) K.B GANGEN & CO, 2ND FLOOR, CHURCH SQUARE HOUSE, 5 SPIN STREET, CAPE TOWN 8001.

2423/2016—(2) **Manuel, Paul Abraham**, 27 Augustus 1958, 5808275146083, Eerste Laan 24, Wolseley, 6830; (3) 3 September 2015; (4) Roleen Margaret Manuel, 20 Januarie 1962, 6201200217089; (5) Susanne Rall-Willemse, 21 Oewer Park , Die Boord, Stellenbosch, 7600.

1128/2016—(2) **STOWE, JEANETTE SUSANNA**, 30 December 1927, 2712300027081, 9 DE GOUDE AKKER, GLADSTONE STREET, DURBANVILLE; (3) 8 January 2016; (5) G J BRITS, 9 LOUWVILLE STREET, BELLVILLE, 7530.

2423/2016—(2) **Manuel, Paul Abraham**, 27 Augustus 1958, 5808275146083, Eerste Laan 24, Wolseley, 6830; (3) 3 September 2015; (4) Roleen Margaret Manuel, 20 Januarie 1962, 6201200217089; (5) Susanne Rall-Willemse, 21 Oewer Park , Die Boord, Stellenbosch, 7600.

2180/2016—(2) **Swart, Henrietta Board**, 7 Februarie 1926, 2602070025086, Huis Maudie Kriel, Riebeeckstraat, Ceres; (3) 6 Desember 2015; (5) Susanne Rall-Willemse, 21 Oewer Park , Die Boord, Stellenbosch, 7600.

018112/2015—(2) **Walton, Valerie Grace**, 17 January 1922, 2201170038089, Studio 4, Helderberg Village, Somerset West; (3) 27 October 2015; (5) Edward Nathan Sonnenbergs, 1 North Wharf Square, Lower Loop Street, Foreshore, Cape Town, 8001.

0146652015—(2) **Simkins, James Scott Wickens**, 17 May 1952, 5205175129089, 16522NE, 135th Street, Redmond, WA 98052; (3) 16 January 2015; (5) Paul Jordaan, Jordaan & Pretorius Attorneys, Village Square, Main Street, Plettenberg Bay.

2342/2016—(2) **HOON, MARTHA MAGARITA**, 5 Augustus 1925, 2508050017086, HOOFSSTRAAT 42, WELLINGTON 7655; (3) 9 Januarie 2016; (5) ZACHARIAS VICTOR GERBER, P/A LEWIS COETZEE & TRUTER PROKUREURS, KERKSTRAAT 27, WELLINGTON 7655.

2644/2016—(2) **Niewoudt, Andre**, 29 Desember 1942, 4212295036088, Jan Van Riebeeck Straat 102, Sandbaai, 7200; (3) 30 Desember 2015; (5) SYBRAND SMIT, OPTIMUM SENTRUM, HOOFWEG 10, ONRURSRIVIER, 7201.

2236/2016—(2) **Hay, Francois Jacobus**, 26 September 1941, 4109265004080, Simmentalerstraat 21, Malmesbury; (3) 16 Desember 2015; (4) Elizabeth Gertruida Hay, 22 November 1950; (5) Du Plessis & Mostert, Posbus 5, Malmesbury, 7299.

29952016—(2) **Conradie, Nikki**, 26 Februarie 1972, 7202260221085, Pleinstraat 2, Napier; (3) 14 Mei 2015; (5) Luttig Badenhorst Fourie Prokureurs, Posbus 21, Bredasdorp.

300/2016—(2) **Van der Westhuizen, Petronella Marie**, 5 September 1933, 3309050025081, Klaradyn Retirement Home, Brackenfell, 7560; (3) 12 November 2015; (4) NA - Widow; (5) Legatus Trust (Pty) Limited, 3rd Floor Imperial Terraces, Tyger Waterfront, P O Box 3883, Tyger Valley, 7536.

014877/2015—(2) **Thomas, Frank Joseph**, 9 January 1935, 3501095164087, 54 Hammerkop Road, Bridgetown, Athlone, 7764; (3) 30 June 2015; (4) Phyllis Fiela Thomas, 10 May 1943, 4305100074086; (5) Phyllis Fiela Thomas, 54 Hammerkop Road, Bridgetown, Athlone, 7764.

000676/2016—(2) **Cornelissen, Johanna Elizabeth**, 23 March 1941, 4103230030080, 55 Sagewood Close, Kleinbrow Park, Brackenfell; (3) 11 October 2015; (5) OLD MUTUAL TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

001475/2016—(2) **LANE, PATRICK ALEXANDER**, 23 July 1965, 6507235163084, 20A DOREEN CRESCENT, WORCESTER, 6850; (3) 30 December 2015; (4) HELEN LANE, 7 September 1965, 6509070082080; (5) HELEN LANE, POSBUS 34098, NEWTON PARK 6055; (6) N/A.

2571/2016—(2) **Van Heerden, Marlene**, 29 September 1944, 4409290021087, Blue Mountain Haven, Unit 68, 149 Park Road, Garden Route, George; (3) 15 Februarie 2016; (5) Gabriël Willem Andries Van Heerden, Sandstraat 51, Heroldsbaai.

001017/2016—(2) **SCULLARD, RAYMOND**, 13 May 1931, 3105135070088, 38 5th Avenue Sherwood Park; (3) 30 October 2015; (5) NEDGROUP TRUST (PTY) LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

017893/2015—(2) **De Jongh, Sarel Stefanus Francois**, 24 Augustus 1945, 4508245026081, 9 Fennelstot, Ferndale, Brackenfell, 7560; (3) 31 Oktober 2015; (4) Irene Dorothy De Jongh, 4 Augustus 1945, 4508040112086; (5) Louis van der Walt, PSG Wealth Tygervalley, Pro Sano Park South Gate, Carl Cronje Drive, Tyger Waterfront, Bellville, 7530.

002355/2016—(2) **Van Rensburg, John William Hendry**, 20 October 1942, 4210205044085, Dikie Uys sraat, 32, Gansbaai; (3) 17 January 2016; (4) Christina Magdalena Van Rensburg, 6 June 1945, 4506060034081; (5) PSG Trust (Pty) Ltd, Pro Sano Park Carl Cronje Drive Tyger Valley 7530; (6) 30.

004924/2015—(2) **KIEWITZ, ABRAHAM JOHANNES**, 2 July 1939, 3907025128086, 17 KEURBOOM STREET, MALMESBURY; (3) 8 November 2014; (5) SHALENE SCHREUDER, 7 PARK ROAD, DURBANVILLE, CRN OF PARK & KOEBERG ROAD, 7550; (6) 30.

16046/2015—(2) **TRUTER, JOHANNA CHRISTINA**, 5 September 1923, 2309050052086, SKYWAYS, 203 KLOTER, CONSTITUTION STREET, CAPE TOWN, 8001; (3) 12 August 2015; (5) BERNARDINA LUBBE, 9E SANDOWN ROAD, BLOUBERGSANDS.

00087/2016—(2) **Van Niekerk, Esme Magdalena**, 26 Februarie 1932, 3202260019087, Huis Elsje, Mosselbaai; (3) 3 Augustus 2015; (5) Rynoe Smith - PSG Trust (Pty) Ltd, Posbus 12337, Brandhof, 9324.

010302/2015—(2) **HENDRICKS, SARAH JOHANNA ROSIE**, 28 August 1934, 3408280075088, 12 CORPORATION STREET, DELVILLE PARK, PACALSDORP, GEORGE, 6529; (3) 29 September 2014; (4) FREDERICK JOSEPH HENDRICKS, 28 July 1933, 3307285057085; (5) LESTER ELEAZAR KLUE, 4TH FLOOR, 14 LONG STREET, CAPE TOWN.

000543/2016—(2) **Williams, Mary**, 12 November 1932, 3211120070081, 71 1st Avenue, Grassy ParkWynberg; (3) 18 November 2015; (5) Standard Trust Limited, Standard Trust Limited, P O Box 5562, Cape Town, 8000; (6) 30.

002201/2016—(2) **KETTLEY, AUBREY CHARLES NEWBERRY**, 9 October 1922, 2210095039080, NOORDHOEK MANOR, PADDOCK ROAD, NOORDHOEK, WESTERN CAPE; (3) 27 January 2016; (5) LAW PRACTICE OF BRIAN L SEGAL, SUITE 1030, PICBEL PARCADE, 58 STRAND STREET, CAPE TOWN.

000542/2016—(2) **Mercer, Enid Elizabeth**, 10 January 1924, 2401100027083, Pinelands Place; (3) 17 November 2015; (5) Standard Trust Limited, Standard Trust, P.O. Box 5562, Cape Town, 8000; (6) 30.

018590/2015—(2) **Liebenberg, Dennis John**, 10 Maart 1948, 4803105036084, 126 Eerstestraat, Strand; (3) 17 Mei 2008; (4) Martha Magtelena Liebenberg, 23 November 1951, 5111230022089; (5) Martha Magtelena Liebenberg, Picklestraat 12, Strand; (6) 30.

000798/2016—(2) **CARSTENS, OMEGA JOHN**, 20 July 1931, 3107205043086, NO. 1 VICTORIA CLOSE, STANFORD, 7210; (3) 20 November 2015; (5) BRIAN CAIN, C/O ADAMS SCHOUW AND CAIN 4 (PTY) LTD, 9 MITCHELL STREET, HERMANUS, 7200.

002190/2016—(2) **Nel, Wilhelm Smalberger**, 25 September 1931, 3109255028082, van Riebeeckstraat 15, Gouritsmond, Wes-Kaap; (3) 7 Januarie 2016; (4) Elsie Magdalena Elizabeth Nel, 5 September 1942, 4209050042087; (5) Daniel Jacob Malan, Picklestraat 12, Strand, 7140; (6) 30.

14520/2013—(2) **NEL, SAUL**, 15 September 1959, 5909155079087, DU PLESSISSTRAAT 6, TOUWSRIVIER; (3) 10 Augustus 2013; (4) RAGEL NEL, 26 Desember 1969, 6912260210083; (5) ANTON ANDRÉ STRYDOM, KERKSTRAAT 66, WORCESTER.

001469/2016—(2) **Esterhuysen, Frans Petrus**, 9 Maart 1950, 5003095082086, Reierstraat 8, Twee Kuilen, Mosselbaai, 6500; (3) 15 November 2015; (4) Jemima Elizabeth Esterhuysen, 15 November 2015, 5112020072086; (5) Ursula Morea Claassen, FNB Fiduciary (Edms) Bpk, Yorkstraat 99, George, 6529.

002203/2016—(2) **Hoy, Freda**, 23 September 1932, 3209230013082, Green Pastures, Durbanville, Cape Town; (3) 15 January 2016; (4) n/a n/a; (5) FNB Fiduciary Services (Pty) Ltd., PO Box 135, Cape Town, 8000.

001230/2016—(2) **Lehne, Bernd Franz Alois**, 18 February 1963, 6302185259086, 3 Waboom Street, Glenbarrie, George, 6529; (3) 16 October 2015; (5) Ursula Morea Claassen, FNB Fiduciary (Pty) Ltd, 99 York Street, George, 6529.

002713/2015—(2) **Botha, Marius Francois**, 28 Januarie 1970, 7001285014081, Forest Lane 11, Milnerton, 7435; (3) 22 Januarie 2016; (5) Jurgens Johannes Tubb, 295 Durban Road, Bellville, 7530.

010474/2015—(2) **JOUBERT, SUZANNE**, 3 December 1929, 2912030070084, FYNBOS PARK 104, HERMANUS; (3) 12 April 2015; (5) MARLENE SAAYMAN, 8 MAGNOLIA STREET, HERMANUS.

001130/2016—(2) **MATHEWS, ANWAR**, 25 July 1959, 5907255080088, Cnr Protea and Mark Roads Claremont; (3) 28 September 2015; (4) GADIJA MATHEWS, 26 July 1961, 3907220074085; (5) GADIJA MATHEWS, 17 ESSEX ROAD WYNBERG.

944/2016—(2) **Cabu, Jacqueline Rose**, 24 December 1927, 2712240072189, 611 Son Vida, 79 Somerset Road, Green Point; (3) 3 January 2016; (5) N.I. Marsh, P.O. Box 522, Plumstead 7801.

014304/2015—(2) **VAN ZYL, PIETER MARTINUS ALBERTUS**, 19 Maart 1949, 4903195023081, DROSTDYSTRAAT 8, PANORAMA, 7530; (3) 26 Augustus 2015; (5) EXCEED TAX & ADVISORY SERVICES (PTY) LTD, OFFICE BLOCK B, DE WAGENWEG OFFICE PARK, STELLENTIA AVENUE, STELLENBOSCH, 7600.

001366/2016—(2) **Symons, Jack**, 11 November 1929, 2911115041085, 44 Flat Street, Hermanus; (3) 16 December 2015; (5) NEDGROUP TRUST LIMITED, PO Box 86, CAPE TOWN, 8000; (6) 30.

000924/2016—(2) **SHEVEL, MANFRED**, 5 May 1939, 3905055050089, 47 BOSHOF AVENUE, NEWLANDS, CAPE TOWN, 7708; (3) 4 January 2016; (5) P K VASSEN, P O BOX 4527, CAPE TOWN, 8000.

976/2016—(2) **FOSTER, MIRIAM**, 23 February 1931, 3102230050081, G01 PALM GROVE, OASIS RETIREMENT RESORT, CENTURY CITY, 7441; (3) 26 December 2015; (5) D M SHAPIRO, NEXIA CAPE TOWN, B4 CENTURY SQUARE, HERON CRESCENT, CENTURY CITY, 7441.

632717/2014—(2) **WOLSTENHOLME, MARIA JOHANNA**, 18 September 1943, 4309180074081, 151 HOUT STREET, KRAAIFONTEIN, 7570; (3) 27 Oktober 2014; (4) N/A N/A, N/A; (5) MARIE MAGDALENA VAN DER WATT, 4 CLEVELAND STREET, BOSTON, BELLVILLE, 7530.

1180/2010—(2) **HUTTON, PATRICIA ANN**, 6 August 1945, 4508060074083, 17 REID'S WAY, GLENCAIRN, SIMON'S TOWN; (3) 3 November 2009; (5) JOHANNA ELIZABETH ROSSOUW, ATTORNEYS WEST & ROSSOUW, 33 LONGBOAT STREET, SUN VALLEY, NOORDHOEK, 7985.

001846/2016—(2) **Coetzee, Anna Maria**, 14 April 1972, 7204140015083, 77 Langenhoven Road, Oudtshoorn, 6625; (3) 2 December 2015; (5) FNB Fiduciary (Pty) Ltd, PO Box 544, George, 6530.

002775/2016—(2) **Stuart-Findlay, Kenneth John**, 23 October 1930, 3010235066087, Doordrift Lodge, 81 Doordrift road, Plumstead; (3) 23 January 2016; (5) NEDGROUP TRUST LIMITED, PO Box 86, Cape Town, 8000; (6) 30.

001136/2016—(2) **Venter, Michiel Adriaan**, 22 Julie 1954, 5407225069089, 24 Pastorie Straat, Beaufort Wes, 6970; (3) 14 Desember 2015; (4) Anna Salomon Venter, 8 Junie 1957, 5706080002089; (5) Ursula Morea Claassen, FNB Fiduciary (Edms) Bpk, 99 Yorkstraat, George, 6529.

5018/2013—(2) **Stalmeester, Gaynor Susan**, 14 September 1974, 7409140070083, 40 Overton Road, Silvertown, Athlone; (3) 6 November 2012; (5) Jacobus Esterhuizen, SA Reserve Bank Building, 60 St George's Mall, 3rd Floor, Cape Town, 8001.

010100/2015—(2) **Dauids, Errol Reginald**, 26 August 1964, 6408265222082, 18 River Crescent, Forest Park, Eersteriver; (3) 22 June 2014; (4) Janine Dauids, 12 January 1971, 7101120109086; (5) Jacobus Esterhuizen, SA Reserve Bank Building, 60 St George's Mall, 3rd Floor, Cape Town, 8001.

001800/2016—(2) **VAN ZYL, ANGELA PETRONELLA**, 31 Januarie 1933, 3301310014088, MONTE CHRISTO ESTATE, 24 CAPE GANNET LAAN, HARTENBOS; (3) 31 Desember 2015; (5) G.JANSEN VAN VUUREN (AGENT), POSBUS 66504, HIGHVELD, 0169.

018520/2015—(2) **Flint, Doreen Felicity**, 28 September 1922, 2209280039087, Good Hope Retirement Complex, Beach Road, Mouille Point, 8005; (3) 25 July 2015; (4) n/a n/a; (5) Ivan Berman, P. O. Box 3882, Cape Town, 8000.

012571/2015—(2) **Erasmus, Mogamat Tape**, 7 February 1963, 6302075157085, 82 Vlamboom Street, Bonteheuwel, Athlone; (3) 6 November 2012; (5) Jacobus Esterhuizen, SA Reserve Bank Building, 60 St George's Mall, 3rd Floor, Cape Town, 8001.

2658/2016—(2) **Liedeman, Joyce Frances**, 3 September 1932, 3209030109080, Tekomalaan 56, Malmesbury; (3) 1 November 2015; (5) Du Plessis & Mostert, Posbus 5, Malmesbury, 7299.

010100/2015—(2) **Dauids, Errol Reginald**, 26 August 1964, 6408265222082, 18 River Crescent, Forest Park, Eersteriver; (3) 22 June 2014; (4) Janine Dauids, 12 January 1971, 7101120109086; (5) Jacobus Esterhuizen, SA Reserve Bank Building, 60 St George's Mall, 3rd Floor, Cape Town, 8001.

002937/2016—(2) **Borton, Susan Gene**, 24 January 1954, 5401240108089, 5 Kenilworth Road, Kenilworth, Cape Town; (3) 15 January 2016; (5) NEDGROUP TRUST LIMITED, PO Box 86, Cape Town, 8000; (6) 30.

032443/2014—(2) **KOCK, SIENA**, 13 October 1965, 6510130719083, 75 PETUNIA STREET SCOTTSVILLE KRAAIFONTEIN; (3) 24 September 2014; (5) CHAFEKER & SHABODIEN INC., HAZEL SUITES 2, HAZEL PARK, HAZEL ROAD, GATESVILLE; (6) 30 DAYS.

018383/2015—(2) **BUDDEN, FREDERICK CHARLES**, 31 Augustus 1937, 3708315048087, HUIS ANDRE VAN DER WALT 1114, DURBANWEG, BELLVILLE, 7530; (3) 4 November 2015; (5) LE ROI-HUGO STEENKAMP, POSBUS 851, SEEPUNT, 8060.

010678/2015—(2) **STORAR, ISABEL OLIVER CAMPBELL**, 31 January 1936, 3601310040086, 7 IRIS AVENUE, HAVEN BANKS, EXETER EX28BJ, DEVON, UNITED KINGDOM; (3) 30 September 2014; (4) N/A N/A; (5) ETIENNE GENIS ATTORNEYS, NO 2, SEVENTH AVENUE, MELKBOSSTRAND, 7441.

31303/2014—(2) **FAEEZ, MOGAMAD SAADICK FAEEZ**, 5 November 1961, 6111055234081, 6 BETTINGTON SQUARE, WOODSTOCK; (3) 29 April 2012; (5) SHALENE SCHREUDER ATTORNEYS, 7 PARK STREET, DURBANVILLE, 7550.

018235/2015—(2) **DE VILLIERS, FRANCOIS PIERRE**, 9 December 1956, 5612095095086, Fergusonstraat 18, Aurora, Durbanville; (3) 19 October 2015; (4) MARTHA MAGDALENA DE VILLIERS, 29 November 1957, 5711290050084; (5) NEDGROUP TRUST LIMITED, Posbus 86, KAAPSTAD, 8000; (6) 30.

002780/2016—(2) **BEZUIDENHOUT, PIETER**, 25 November 1945, 4511255053086, 8 Kannabas Street, Rouxville, Kuilsrivier; (3) 17 January 2016; (4) ROSA BEZUIDENHOUT, 22 June 1947, 4706220014086; (5) NEDGROUP TRUST LIMITED, Posbus 86 KAAPSTAD 8000; (6) 30.

000071/2016—(2) **Grobbelaar, Anna Magrieta**, 28 Oktober 1953, 5310280153089, Col Creswell Straat 34, Labiance Landgoed, Bellville, 7530; (3) 25 Junie 2015; (5) Mornè André Van Niekerk, P O Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; (6) 30.

015232/2015—(2) **CARELSE, ALIDA ELIZABETH**, 5 November 1947, 4711050107083, 36 BASS STREET MACASSAR 7130; (3) 9 September 2003; (5) CHAFEKER & SHABODIEN INC., HAZEL SUITES 2, HAZEL PARK, HAZEL ROAD, GATESVILLE; (6) 30 DAYS.

001335/2016—(2) **CLAASSEN, CLAUDIUS PETRUS**, 5 September 1954, 5409055150088, 2 GRANDICEPS STREET, STELLENBOSCH; (3) 22 November 2015; (4) EUNICE CLAASSEN, 18 February 1960, 6002180141087; (5) HESTER BLACKBURN, 371 MAIN ROAD, PAARL, 7646.

- 003156/2016—(2) **Jacobs, Ismail**, 22 June 1933, 3306225055084, No 40A Musgrave Park Old Kendal Road Steenberg; (3) 22 January 2015; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Roads Claremont 7700.
- 017223/2015—(2) **PERSCHAK, KURT**, 1 May 1941, 410501511183, 17 Theresa Ave, Bakoven, Cape Town, 8005; (3) 16 October 2015; (5) Albin Alois Wagner, Bisset Boehmke McBlain Attorneys, PO Box 76, Cape Town, 8000.
- 003456/2015—(2) **De Vries, Anna Gertude**, 14 April 1936, 3604140013083, 17 du Toit straat, Bredasdorp; (3) 5 February 2015; (5) Standard Bank Trust, 7th Floor Standard Bank Centre, Heerengracht, Cape Town, 8001; (6) 30.
- 2277/2016—(2) **VAN HEERDEN, FREDRICK CARL**, 30 Maart 1943, 4303305038089, DE KEUR ESTATES, DE KEURLAAN, DURBANVILLE, 7550; (3) 16 Desember 2015; (5) SCHALK WILLEM VAN DER MERWE, CAROLSLLOT 2, EVERSDAL, DURBANVILLE, 7550.
- 9399/2001—(2) **CARELSE, JOHN**, 30 Desember 1943, 4312305103082, 36 BASS STREET, MACASSAR, 7130; (3) 13 October 2000; (4) ALIDA ELIZABETH CARELSE, 5 November 1947, 4711050107083; (5) CHAFEKER & SHABODIEN INC., HAZEL SUITES 2, HAZEL PARK, HAZEL ROAD, GATESVILLE; (6) 30 DAYS.
- 22901/2014—(2) **Stephanus, Christina Wilhelmina**, 15 November 1947, 4711150093084, 7 John Ramsay Avenue, Bishop Lavis; (3) 2 May 2014; (4) Daniel Frederick Stephanus, 22 October 1944, 4410225095089; (5) Daniel Frederick Stephanus, 7 John Ramsay Avenue, Bishop Lavis.
- 001561/2016—(2) **Nutter, John Martin Lee**, 22 April 1950, 5004225030185, 29 High Street, cnr High and Hill Street, Darling, Cape; (3) 25 January 2016; (4) n/a n/a; (5) Herold Gie Attorneys, Wembley 3, 80 McKenzie Street, Cape Town.
- 002789/2016—(2) **Rall, Heinrich Wilhelm**, 17 October 1947, 4710175073089, 63 Victoria Street, Windsor Park, Kraaifontein; (3) 17 January 2016; (4) Ella Catherina Rall, 16 May 1951, 5105160114080; (5) Nedgroup Trust Limited, PO Box 86, Cape Town, 8000; (6) 30.
- 002870/2016—(2) **Edwards, Achmat Makk**, 27 November 1938, 3811275086087, No 244 Rosmead Avenue Wynberg; (3) 23 June 2015; (4) Mymona Edwards, 12 May 1942, 4205120092086; (5) Gaironesa Davids Attorneys, Cnr of No 1 Alamein and Garfield Roads Claremont 7700.
- 5980/2013—(2) **JAVU, SIVUYILE PATRICK**, 28 February 1973, 7302285978089, UNKNOWN; (3) 11 March 2013; (4) N.A. N.A.; (5) Kruger & Co Attorneys, People's Bank Building, 159 Voortrekker Road, Parow, Western Cape.
- 002136/2016—(2) **Scholtz, Alwyn Hercules Jacobus**, 22 Junie 1933, 3306225008083, Dasseneilandstraat 45, Yzerfontein, 7351; (3) 3 Desember 2015; (5) Absa Trust Beperk, Posbus 1032, Sanlamhof, 7532.
- 2509/2016—(2) **HAAK, JOHN CECIL**, 12 Julie 1924, 2407125076088, MULLERSTRAATT, TERGNIET, GROOTBRAKRIVIER; (3) 21 Desember 2015; (4) NVT NVT; (5) Gerhardus Liebenberg, Victoriastraat 33, George,.
- 002086/2016—(2) **Gelderblom, Arnoldus Jakobus**, 2 June 1956, 5606025009084, 42 De Kuilen Street, Kuilsrivier; (3) 30 January 2016; (4) Laticia Elizabeth Johanna Gelderblom, 15 June 1962, 6206150099080; (5) PSG Trust (Pty) Ltd, Pro Sano Park Carl Cronje Drive Tyger Valley 7530; (6) 30.
- 002791/2016—(2) **De Graaf, Robert John**, 21 May 1932, 3205215005085, 10 Thornton Place, Manatoka Road, Thornton; (3) 14 December 2015; (5) Nedgroup Trust Limited, PO Box 86, Cape Town, 8000; (6) 30.
- 002798/2016—(2) **De Graaf, Iris May**, 24 April 1934, 3404240063082, 10 Thornton Place, Manatoka Road, Thornton; (3) 5 October 2015; (4) Robert John De Graaf, 21 May 1932, 3205215005085; (5) Nedgroup Trust Limited, PO Box 86, Cape Town, 8000; (6) 30.
- 002723/2016—(2) **Sumption, Dorothea**, 23 Desember 1914, 1412230032084, 2 Orchards, University Drive, Pinelands, Western Cape; (3) 24 January 2016; (5) Bissets Boehmke McBlain, 3rd Floor, 45 Buitengracht Street, Cape Town.
- 002723/2016—(2) **Sumption, Dorothea**, 23 Desember 1914, 1412230032084, 2 Orchards, University Drive, Pinelands, Western Cape; (3) 24 January 2016; (5) Bissets Boehmke McBlain, 3rd Floor, 45 Buitengracht Street, Cape Town.
- 002724/2016—(2) **Wade, Marguerite**, 23 October 1968, 6810230163087, 7 Lewis Drive, Constantia; (3) 15 February 2016; (5) Bisset Boehmke McBlain, 3rd Floor, 45 Buitengracht Street, Cape Town.
- 013869/2015—(2) **Links, Henry Philander**, 27 July 1945, 4507275087088, 12 Cadillac Street, Beacon Valley, Mitchells Plain, 7785; (3) 14 August 2013; (4) Julia Christina Links, 6 January 1947, 4701060148086; (5) Basson & Petersen Attorneys Incorporated, 5th Floor, 36 Long Street, Cape Town, 8001.
- 000898/2016—(2) **Hoeflich, Sibylle Charlotte**, 10 April 1936, 3604100015086, HENDRICKZWEG 3, LAND EN ZEEZICHT, SOMERSET WES, 7130; (3) 7 Maart 2016; (5) Sanlam Trust, Posbus 1260, Sanlamhof, 7532.
- 2191/2016—(2) **JOHNSTON, MELBA GWENDOLINE**, 12 July 1955, 5507120018089, 193 8TH AVENUE, GRASSY PARK; (3) 7 January 2016; (4) N/A; (5) MELVIN RONALD JOHNSTON, 193 8TH AVENUE, GRASSY PARK; (6) N/A.
- 003044/2016—(2) **HARRIS, SACHA JOHN**, 12 April 1971, 7104125233083, 37 CANONBERG CRESCENT, THE CREST, DURBANVILLE, 7550; (3) 10 January 2016; (4) N/A N/A; (5) ETIENNE GENIS ATTORNEYS, NO 2, SEVENTH AVENUE, MELKBOSSTRAND, 7441.
- 002345/2016—(2) **Rabie, Johannes Kasselmann**, 1 May 1933, 3305015010085, Dennelaan 26, Robertson, 6705; (3) 7 February 2016; (5) PSG Trust (Pty) Ltd, Pro Sano Park Carl Cronje Drive Tyger Valley 7530; (6) 30.
- 003041/2016—(2) **ENGELBRECHT, CECIL**, 12 November 1961, 6111125036086, FYNBOSSINGEL 1474, OUDEKRAALFONTEIN, HOPEFIELD, 7355; (3) 4 Desember 2015; (4) MARY SYLVIA ENGELBRECHT, 21 September 1964, 6409210128085; (5) ETIENNE GENIS PROKUREURS, SEWENDELAAN NR 2, MELKBOSSTRAND, 7441.
- 002537/2016—(2) **COETSEE, ALBERTUS JOHANNES**, 14 Maart 1938, 3803145108084, 62 DRAKENSTEIN STRAAT, DURBANVILLE HILLS, DURBANVILLE; (3) 11 Junie 2015; (5) JGG HORN ING, 1195 PROSPECT STRAAT, HATFIELD, PRETORIA, 0083.
- 003001/2016—(2) **BOTHA, GERHARDUS ALFRED**, 11 Augustus 1927, 2708115010080, 4DE LAAN 43, KLEINMOND, 7195; (3) 8 Februarie 2016; (5) CHRIS TAYLOR, POSBUS 757, SWELLENDAM, 6740.
- 014388/2015—(2) **McArthur, Gavin John**, 14 March 1956, 5603145019085, 88 Letchworth Drive, Edgemead, Cape Town, 7441; (3) 2 September 2015; (5) C N Willemse, 13 Blinkwater Road, Camps Bay, Cape Town 8005.

1893/2016—(2) **Hall, Leonard Usher**, 29 July 1934, 3407295054088, Nerina Gardens, 60/68 Upper Recreation Road, Fish Hoek; (3) 16 December 2015; (5) Millers Incorporated, Beacon House, 123 Meade Street, George.

1865/2016—(2) **De Waal, Arend Gert**, 4 Augustus 1941, 4108045016083, Seeviersingel 7, Strandfontein, 7798; (3) 16 Januarie 2016; (5) Fanie Botha Prokureurs, 12 B Du Plessisstraat, Paarl, 7646.

001460/2016—(2) **Nementzik, Raphael**, 8 October 1927, 2710085073080, 7 Frank Avenue, Highlands Estate, CAPE TOWN, 8001; (3) 15 September 2015; (5) Mazars, Mazars House, Rialto Road, Grand Moorings, Precinct, Century City, CAPE TOWN 7441.

001866/2016—(2) **Wicomb, Randall Charles**, 30 January 1949, 4901305117082, 16 Dennesig Street, Stellenbosch; (3) 27 December 2015; (5) Fanie Botha Prokureurs, 12 b Du Plessis Street, Paarl.

001978/2016—(2) **CHIMES, SHEILA**, 28 March 1938, 3803280039086, HIGHLANDS HOUSE, GORGE ROAD, VREDEHOEK, 8001; (3) 22 January 2016; (5) PETER HOWARD GREENBERG, SUITE 9, MEZZANINE FLOOR, GARDENS CENTRE, MILL STREET, CAPE TOWN, 8001.

1211/2016—(2) **Jones, Jean Agnes**, 9 May 1925, 2505090030087, George & Annie Starck Homes, Bellville; (3) 9 August 2015; (4) n/a n/a; (5) FNB Fiduciary (Pty) Ltd (formerly known as FNB Trust Services (Pty) Limited), P.O. Box 27521, Greenacres, 6057; (6) 30.

001626/2016—(2) **Alberts, Sybrand Cornelius**, 17 September 1958, 5809175026086, 28 Wessel Street, Parow-East, 7500; (3) 28 December 2015; (4) Maria Jacobmina Salomie Alberts, 1 September 1963, 6309010018082; (5) OLD MUTUAL TRUST LIMITED, P O Box 86, Cape Town, 8000; (6) 30.

1552/2016—(2) **LUTGE, EDWARD RAYMOND**, 23 August 1929, 2908235044080, 32 LINK ROAD, BOTHASIG, CAPE TOWN; (3) 30 December 2015; (5) STEVEN JOHN CURRY, C/O WALKERS INC, PO BOX 254, CAPE TOWN, 8000.

2118/2016—(2) **Jacobs, Frederick Henry**, 7 February 1959, 5902075085086, 4 Isaac Way, Ottery, Grassy Park; (3) 11 January 2016; (5) Guthrie Colananni Attorneys, 102 Fish Hoek Centre, Main Road, Fish Hoek, 7975.

002280/2016—(2) **VAN RENSBURG, SOPHIA WILHELMINA VAN RENSBURG**, 20 September 1931, 3109200030084, Rensstraat 20, Dormehlsdrift, George; (3) 5 Augustus 2015; (5) Louis Johannes Janse van Rensburg, LJJ van Rensburg, Posbus 1637, George, 6530.

15687/2013—(2) **MARAIS, JOHN SIDNEY**, 25 February 1936, 3602255054082, 36 BENBOW ROAD, CRAWFORD, 7780; (3) 8 December 2012; (4) N/A N/A; (5) ANDREW MARALACK, SIZWE BUSINESS RECOVERIES, 9TH FLOOR VUNANI CHAMBERS, 38 WALE STREET, CAPE TOWN, 8000.

16244/2015—(2) **DAVIDS, MOGAMAT SAIIT**, 9 December 1943, 4312095101080, 19 VILJOEN CRESCENT, TAFELSIG, MITCHELLS PLAIN; (3) 4 October 2015; (4) GADIJA DAVIDS, 19 February 1949, 4902190105083; (5) ANIEL JEAVEN OF ANIEL JEAVEN ATTORNEYS & CONVEYNANCERS, 1ST FLOOR, RAYMARK CORNER, C/O BELVEDERE & IMAM HARON ROADS, CLAREMONT, 7708.

008795/2015—(2) **Marais, Anna Margaretha Susanna**, 14 July 1931, 3107140012089, -; (3) 29 May 2015; (4) NOT APPLICABLE MARRIED OUT OF COMMUNITY; (5) MERVITZ & MALAN CHARTERED ACCOUNTANT INC, PO BOX 1708, BROOKLYN SQUARE, 0075.

3127/2013—(2) **DAVIDS, EBRAHIMA**, 22 April 1965, 6504225139083, 34 DEVON ROAD, LANSDOWNE; (3) 6 February 2013; (5) SHALENE SCHREUDER, 7 PARK STREET, DURBANVILLE, 7550; (6) 30.

011353/2015—(2) **makka, freddie william**, 16 Junie 1933, 3306165050087, suikerkanstraat 23, langebaan; (3) 11 Julie 2015; (4) sophia johanna makka, 25 Oktober 1938, 3810250066080; (5) johannes christiaan jacobus brand, saldanhaweg 42, vredenburg, 7380.

0016872016—(2) **Waso, Susanna Maria**, 8 Februarie 1932, 3202080029084, De Oude Renbaan Siekeboeg, Paarl, 7646; (3) 29 Junie 2015; (5) Faure & Faure Ingelyf, Hoofstraat 227, Paarl, 7646.

002782/2016—(2) **FLETCHER, JEAN MARGARET**, 20 November 1929, 2911200027080, 29 NAVESINK DRIVE, PLETTENBERG BAY, 6600; (3) 26 December 2015; (5) HUTCHINSON DU PLESSIS ROBIN & STOLOFF, 1ST FLOOR, 8 HIGH STREET, P O BOX 405, PLETTENBERG BAY, 6600.

002125/2016—(2) **BOSMAN, JOHAN KELLERMAN**, 21 February 1938, 3802215035086, 2DE LAAN 6, VLEESBAAI, MOSSELBAAI, 6506; (3) 28 November 2015; (4) N/A; (5) MARIA MAGRIETHA LOUW, P O BOX 1032, SANLAMHOF, 7532.

001205/2016—(2) **Khan, Mardiar**, 17 July 1936, 3607170344088, 1 Dove Road, Pelican Park, Western Cape; (3) 11 June 2015; (4) Essop Khan, 30 August 1939, 3908305091085; (5) Rehana Khan Parker & Associates, 1 Parker's Building, cnr 3rd Avenue & Victoria Road, Grassy Park.

1265/2016—(2) **OOSTHUIZEN, ANNA SOPHIA**, 29 September 1935, 3509290020087, FICUSLAAN 8, ROBERTSON, 6705; (3) 1 November 2015; (5) KANNENBERG & LOUW ING, POSBUS 295, PAARL, 7620.

015622/2015—(2) **BOTHA, EDWARD PHILLIP**, 26 October 1938, 3810265091081, 2 HERON STREET, KUILS RIVER 7580; (3) 10 April 2014; (4) ELIZE JOHANNA BOTHA, 13 April 1958, 5804130192081; (5) K.B GANGEN & CO, 2ND FLOOR, CHURCH SQUARE HOUSE, 5SPIN STREET, CAPE TOWN 8001.

2894/2016—(2) **GELDENHUYS, JOHANNES ELIAS**, 19 Maart 1939, 3903195009081, HUIS OU MEULE, KERKSTRAAT, RIVERSDAL, 6670; (3) 19 Februarie 2016; (4) JACOBA ELIZABETH GELDENHUYS, 1 Oktober 1943, 4310010095080; (5) JOHANNES FREDERICK SMIT, VOORTREKKERSTRAAT 11, STILBAAI, 6674.

001630/2015—(2) **Cloete, Percy Saul**, 16 January 1945, 4501165160089, 111 Winterhoek Street, Tafelsig, Mitchell's Plain, Western Cape; (3) 20 December 2013; (4) Elizabeth Cloete, 31 July 1946, 4607310098080; (5) Rehana Khan Parker & Associates, 1 Parker's Building, cnr 3rd Avenue & Victoria Roads, Grassy Park, Western Cape.

016104/2015—(2) **Van Rheede, Ferial**, 26 September 1949, 4909260179088, 78 Perth Road, Grassy Park, Western Cape; (3) 30 January 2015; (5) Rehana Khan Parker & Associates, 1 Parker's Building, cnr 3rd Avenue & Victoria Roads, Grassy Park, Western Cape.

2066/2016—(2) **JACOBS, ELIZABETH**, 12 November 1938, 3811120356081, 26 DAVIDSE STREET, STELLENBOSCH, 7600; (3) 19 March 2015; (4) WILLEM CORNELIUS JACOBS, 1 June 1938, 3806015580081; (5) Jaco Bekker, PO Box 6936, Welgemoed, 7538.

001677/2006—(2) **DE KOKER, CHRISTIAN LUDOLPH**, 9 Junie 1928, 2806095003081, DANIE CRAVEN SINGEL 36, GEORGE, 6529; (3) 30 November 2015; (4) N/A N/A; (5) MORNE FOURIE, C/O ABSA TRUST BEPERK, PRIVAATSAK X60571, GREENACRES, 6045.

001770/2016—(2) **MUNNIK, FILM STEWART**, 20 Julie 1927, 2707205004086, LIMOUSINE STRAAT 7, GROENLEEGTE AFTREEOORD, GROENLEEGTE, 7646; (3) 11 November 2015; (4) LORRETTA MUNNIK, 12 April 1957, 5704120031085; (5) WILLEM JACOBUS VAN WYK, 296 MAIN ROAD, PAARL.

002334/20216—(2) **MANGETHE, SIZAKELE WELLINGTON**, 18 January 1954, 5401185270084, ERF 33659 HARARE, KHAYELITSHA, WESTERN CAPE; (3) 13 February 2013; (4) THANDI LISBET JOSINI, 8 November 1955, 5511080622088; (5) Kruger & Co Attorneys, People's Bank Building, 159 Voortrekker Road, Parow, Western Cape.

003404/2015—(2) **MFUNDISI, JOHANNES**, 25 September 1965, 6509255274080, UNKNOWN; (3) 2 August 2014; (4) N.A.; (5) Kruger & Co Attorneys, People's Bank Building, 159 Voortrekker Road, Parow, Western Cape.

12598/2015—(2) **VAN RHEEDE VAN OUDTSHOORN, DAPHNE WINIFRED**, 22 October 1925, 2510220053082, 24 DROMMEDARIS STREET, MELKBOSSTRAND, 7440; (3) 13 May 2015; (5) VALENTINE & ASSOCIATES, P O BOX 5357, CAPE TOWN, 8000.

002499/2016—(2) **Renwick, James Herbert**, 24 October 1946, 4610245029089, 21 Glen Crescent, Bergsig, Worcester, 6850; (3) 14 November 2015; (4) Dina Maria Renwick, 16 July 1950, 5007160050084; (5) Sanlam Trust, PO Box 1260, Sanlamhof, 7532.

003038/2016—(2) **Voigt, Engela Johanna**, 21 Desember 1928, 2812210098089, Protea Ouetehuis, Alicestraat 127, Goodwood, 7460; (3) 19 Oktober 2015; (4) Michiel Nicolaas Voigt, 15 Julie 1930, 3007155088083; (5) Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

239/2016—(2) **Linders, Samuel**, 4 April 1935, 3504045078084, Februarie Straat 28 Cloetesville Stellenbosch 7600; (3) 14 Oktober 2015; (4) Johanna Linders, 3 Februarie 1938, 3802030083089; (5) Susanne Rall-Willemsse, 21 Oewer Park, Die Boord, Stellenbosch, 7600.

341/2016—(2) **BLACQUIERE, JOHANNES FREDERIK BLACQUIERE**, 13 March 1925, 2503135059088, 183 CHURCH STREET, OUDTSHOORN, 6625; (3) 21 November 2015; (5) ABSA TRUST LTD, PIRVTE BAG X60571, GREENACRES, 6057.

11105/2012—(2) **Ferreira, Heloise**, 14 Mei 1951, 5105140049083, Forest Lane 11, Milnerton, 7435; (3) 11 Julie 2012; (5) Jurgens Johannes Tubb, 295 Durban Road, Bellville, 7530.

2565/2016—(2) **RAUBENHEIMER, CATHERINE MAROL'YN**, 17 February 1960, 6002170086086, 49 HICK STREET, ROSEMOOR, GEORGE; (3) 8 February 2016; (4) MOSES JOHANNES RAUBENHEIMER, 8 February 1950, 5002085065085; (5) MOSES JOHANNES RAUBENHEIMER, 49 HICK STREET, ROSEMOOR, GEORGE.

3000/2016—(2) **HAMMAN, CALVIN FERDINAND**, 28 Februarie 1927, 2702285013008, RIVERSTRAAT 22, GOURITSMOND, 6696; (3) 24 Januarie 2016; (4) MARGARET LAURETTE HEATHER HAMMAN, 7 November 1934, 3411070049008; (5) Rauch Gertenbach Inc, KERKSTRAAT 10 MOSSELBAAI 6500; (6) 30.

3076/2016—(2) **Swart, Sara Maria**, 2 July 1946, 4607020104087, 28 Petrus Road, Flat 3, Elwood Court, Bellville; (3) 23 January 2016; (5) Heath Attorneys, 56 Caledon Street, Somerset West, 7130.

0000187/2016—(2) **Pienaar, Jacoba Johanna**, 27 September 1931, 3109270052083, Philcrest Villas no 5, George.6530; (3) 7 Desember 2015; (5) Marita Durant, Posbus 141, Wildernis, 6560.

15911/2015—(2) **WYMAN, VALDER**, 11 Desember 1960, 6012110191086, 21 RYGBOSSIE CRESENT, ROSENDAL, DELFT, 7100; (3) 4 Julie 2015; (4) JOSEPH WYMAN, 2 Maart 1958, 5803025213085; (5) GERNA MARAIS ATTORNEYS, PO BOX 5002, TYGERVALLEY, 7536.

18279/2015—(2) **KOTZE, JACOBA CORNELIA**, 13 July 1935, 3507130063085, Rusgenot Retirement Village, 3 High Street, Durbanville, 7550; (3) 27 August 2015; (4) Frederik Jacobus Kotze, 7 July 1934, 3407075019087; (5) Smit Kruger Incorporated, 32 Wellington Road Durbanville, 7550.

001979/2016—(2) **vanTonder, Erna**, 13 Junie 1944, 4406130029080, Meerluststraat 26, Straat,7140; (3) 18 Januarie 2016; (5) Sanlam Trust Bpk, Posbus 1260, Sanlamhof, 7532.

002231/2016—(2) **Isaacs, Ivor Edison**, 13 March 1964, 6403135175081, CPT; (3) 29 November 2015; (4) Stephanie Donna Isaacs, 4 October 1964, 6410040116084; (5) GHA McPherson on behalf of Momentum Trust Ltd, IPC 90A, 268 West Ave, Centurion, 0157.

001696/2016—(2) **Smith, Marinda Estelle**, 20 April 1965, 6504200162084, Chenel Place 15, Northpine, 7560; (3) 1 Januarie 2016; (4) William Isaac Smith, 29 November 1961, 6111295098080; (5) Sanlam Trust Limited, P O Box 1260, Sanlamhof, 7532.

014365/2015—(2) **DELIKAT, HALINA**, 24 November 1924, 2411240030087, 25 GAINSBOROUGH STREET, DA LE HAYE, BELLVILLE; (3) 9 July 2015; (5) SHALENE SCHREUDER, 7 PARK ROAD, DURBANVILLE, CRN OF PARK & KOEBERG ROAD, 7550; (6) 30.

014365/2015—(2) **DELIKAT, HALINA**, 24 November 1924, 2411240030087, 25 GAINSBOROUGH STREET, DA LE HAYE, BELLVILLE; (3) 9 July 2015; (5) SHALENE SCHREUDER, 7 PARK ROAD, DURBANVILLE, CRN OF PARK & KOEBERG ROAD, 7550; (6) 30.

2490/2016—(2) **LEECH, DANIEL PAUL**, 7 August 1978, 7808075298082, 35 WOODSIDE ROAD, TAMBOERSKLOOF; (3) 11 December 2015; (5) MEAVE SARAH BECKETT-LEECH, C/O WALKERS INC, PO BOX 254, CAPE TOWN, 8000.

002150/2016—(2) **Nieuwoudt, Stephanus Francois**, 14 Oktober 1936, 3610145005081, De La Batweg 49A, Worcester; (3) 25 November 2015; (5) African Mutual Trust Company (Edms) Beperk, Van der Lingenstraat 25, Posbus 3339, Paarl.

003028/2016—(2) **VAN AS, GABRIEL JOHANNES**, 4 February 1927, 2702045008082, 7 DISA STREET, SEDGFIELD, 6573; (3) 20 February 2016; (5) ANTON JORDAAN, JORDAAN, VAN WYK ATTORNEYS, PO BOX 471, SEDGFIELD, 6573; (6) 35 days.

003378/2016—(2) **Vergeer, Sara Catharina**, 4 Oktober 1927, 2710040051189, Constantia Mews 12, Constantia Close, Taka, Durbanville; (3) 13 Januarie 2016; (5) Jurgens Johannes Tubb, 295 Durban Road, Bellville, 7530.

17834/2015—(2) **ALEXANDER, JAKOBUS**, 18 September 1959, 5909185183081, 3DE LAAN 114 KLEINMOND 7195; (3) 1 November 2015; (4) JO-ANNE JOLINE ALEXANDER, 15 Mei 1965, 6505150045088; (5) P J RUST PROKUREURS, HAWSTRAAT 6, CALEDON, 7230.

017444/2015—(2) **FRASER, HENDRIKUS HERMANUS**, 31 Mei 1954, 5405315048088, BLOMBOSSTRAAT 39, DE OUDE SPRUIT, BRACKENFELL, 7560; (3) 27 Augustus 2015; (4) N/A N/A; (5) ETIENNE GENIS PROKUREURS, SEWENDELAAN NR 2, MELKBOSSTRAND, 7441.

014881/2015—(2) **KITSHOFF, MATTYS JACOBUS**, 1 Junie 1952, 5206015075086, BRAKELSDAL FARM, STELLENBOSCH, 7600; (3) 29 Junie 2015; (4) N/A N/A; (5) ETIENNE GENIS PROKUREURS, SEWENDELAAN NR 2, MELKBOSSTRAND, 7441.

001388/2016—(2) **Du Preez, Frans Heunis**, 20 Januarie 1937, 3701205022080, Wessel Lourens Rylaan 84, Vredeloof, Brackenfell 7560; (3) 27 Desember 2015; (4) Rut Du Preez, 28 Junie 1941, 4106280026080; (5) Rut du Preez, Wessel Lourens Rylaan 84, Vredeloof, Brackenfell 7560.

3489/2016—(2) **URRY, MICHAEL WILLIAM**, 13 August 1941, 4108135433081, TRIDENT PARK 1, 1 NIBLICK WEG, SOMERSET WEST; (3) 16 October 2015; (4) n/a; (5) PIET AUCAMP, PO BOX 99, SOMERSET MALL, 7137.

2052/2016—(2) **HAAS, LAURA CLAIRE**, 3 June 1942, 4206030044084, 2A CLEVELAND ROAD, CLAREMONT; (3) 26 January 2016; (5) KEITH JENKINGS ATTORNEYS, 7 SUNNINGHILL ROAD, WYNBERG, 7800.

017674/2015—(2) **CHILD, CATHERINE GRACE**, 21 June 1926, 2606210020089, NO 36 LEISURE GARDENS, KNYSNA, 6571; (3) 20 December 2014; (4) N/A N/A; (5) CRAIG SINCLAIR JOHNSTON, C/O JOHNSTON & CO ATTORNEYS, SUITE E7B WESTLAKE SQUARE, WESTLAKE DRIVE, WESTLAKE, 7945.

02885/2016—(2) **Botes, Leon**, 2 Julie 1963, 6307025094080, Retiefstraat 39, Paarl, 7646; (3) 1 Januarie 2016; (5) Sanlam Trust, Posbus 1260, Sanlamhof, 7532.

002655/2016—(2) **RICHARDS, ANNE**, 21 April 1949, 4904210120183, 14 KOMMETJIE BOULVEARD KOMMETJIE; (3) 29 January 2016; (4) ERROL MALCOLM RICHARDS, 11 January 1947, 4701115114083; (5) C&A FRIEDLANDER ATTORNEYS - SF HEATH, PO BOX 855, SUN VALLEY, 7985.

006735/2015—(2) **Müller, MORITZ ALFONS**, 2 December 1930, N/A, 24 ACTON AVENUE, SOMERSET WEST, 7130; (3) 11 September 2014; (5) Jan Eberhard Schliemann, Schliemann Incorporated, PO Box 1503, Somerset West, 7129.

2134/2016—(2) **NORD, NEAL ANTHONY**, 13 April 1942, 4204135050080, 22 VICTORIA ROAD, PLUMSTEAD, WESTERN CAPE; (3) 3 December 2015; (5) JUNE ROSE THERON, 2ND FLOOR, BUCHANAN'S CHAMBERS, CNR WARWICK & PEARCE ROADS, CLAREMONT, WESTERN CAPE.

012075/2015—(2) **PAYNE, PEGGY ROSALIND**, 2 February 1923, 2302020021083, QUEENS MARYS NURSING HOME AND MULBERRY HOUSE, 7 HOLLINGTON PARK RD, ST LEONARDS ON SEA, E-SUSSEX; (3) 23 November 2014; (5) PJ BLANCKENBERG - BUTLER BLANCKENBERG NIELSEN SAFODIEN INC, P O BOX 166, RONDEBOSCH, 7701.

002150/2016—(2) **Nieuwoudt, Stephanus Francois**, 14 Oktober 1936, 3610145005081, De La Batweg 49A, Worcester; (3) 25 November 2015; (5) African Mutual Trust Company (Edms) Beperk, Van der Lingenstraat 25, Posbus 3339, Paarl.

002460/2016—(2) **WOODMAN, LETTIE KATHLEEN**, 27 July 1927, 2707270040080, 93 CAMELIA STREET, BONTEHEUWEL; (3) 10 December 2015; (4) NOT APPLICABLE NOT APPLICABLE; (5) ABE GLAM & ASSOCIATES, FIRST FLOOR, MELOFIN CENTRE, LOWER KLIPFONTEIN ROAD, ATHLONE, 7764; (6) 30 DAYS.

017219/2015—(2) **Russouw, Susanna Maria Magdalenda**, 11 Augustus 1926, 2608110002084, 18 Tygervillas, Old Oakstraat, Bellville, 7530; (3) 5 November 2015; (5) George Frederick Robertson, 2de Vloer, 34 Oxfordstraat, Durbanville, 7550.

001661/2016—(2) **Visser, Stephanus Christiaan**, 1 December 1937, 3712015035089, 101 Mill Street, Strand, 7140; (3) 14 July 2015; (4) Gertruida Clodina Visser, 30 September 1938, 3809300039089; (5) Sanlam Trust Limited, P O Box 1260, Sanlamhof, 7532.

349/2016—(2) **Fredericks, Abraham**, 11 September 1958, 5809115976085, Melkhoutstraat 45, Cloetesville, Stellenbosch 7600; (3) 18 Augustus 2015; (4) Sophia Fredericks, 7 Augustus 1956, 5608070895086; (5) Susanne Rall-Willemse, 21 Oewer Park, Die Boord, Stellenbosch, 7600.

28040/2014—(2) **Ariefdien, Ashraf**, 3 January 1973, 7301035181085, 14 Denton Street, Kenwyn, 7780; (3) 17 August 2014; (5) Fuzlin Ariefdien, 2 Oakdale Road, Claremont, 7700.

002548/2016—(2) **SIEBRITS, SHEILA LYALL SIEBRITS**, 6 May 1929, 2905060217088, RILEY WING ROOM 18, FORMOSA GARDEN VILLAGE, FERDINAND STREET, PLETTENBERG BAY; (3) 28 January 2016; (5) MOSDELL, PAMA & COX, 15 TIDE STREET, KNYSNA, 6571.

003033/2016—(2) **GARDINER, MOLLIE JOYCE**, 7 January 1925, 2501070052183, Cottage 180, Kidbrooke Place, Hermanus; (3) 23 January 2016; (5) Personal Trust, P O Box 476, Rondebosch, 7701; (6) 30.

28040/2014—(2) **Ariefdien, Ashraf**, 3 January 1973, 7301035181085, 14 Denton Street, Kenwyn, 7780; (3) 17 August 2014; (5) Fuzlin Ariefdien, 2 Oakdale Road, Claremont, 7700.

12175/2015—(2) **FORMOSO, ALFREDO RAFAEL**, 23 February 1938, 3802235080187, 16 SEAFORTH COURT, GRAY ROAD, SEAFORTH, SIMON'S TOWN; (3) 6 August 2015; (4) CARMEN VIVIENNE FORMOSO, 3 January 1975, 7501030181085; (5) CARMEN VIVIENNE FORMOSO, 16 SEAFORTH COURT, GRAY ROAD, SEAFORTH, SIMON'S TOWN; (6) N/A.

0 02216 - 2016—(2) **McLoughlin, William Patrick**, 15 September 1928, 2809155029087, 50 Hicks Close, Whitby 5024, Wellington, New Zealand, N001; (3) 26 October 2015; (5) Dennis William Human (Agent), 48 Pierneef Street, Parow North 7500.

1558/2016—(2) **STRYDOM, ANDRÉ**, 10 Augustus 1937, 3708105010081, SILWERKRUIN TEHUIS VIR BEJAARDES, WELLINGTON; (3) 14 Desember 2015; (4) JOHANNA MARIA STRYDOM, 5 Mei 1935, 3505050028088; (5) MARIUS VORSTER, FHBC REKENMEESTERS, POSBUS 899, WELLINGTON, 7654.

2686/2016—(2) **FARGHER, JEAN VALERIE**, 21 January 1939, 3901230051084, NO. 6 MOTH COTTAGES, CHILDRENS WAY, BERGVLIET; (3) 10 February 2016; (5) STEPHEN WALTER WALLACE, WARWICK TRUST, POSTNET SUITE 205, PRIVATE BAG X3, PLUMSTEAD, 7801.

002770/2016—(2) **VAN WYK, JOHANNES FOUCHE**, 9 October 1966, 6610095030086, 38 KASTANJE STREET, KLEINBRON ESTATE, BRACKENFELL, CAPE TOWN; (3) 19 January 2016; (5) HENRY GEORGE MADELEYN, 8 VREDE STREET, DURBANVILLE, CAPE TOWN.

017168/2015—(2) **Freysen, Pieter Rossouw**, 15 April 1946, 4604155001089, 34 Jourdanstraat, Pinehurst, Durbanville, 7550; (3) 8 Oktober 2015; (5) George Frederick Robertson, 2de Vloer, 34 Oxfordstraat, Durbanville, 7550.

2052/2016—(2) **HAAS, LAURA CLAIRE**, 3 June 1942, 4206030044084, 2A CLEVELAND ROAD, CLAREMONT; (3) 26 January 2016; (5) KEITH JENKINGS ATTORNEYS, 7 SUNNINGHILL ROAD, WYNBERG, 7800.

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

18555/2009—(2) **Domoney, Jacqueline** (6710150013082); 24 Bagdon Road, Dinwiddie, Germiston; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) N L Administration Services (Pty) Ltd; P O Box 2259, Honeydew, 2040; Email: antionette@nladmin.co.za; Tel: 0117914015.

10653/13—(2) **Hairbottle, Teresa Franchiska** (5803260015088); Huis Eljorie, 28 Owen avenue, Kilnerpark, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) Strijdom Attorneys; 38 Betty Street, Riviera, 0084 / P.O. Box 12624, Queenswood, 0121; Email: strijdomat@lantic.net; Tel: 012-329 7503.

24132/2011—(2) **Fourie, Douw Gerbrandt** (5612125098084); 5 Mentz Place, Brackendowns, Alberton; (3) None; (4) —; (5) None; (Palm Ridge, Johannesburg). (6) Daniel Johannes Rudolph Schutte; Citadel Fiduciary (Pty) Ltd, 35 Markgraaff Street, Bloemfontein, 9301; Email: danene@citadel.co.za; Tel: 0514004129.

007114/2014—(2) **IRWIN, STANLEY ARTHUR** (4403075106080); 32 BARTLE FRERE STREET X 2 NIGEL 1491; (3) First and Final; (4) ALETTA ANNA IRWIN (4912130110085); (5) (NIGEL) (6) DJ SWANEPOEL ATTYORNEYS; SUITE NR 4 MAJARISDA BUILDING 29 THIRDSTREET DELMAS 2210; E-pos: swani@telkomsa.net; Tel: 0136652187.

21499/2015—(2) **Masondo, Ntombi Dorah** (4012290370080); 2222 Chembeni Street DAVEYTON 1520; (3) First and final; (4) —; (5) (Daveyton / Benoni, JOHANNESBURG). (6) Ivan Davies-Hammerschlag; Posbus 16 SPRINGS 1560; Email: rita@idt.co.za; Tel: 011 812-1050.

007814/2015—(2) **O'BRIEN, WENDY ANN** (4007070020087); 42 KAFUE ROAD, SELCOURT SPRINGS; (3) First and final; (4) —; (5) (SPRINGS, JOHANNESBURG). (6) LIEBENBERG MALAN LIEZEL HORN INC; 20 UECKERMANN STREET, HEIDELBERG; Email: julina@lmprok.co.za; Tel: 016 3414164.

15003/01—(2) **Barnard, Cornelius** (1806095040084); 632 Avril Laan Silwerkruin Woonstel 45 Eloffsdal Pretoria; (3) First and final; (4) —; (5) (Pretoria). (6) Barry Botha & Breytenbach Inc; 16 Bisset Street Port Shepstone; Email: lynn@bbinc.co.za; Tel: 039-6825540.

019644/2015—(2) **LOUBSER, MAGDALENA JACOMINA MARIA** (2601130036083); 15 MAROELA STRAAT, OVERKRUIN, HEIDELBERG, GAUTENG; (3) Eerste en finale; (4) N/A N/A; (5) (HEIDELBERG, JOHANNESBURG). (6) LOUBSER & CO/KIE; 59 HF VERWOERD STR, HEIDELBERG GAUTENG; E-pos: magda@loubserco.co.za; Tel: 0163413123.

4927/2015—(2) **Du Pisanie, Gert** (3012035019084); 17 Juliana Street Ontdekkerspark Florida Roodepoort 1709; (3) Eerste en finale; (4) —; (5) (Roodepoort, Pretoria). (6) Cornel Botha Prokureurs; Posbus 74035, Lynnwoodrif 0040; E-pos: annelieb@mweb.co.za; Tel: 012-8042456.

24932/2008—(2) **White, Margaret Elizabeth** (5703010063083); 24 Valerie Street, Kiebler Park, Johannesburg; (3) First and final; (4) Andre White (5601185094083); (5) (Johannesburg Magistrates court, Johannesburg). (6) Botha Copo Attorneys; Meyersdal Eco Office park, Cnr Hennie Alberts & Michelle Avenue, Meyersdal, Alberton; Email: general@bothacopo.co.za; Tel: 0118670119.

005235/2015—(2) **VAN DER WESTHUIZEN, ANNA ELIZABETH** (2505020034084); PRINCESS CHRISTIAN HOME, PRETORIA; (3) First and Final; (4) —; (5) (PRETORIA). (6) DNL ASSOCIATES; POSBUS 2523, BOOKLYN SQUARE, 0075; E-pos: japie@dnlpta.co.za; Tel: 012 364 0180.

014989/2015—(2) **MTEMBU, SMANGELE JOANEATTE GRACE MTEMBU** (6102010420089); 2891 S.MAHLANGU STREET, BLUEGUM VIEW, 1496; (3) First and final; (4) —; (5) (NIGEL, JOHANNESBURG). (6) ALISCIA BRITS PROKUREUR; 27 KINGWAY NIGEL; Email: ALISCIA@TELKOMSA.NET; Tel: 011 739 4770.

22721/2011—(2) **PILLAY, VEERAKUMARIEE** (5512270155087); 71 MILE DOWNE MANOR, 49 FRENCH LANE MORNINGSIDE, SANDTON; (3) Amended First and Final; (4) NARANSAMY PILLAY (4910105142083); (5) N/A; (JOHANNESBURG, JOHANNESBURG). (6) DANGORS ATTORNEYS; FIRST FLOOR RASSBRO CENTRE, 77 GEMSBOK STREET, LENASIA, JOHANNESBURG; Email: med2@dangors.co.za; Tel: 0118541326.

014982/2015—(2) **VAN DEVENTER, JOHANNA ANTONETTA** (3202095017082); 7 FOURTH STREET, BOKSBURG NORTH; (3) First and final; (4) —; (5) (NIGEL, JOHANNESBURG). (6) ALISCIA BRITS PROKUREUR; 27 KINGWAY NIGEL; Email: ALISCIA@TELKOMSA.NET; Tel: 011 739 4770.

21409/2011—(2) **HLATSWAYO (BORN MARUPING), MAMOLOKO ETHOPIA** (6303100339086); 749 PETUNIA AVENUE, JAMESONPARK, GAUTENG; (3) First and final; (4) PATRICK MABUTHO HLATSHWAYO (6103065826089); (5) (HEIDELBERG, GAUTENG, JOHANNESBURG). (6) LIEBENBERG MALAN LIEZEL HORN INC; 20 UECKERMANN STREET, HEIDELBERG; Email: michelle@lmprok.co.za; Tel: 016 3414164.

32454/2014—(2) **Buytendorp, Johannes George** (5411265055081); Plot 28 Onverwacht district Bronkhorstspuit, Gauteng; (3) Amended First and Final; (4) Elizabeth Magdalena Buytendorp (6104200087082); (5) (Bronkhorstspuit, Pretoria, North Gauteng). (6) Antonie Venter Attorneys; P.O. BOX 1634 BRONKHORSTSPRUIT 1020; E-pos: ajhlventer@penta-net.co.za; Tel: 0139321041.

18996/1999—(2) **Engelbrecht, Dawid Jacobus** (4208155001089); Plaas Wildebeesfontein, Kinross, Mpumalanga, 2270; (3) Amended First and Final; (4) —; (5) (Secunda, Pretoria). (6) Els Louw & Rasool Ing; Duckpondgebou, Wagnerstraat 21, Secunda; E-pos: marelize@chesterlouw.co.za; Tel: 0176347788.

28602/2014—(2) **Makume, Mampe Julia** (6312260407088); 28 Nelstreet, Springcol, Vereeniging; (3) First and final; (4) N/A N/A; (5) (Vereeniging, Marshalltown). (6) Jonk Attorneys; P O Box 668, Chrissiefontein, 1963; Email: jonks@telkomsa.net; Tel: 0789709248.

22027/2014—(2) **Beyl, Carole Ann Beyl** (7007140136084); 3 Kurt Avenue, Florida Glen Ext 1, 1709; (3) First and Final; (4) —; (5) 21 days; (Roodepoort, North Gauteng High Court). (6) Middel & Partners; Unit 45 Willowbrook Office Park, Van Hoof Street, Willowbrook, 1724; Email: annerif@middel.co.za; Tel: (011) 9580702.

850/2015—(2) **Rabe, Eduard Christiaan Daniël Rabe** (4206095005087); 43 Mauritius Street, Meiringspark, Klerksdorp, 2571; (3) First and Final; (4) —; (5) 21 days; (Klerksdorp, North Gauteng High Court). (6) Middel & Partners; Unit 45 Willowbrook Office Park, Van Hoof Street, Willowbrook, 1724; Email: annerif@middel.co.za; Tel: (011) 9580702.

—(2) **WILKE, JOY MERYL** (2812300047087); UNIT 2144, WATERFALL VALLEY RETIREMENT VILLAGE, KYALA, MI, 1684; (3) Amended First and Final; (4) PETER RONALD WILKE (2701175034082); (5) (JOHANNESBURG). (6) JAN G VAN ROOYEN; PO BOX 694, NORTHRIDING, 2162; Email: jan@intlfin.co.za; Tel: 01179124866.

742/2015—(2) **Oppel, Ben Barron** (4805075018083); Fluorite Crescent 605, Helderkruin, 1724; (3) First and Final; (4) —; (5) 21 days; (Krugersdorp, North Gauteng High Court). (6) Middel & Partners; Unit 45 Willowbrook Office Park, Van Hoof Street, Willowbrook, 1724; Email: annerif@middel.co.za; Tel: (011) 9580702.

15641/2015—(2) **Makgato, Dimakatso Mable** (6404030379083); Eenheid 179 Blok BB, Soshanguve, Pretoria, Gauteng; (3) First and Final; (4) —; (5) (SOSHANGUVE, PRETORIA). (6) IZEL VAN ZYL ATTORNEYS; 946 Tonetti Street, Faerie Glen x 34; E-pos: lida@ivz-law.co.za; Tel: 0129911516.

26692/2014—(2) **MTHIMKHULU, SAMKELISIWE PETRONELLA** (8210240815081); STAND 88 BHENGANE CLOSE, ADAMS MISSION; (3) First and final; (4) —; (5) (DURBAN, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

22457/2014—(2) **MAGUIRE, EILEEN FRANCIS** (3606020049087); UNIT 1, NEWLANDS PARK RETIREMENT VILLAGE, 230 GLOXINIA AVE, NEWLANDS, PRETORIA; (3) Amended First and Final; (4) N/A; (5) (NORTH GAUTENG HIGH COURT). (6) PRETORIA NEWS; 216 MADIBA STREET, PRETORIA, 0002; Email: jackie.pierce@inl.co.za; Tel: 0123002130.

28521/2015—(2) **Duncan, Gwendoline Gladys** (2510180053080); Unit 326 Inyoni Creek, Modderfontein Road, Edenvale, Johannesburg; (3) First and final; (4) —; (5) (Johannesburg). (6) NL Administration Services (Pty) Ltd; First Floor, TMC House, 11 Bosbok Road, Randpark Ridge, 2194; Email: nadia@nladmin.co.za; Tel: 011 791 4015.

007624/2015—(2) **PETR, HANS** (7604275446088); 99 SABLE HILLS ESTATE, ROODEPLAAT DAM, PRETORIA; (3) First and final; (4) —; (5) (PRETORIA, JOHANNESBURG). (6) LIEBENBERG MALAN LIEZEL HORN INC; 20 UECKERMANN STREET, HEIDELBERG; Email: julina@lmprok.co.za; Tel: 016 3414164.

5607/2011—(2) **Mashimbyi, Hasani Phillemon** (5801255328086); Stand 1254 Lawley Ext 1 Township; (3) First and Final; (4) Lisbeth Mashimbyi (5906190513088); (5) (South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

4942/2014—(2) **MUNSAMI, POOBALAN** (6012175026086); 318 CROSSMOOR DRIVE, CROSSMOOR, CHATSWORTH; (3) First and final; (4) —; (5) (CHATSWORTH, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD, LYNNWOOD, PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

16972/2011—(2) **PHETOE, ASNETH MAKHAILE** (5605310796082); 12 Opaal Avenue, Waldrift, Vereeniging, 1939; (3) Amended First and Final; (4) Motlogelwa Joseph Phetoe (6012105977085); (5) (VEREENIGING, 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.

31250/2010—(2) **Maluleke, Emily Elizabeth** (3504110195086); Stand 541 Ramakonopi East Township; (3) First and Final; (4) N/A; (5) (Germiston, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

006075/2014—(2) **Smith, Hubert Edward** (1611165049084); Room 114, Bryan Holme, The Village, 76 Homestead Avenue, Bryanston 2194; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Jenny Phillips Attorney; 34 Fricker Road, Illovo, Johannesburg 2196. P O Box 10 Melrose Arch 2076; Email: stevonne@icon.co.za; Tel: 0117644245.

006075/2014—(2) **Smith, Hubert Edward** (1611165049084); Room 114, Bryan Holme, The Village, 76 Homestead Avenue, Bryanston 2194; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Jenny Phillips Attorney; 34 Fricker Road, Illovo, Johannesburg 2196. P O Box 10 Melrose Arch 2076; Email: stevonne@icon.co.za; Tel: 0117644245.

28013/2014—(2) **Janse van Rensburg, Martha, Maria, Magdalena** (4711160036081); Gars Street 79, Fochville, Gauteng; (3) First and final; (4) Gerhardus Johannes Janse van Rensburg (5411175003080); (5) (Krugersdorp, Master of the North Gauteng High Court - Pretoria). (6) De Wets Incorporated; 6 Dwars Streer, Krugersdorp, Gauteng, 1740; Email: lecinda@dewetscasa.co.za; Tel: 0116606600.

10708/2012—(2) **VOMHAGEN, JOHANNA CATHARINA** (3409290069087); 803 VOORTREKKER ROAD, WONDERBOOM, SOUTH PRETORIA; (3) Amended First and Final; (4) CLIFFORD JAMES VOM HAGEN (3002245053087); (5) (PRETORIA). (6) A B BURGER; 166 MOOSE STREET, HOEDSPRUIT, 1380; Email: abburger@telkomsa.net; Tel: 0157931113.

021748/2015—(2) **Power, Michael Anthony** (3206085071082); 10 Evergreen Lifestyle, Frederick Road, Kengies, Broad Acres, Fourways; (3) First; (4) —; (5) (Randburg, Johannesburg). (6) Standard Executors and Trustees Ref: LVN; PO Box 1291, Parklands 2121; Email: Thabile.Khumalo@standardbank.co.za; Tel: 0112831100.

000773/2016—(2) **Van Deventer (Gebore du Toit), Susara Johanna** (5712120142083); Raymondstraat 73, Nelsonia, Meyerton; (3) Eerste en Finale; (4) Johannes Niclas Van Deventer (5206015021080); (5) 18 Maart 2016; (Meyerton, Pretoria). (6) Stabilitas Eksekuteurskamer (Edms) Bpk; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t1@stabilitas.co.za; Tel: (011)886-7195.

013845/2015—(2) **De Nobrega, Salomi** (4601070020087); 103 Winifred Court, 139 Ampthill Avenue, Benoni, 1501; (3) First And Final; (4) —; (5) (Benoni, Johannesburg). (6) Standard Executors and Trustees; PO Box 1291, Parklands 2121; Email: Nonhlanhla.Shezi@standardbank.co.za; Tel: 0112831100.

16994/2012—(2) **LUTHER, CHRISTOFFEL JACOBUS JOHANNES** (3302125035086); 1174 HJALMER STRAAT, BOOYSENS, PRETORIA; (3) GEWYSIGDE EERSTE EN FINALE; (4) N.V.T. N.V.T.; (5) (N.V.T., PRETORIA). (6) SPIES BESTER POTGIETER; ALLCOCK STRAAT 181, SBP LAW CHAMBERS SUITE B, COLBYN, PRETORIA; E-pos: jan@boedels.co.za; Tel: 012-3422933.

24722/2011—(2) **ESSOP, ISMAIL** (5712155173086); 14 DAHLIA AVENUE, EXTENSION 2, LENASIA, 1827; (3) First and Final; (4) N/A N/A (N/A); (5) (JOHANNESBURG). (6) M A KOLIA AND ASSOCIATES PTY LTD; 5 PENGUIN AVENUE, EXTENSION 1, LENASIA; Email: estates@makolia.co.za; Tel: 0112134000.

014640/2015—(2) **Sibeko, Mqoshelwa Albert** (4701185448080); 1068 Bateleur Street, Ext 1, Vlakfontein, 1829; (3) First and Final; (4) Lillian Lulu Louisah Sibeko (5608030688084); (5) 21; (Johannesburg). (6) FNB Trust Services Pty Ltd; P O Box 27511, Greenacres 6057; Email: JLourens@fnb.co.za; Tel: 0873350831.

7362/2015—(2) **NOTHLING, JOHANNES HENDRIK** (4407285028083); MONUMENTLAAN 198, LYTTTELTON, 0157; (3) Eerste en Finale; (4) ELSIE MARIA NOTHLING; (5) (PRETORIA, PRETORIA). (6) SANLAM TRUST LTD (MVG); PRIVATE BAG X137, HALFWAY HOUSE, 1685; Tel: -.

029624/2015—(2) **Muller, Paul** (5402095078088); 3 Longford Street, Kenmare X4, Krugersdorp; (3) First and Final; (4) Petronella Muller (5807220101086); (5) (Krugersdorp, Johannesburg). (6) Sanlam Trust LTD (WB); Private Bag X137, Halfway House, 1685; E-pos: wanda.bosch@sanlam.co.za; Tel: 012-470-0497.

CONTINUES ON PAGE 130 - PART 2

Government Gazette Staatskoerant

REPUBLIC OF SOUTH AFRICA
REPUBLIEK VAN SUID-AFRIKA

Vol. 609

Pretoria, 18 March
Maart 2016

No. 39821

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

39821

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

031130/2015—(2) **Marthinus Cornelius, De Beer** (5411275093080); Plot 15 Hall gate, Nigel; (3) N/A; (4) —; (5) N/A; (Nigel, Johannesburg). (6) Nel & De Wet Attorneys; Tjigervallei Office Park, Silverlakes Road, Emwil House, Ground Floor, Tjigervallei Extention 7, Pretoria; Email: fjdwet@neldewet.co.za; Tel: 012-809-3057.

14436/2015—(2) **Clark, Berice Audrey** (2004230005084); 434 Maple Street, Johannesburg; (3) First and final; (4) —; (5) (Johannesburg). (6) Old Mutual Trust; P.O. Box 12124, Brandhof, 9324; Email: pikkiev@nedbank.co.za; Tel: 0514005927.

011198/2015—(2) **PERKINS, MARY** (1302150047081); 11A KINNORDY ROAD, KIRRIMUIR, DD8 4JL; (3) Eerste en finale; (4) —; (5) (VEREENIGING, PRETORIA). (6) F ROUX; JOUBERTSTRAAT 17, VEREENIGING; E-pos: froux@jbv.co.za; Tel: 0164211034.

26499/2013—(2) **Machet, Sarah** (2206260017083); Of Our Parents Home, Spring Road, The Gardens, Sandton, 2196; (3) First and Final; (4) —; (5) (Randburg, 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.

11635/2013—(2) **ANTHONY, NEVILLE CLIFFORD MAYNARD** (4403025086085); 32 JUWHEEL STREET, ELDORADO PARK, JOHANNESBURG; (3) First and final; (4) FRANCIS WILHELMINA ANTHONY (4703280631208); (5) (JOHANNESBURG). (6) BEV LOUBSER ATTORNEYS; 1ST FLOOR BLOCK B, ASPEN VILLAGE SHOPPING CENTRE, 1 ASPEN LAKES DRIVE, ASPEN HILLS, JHB; Email: HASITA@LOUBSERATTORNEYS.CO.ZA; Tel: 0114328608.

39496/2014—(2) **Duartee, Christo Hermanus** (5707185048084); 198 Land Street, Boltonwold Plots, Meyerton; (3) First and final; (4) Maria Magdalena Magrietha Duartee (6101070034087); (5) (Meyerton, Johannesburg). (6) Old Mutual Trust; P.O. Box 12124, Brandhof, 9324; Email: pikkiev@nedbank.co.za; Tel: 0514005927.

011792/2015—(2) **Steenekamp (Nee Seymore), Beatrix Catharina** (3609060025082); Kritzingerstraat 254, Meyerspark, Pretoria; (3) Eerste en Finale; (4) N.V.T. N.V.T. (N.V.T.); (5) 18 Maart 2016; (Geen, Pretoria). (6) Stabilitas Eksekuteurskamer (Edms) Bpk; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t1@stabilitas.co.za; Tel: (011)886-7195.

19026/2013—(2) **Gouws, Catharine Valentine** (3812290057087); 905 Eve Street, Waverley, Pretoria 0186; (3) First and final; (4) Neville Brilliant Gouws (3605035062085); (5) (Pretoria, Pretoria). (6) Dale Vermaak; 1309 Breyer Avenue, Waverley, Pretoria, 0186; Email: dalev@eject.co.za; Tel: 0817746255.

017147/2015—(2) **White, Johanna Hendrina** (5607150113089); 14 Umbrella Street, Van Dyk Park; (3) N/A; (4) Jan Adriaan White (5212065101087); (5) N/A; (Boksburg, Johannesburg). (6) Nel & De Wet Attorneys; Tjigervallei Office Park, Silverlakes Road, Emwil House, Ground Floor, Tjigervallei Extention 7, Pretoria; Email: fjdwet@neldewet.co.za; Tel: 012-809-3057.

26543/14—(2) **HOLT, LEONARD VICTOR HOLT** (5406235696188); 49, 3RD STREET, NORTHMEAD BENONI; (3) First and final; (4) JACQUELINE ELIZABETH HOLT (5212030119188); (5) (BENONI, PRETORIA). (6) DU PLESSIS DE HEUS & VAN WYK ATTORNEYS; 1ST FLOOR, MARILEST BUILDING, 72 WOBURN AVENUE, BENONI; Email: natasha@ddv.co.za; Tel: 011-748-4024.

040294/2014—(2) **Gore, William Christopher** (4605165146186); Oak Cottage, 159 Kenneth Road, Greenhills; (3) Second And Final; (4) —; (5) (Randfontein, Johannesburg). (6) Standard Trustees Ltd. Ref: MEL; PO Box 1291, Parklands 2121; Email: Melanie.Mathee@standardbank.co.za; Tel: 0112831163.

013606/2015—(2) **Newton, Albert Richard** (8204095484085); No 7 Agate Court, Nappier Haddon West, Turfontein, Johannesburg, 2000; (3) First and final; (4) n/a n/a; (5) (Johannesburg, Johannesburg). (6) Rubicon Trust Company Limited; 208 Barry Hertzog Avenue, Greenside, Johannesburg, 2193; Email: lethiwe@rubicontrust.co.za; Tel: 011 646 0064.

39564/2014—(2) **Cooper, Benjamin** (1928-12-25 DoB); 2828 Greenbriar, 1206, Houston, Texas, USA; (3) First and final; (4) Cooper Elouise Adams (478135864); (5) (South Gauteng, Johannesburg). (6) Fluxmans Inc.; No. 30 Jellicoe Avenue, Rosebank. 2196, Ref: J Fung/mp/125961; Email: jfung@fluxmans.com; Tel: 0113281777.

3555/2015—(2) **Modiboa, Makhaleng Tabitha** (4504150505086); 471 Unit D ,Mabopane , Pretoria; (3) First and Final; (4) —; (5) (Ga-Rankuwa, Pretoria). (6) Nicky Botha; Po Box 27511, Greenacres, 6057; Email: nicky.botha@fnb.co.za; Tel: -.

009757/2015—(2) **NAIDOO, VALOO** (5009075094082); 573 KATHMANDU STREET, LADIUM, PRETORIA; (3) First and Final; (4) URSELLA MARCOLLEEN NAIDOO (5401200197080); (5) (NORTH GAUTENG HIGH COURT). (6) DYASON INCORPORATED; 134 MUCKLENEUK STREET WEST, NIEUW MUCKLENEUK, PRETORIA; Email: ansav@dyason.co.za; Tel: 0124523500.

23296/09—(2) **Dhlamini, Talita** (7601220287088); 4389 Balla Street, Naleti, Soweto; (3) FIRST ACCOUNT AND SECOND AND FINAL ACCOUNT; (4) —; (5) (Kempton Park, Johannesburg). (6) FNB Trust Services (Pty) Ltd; P O Box 52297, Saxonwold 2132; Email: pmay2@fnb.co.za; Tel: 0877306500.

021640/2015—(2) **De Jager, Theunis Gerhardus** (4309045074086); 3 Archsun Risiville Vereeniging; (3) First and final; (4) —; (5) (Vereeniging, Johannesburg). (6) FNB Fiduciary (Pty) Limited; corner of Cradock and Tyrwit avenues Rosebank; Email: thora.potgieter@fnb.co.za; Tel: 0877306500.

29508/2014—(2) **GROSSKOPF, FRANS HEINRICH** (3108105030082); FARMERS FOLLY 39C, LYNNWOOD, PRETORIA; (3) FIRST AND FINAL; (4) NVT NVT (NVT); (5) 21 DAYS; (PRETORIA). (6) MAREE THEUNISSEN ATTORNEYS; P.O. BOX 35662, MENLOPARK, 0102; E-pos: MONICA@MTLAW.CO.ZA; Tel: 012-3469009.

012676/2015—(2) **PEGG, GAIL ANNE** (4310310042089); UNIT 9 ATHENIAN VIEW, 158 SMIT STREET, FAIRLAND; (3) First and final; (4) —; (5) (RANDBURG, MARSHALLTOWN). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD , PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

14632/2010—(2) **Neutel, Saul David** (6203205196086); 8 Lakeview, 33 Kings Avenue, Windsor West; (3) First and Final; (4) —; (5) (Randburg, Johannesburg). (6) Shapiro - Aarons Inc. Attorneys; 1 Unity Street, 2192; Email: cindy@shapiroaarons.co.za; Tel: 0114832046.

25/2014—(2) **ANNADALE, BENJAMIN HAYZER** (8204195001086); 59 QUINTOR CRESCENT GARSFONTEIN PRETORIA GAUTENG; (3) FINAL; (4) —; (5) N/A; (PRETORIA, PRETORIA). (6) BARNARD & PATEL INC.; 17 IVY STREET, CLYDESDALE, PRETORIA; Email: ESTATES@BPINC.CO.ZA; Tel: 0123435042.

23457/2015—(2) **BERGMANN, ERNST PAUL EITEL FRIDERICH** (3601295038188); 14 4TH STREET, MARLANDS, GERMISTON, JOHANNESBURG.; (3) FIRST AND FINAL; (4) —; (5) 21 DAYS; (JOHANNESBURG, JOHANNESBURG). (6) J DIAS; 4 BOMPAS ROAD, DUNKELD WEST, 2196; Email: jane@tpbca.co.za; Tel: 011 3410400.

31102/2014—(2) **Nienaber, Eugene** (3310110063088); Mount Rouge 25, La Montagne, Pretoria; (3) Eerste en finale; (4) —; (5) (Pretoria). (6) Le Roux Van Niekerk Prokureurs; Posbus 32181, Glenstantia, 0010; E-pos: pietervn@iafrica.com; Tel: 0129983009.

012427/2015—(2) **Makhavhu, Lufuno Sulphinah** (6802022160082); 4595 Nemakhavhane street Chiawelo; (3) first; (4) —; (5) 21 days; (Protea magistrate court) (6) Ngomne Estate Administrators; 62 Marshall str Khotso House 5th floor room 510; Email: reception@ngomneestates.co.za; Tel: 011920253.

012396/2015—(2) **VINSON, CATHARINA FREDRIKA** (4601110014082); 6 UNIVILLE, 1144 PIERNEEF STREET, VILLERIA, PRETORIA; (3) First and Final; (4) —; (5) (PRETORIA). (6) PIETER TALJAARD ATTORNEYS; PRIVATE BAG X2, MENLOPARK, 0102; Email: pht@taljaard.co.za; Tel: 0827792457.

12753/2015—(2) **MASEKELA, HEREMANE JOHANNES** (4409095410089); STAND 1977 BLOCK F SOSHANGUVE; (3) First and Final; (4) NCHANG SALOME MASEKELA (4810310407083); (5) (SOSHANGUVE, PRETORIA). (6) PIETER TALJAARD ATTORNEYS; PRIVATE BAG X2, MENLOPARK, 0102; Email: pht@taljaard.co.za; Tel: 0827792457.

010035/2015—(2) **VAN DER SPUY, JACOBUS** (2703165025088); S12, ST GEORGES VILLAGES, 9 ECONOMIDES STREET, BEDFORDVIEW, GAUTENG; (3) First and final; (4) —; (5) (BEDFORDVIEW, 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.

031165/2015—(2) **Behane, Howard** (4804295572086); 8007 Ntsimane Street Dobsonville Extension 2 1863; (3) First and Final; (4) Sarah Gabisile Behane (5309200279081); (5) (Krugersdorp, Johannesburg). (6) FNB TRUST; P O BOX 52297; Email: Catherine.nkosi@fnb.co.za; Tel: 0873432178.

4643/2015—(2) **Ehlers, Jan Andries** (5509075127089); 8 Mauch Street Rynfield Benoni; (3) First and final; (4) Cari Catharina Elizabeth Ehlers (6010050136087); (5) (Benoni, Pretoria). (6) WKH Landgrebe & Co; Denavo House 15 York Street Corner of King Street Kensington B Randburg; Email: merleneb@wkh.co.za; Tel: 011 886 1238.

37858/2014—(2) **Smith, Barnett** (1601305001087); Flat 301 San Sereno Retirement Village, 30 Flemming Street, Mill Hill, Bryanston; (3) First and Final; (4) —; (5) (Randburg, Johannesburg). (6) Shapiro - Aarons Inc. Attorneys; 1 Unity Street, Fellside, 2192; Email: cindy@shapiroaarons.co.za; Tel: 0114832046.

15049/2008—(2) **Matotoka, Victor Masoga** (6401045895087); 2614 Hospital Hill Ext 6, Tembisa; (3) First and Final; (4) Bella Kgomo Matotoka (7010120405081); (5) (Tembisa, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

12930/2011—(2) **Mambane, Mpendule Ivan** (4504015318089); Stand 1887 Albertsdal Extension 7 Township; (3) First and Final; (4) Thembi Eunice Mambane (5310100798089); (5) (Alberton, South Gauteng). (6) Derrocks Attorneys; P O Box 38048, Booyens, 2016; Email: rhonell@derrocks.co.za; Tel: 0118388103.

9578/2015—(2) **Coetzee, Willie Jerry** (5912055070081); 177 Vergeet-my-nie Straat, Elandspoor, 0183; (3) First and Final; (4) Anna Maria Coetzee (6502240064088); (5) 21; (Pretoria). (6) NICOLENE BARKHUIZEN PROKUREURS; 557 POWELL STREET, PRETORIA GARDENS, 0082; E-pos: nbprokureurs@gmail.com; Tel: 012377-2628.

23128/2005—(2) **RATSAKA, PATRICK** (5901035495088); 6 KRUIS STREET, RUSTENBURG; (3) First and Final; (4) PATRICIA TEBOGO RATSAKA (6507030847089); (5) 21; (RUSTENBURG, PRETORIA). (6) PHUTI MANAMELA INC.; 139 PANORAMA ROAD, ROOIHUISKRAAL, CENTURION; Email: info@pmatorneys.net; Tel: 0126550631.

7235/2015—(2) **BUTHELEZI, MNTUKAFI** (4205015273080); 20 ELF GROOVE STAND PHOENIX; (3) First and final; (4) ZWEPI GCINEPI BUTHELEZI (4207010484084); (5) (JOHANNESBURG, JOHANNESBURG). (6) NGL ATTORNEYS; BUILDING 3 WOODHILL OFFICE PARK PHILIP ENGELBRECHT AVE, MEYERSDAL; Email: katlego@ngllaw.co.za; Tel: 011-867-0476.

030157/2014—(2) **Khan, Adam** (5304245132080); 539 Howrah Crescent, Lenasia, 1820; (3) First and Final; (4) Hasina Bibi Khan (5410120049081); (5) 21; (Johannesburg). (6) FNB Trust Services Pty Ltd; P O Box 27511, Greenacres 6057; Email: JLourens@fnb.co.za; Tel: 0873350831.

35140/2014—(2) **FROHLICH, YVETTE ODILE** (4503180112186); 14 BISKOP PLACE, RANDPARK RIDGE; (3) First and final; (4) —; (5) (JOHANNESBURG) (6) BEDER-FRIEDLAND INC; 204 ALTERYRN, 6 CORLETT DRIVE, ILLOVO, SANDTON; Email: sb.bederfriedland@legalcom.co.za; Tel: 0826039640.

32195/2012—(2) **OBERHOLZER, SAREL JOHANNESVANMYN** (4711025004084); WILROVILLASNR3, TAAIBOSSTRAAT, WILROPARK, 1724; (3) Eerste en finale; (4) LEONIE OBERHOLZER (4401260034083); (5) (JOHANNESBURG). (6) M.A. OBERHOLZER; POSBUS 3141 WILROPARK 1731; E-pos: info@ober.co.za; Tel: 0825551629.

22722/2015—(2) **WULFFERS, MARTINA GYSBERTHA** (2401230008102); FRAILCARE CENTRE, HUIS HOWVELD 13 PLEIN STREET ALBERTSVILLE 2195; (3) First and final; (4) —; (5) — (6) R L THOMPSON; 39 TYRONE AVENUE PARKVIEW 2193; Email: robthompson@icon.co.za; Tel: (011)486-1114.

9651/2015—(2) **BEETGE, MARIA JOHANNA ALETTA** (4712070011081); COPER ROCK II, UNIT 1, 28 GERRIT MARITZ STREET, ALBERTON NORTH, GAUTENG; (3) First and final; (4) N/A N/A; (5) (SOUTH GAUTENG, JOHANNESBURG). (6) FUCHS ROUX INC; PO BOX 11771, HATFIELD, 0028; Email: erna@frlaw.co.za; Tel: 0123427911.

021376/2015—(2) **Dullens, Mara Botha** (3901210017089); 14 A Cameron Street, Petersfield, Springs; (3) First and Final; (4) —; (5) (Springs, Johannesburg). (6) Sanlam Trust LTD (WB); Private Bag X137, Halfway House, 1685; E-pos: wanda.bosch@sanlam.co.za; Tel: 012-470-0497.

1025/2016—(2) **ROBERTS, CHARLOTTE MARIA EDITH** (5112260122088); 66B PET STREET, ERMELO, 2351; (3) Eerste en finale; (4) —; (5) (ERMELO, PRETORIA). (6) FDP Administration Services; Posbus 33855, Glenstantia, 0010; E-pos: Info@fdpadmin.co.za; Tel: 012-3482665.

01348/2016—(2) **TSHABALALA, MICHAEL** (6003275692083); 8122 KALAMBA STREET, EXTENTION 2, DOBSONVILLE; (3) Eerste en finale; (4) —; (5) (ROODEPOORT, PRETORIA). (6) FDP Administration Services; Posbus 33855, Glenstantia, 0010; E-pos: Info@fdpadmin.co.za; Tel: 012-3482665.

26260/2014—(2) **MEINTJES, JACOBUS WILLEJOM** (1805195042081); JUSTICE OTTO TEHUIS VIR BEJAARDES, STILFONTEIN; (3) Eerste en finale; (4) —; (5) (KLERKSDORP, PRETORIA). (6) FELICIA VENTER PROKUREURS; POSBUS 14431, FLAMWOOD WALK, 2535; E-pos: feliciav@mweb.co.za; Tel: 0184684686.

000796/2016—(2) **MARSH, JEANETTE CATHERINE** (3103040047085); ELM PARK RETIREMENT VILLAGE, NORTH CLIFF, JOHANNESBURG; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) HUMAN ATTORNEYS; 31 DEVON AVENUE, DALVIEW, BRAKPAN, GAUTENG; Email: jaco@humanattorneys.co.za; Tel: 011-740-3448.

007811/2015—(2) **PRATT, CYNTHIA LINDA** (4001170116085); DUNCANVILLE, VEREENIGING, GAUTENG; (3) First and final; (4) N/A N/A; (5) (VEREENIGING, JOHANNESBURG). (6) HANNES NICO BEKKER; 131 OXFORD ROAD, BEDFORD GARDENS, 2007; Email: nctrustsec@sdachurch.co.za; Tel: (011)856-4467.

27203/2015—(2) **Alexiou, Allan Jason** (7701195147083); 27 Sacutarius Street, Kemptonpark; (3) First and Final; (4) n/a n/a; (5) 21; (Kemptonpark, Johannesburg). (6) R.J. PRETORIUS ADMINISTRATORS; P.O. BOX 2121, FLORIDA HILLS, 1716; Email: rudolphpr@gmail.com; Tel: 011672-4436.

026754/2015—(2) **Mphale, Aaron** (4401025403086); 1052 Tladi Mabulepu Street Soweto; (3) First and Final; (4) Maditsela Elizabeth Mphale (4803140464085); (5) 21; (Soweto, Johannesburg). (6) Maditsela Elizabeth Mphale; Po Box 2121 Florida Hills 1716; Email: Rudolphpr@gmail.com; Tel: 0845997009.

013181/2015—(2) **Erasmus, Delores Clara** (3404140024085); Northreefweg 200, Sunnyrock, Germiston; (3) Eerste en finale; (4) —; (5) (Germiston, Pretoria). (6) Rynhart Kruger Attorneys; 62 Hesketh Street, Moreleta Park, 0044; E-pos: madeleinel@mweb.co.za; Tel: 012 997 4669.

20616/2014—(2) **Mthombeni, Mbekwa Jeremiah** (4306175221081); 243A Kwamhlanga 1022; (3) First and final; (4) —; (5) (Kwamhlanga, Pretoria). (6) Rynhart Kruger Attorneys; 62 Hesketh Street, Moreleta Park, 0044; Email: madeleinel@mweb.co.za; Tel: 012 997 4669.

15270/2015—(2) **Strydom, Susanna Maria** (2711060029089); Huis Anna Viljoen, Ben Pienaar Straat, Potchefstroom; (3) First and Final; (4) —; (5) (Potchefstroom, Pretoria). (6) RYNHART KRUGER; HESKETHSTRAAT 62, MORELETA PARK, 0044; E-pos: marimoller@mweb.co.za; Tel: 012 997 4669.

28970/2015—(2) **Basson, Anna** (2810130023088); 18 Die Dwoigers, Emfuleni Road, Vanderbijlpark, 1911; (3) First and final; (4) Hendrik Georg Basson (2808055009082); (5) n/a; (Vanderbijlpark, 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: chrizanne@schumanns.co.za; Tel: 011-394-9960.

16572/2015—(2) **Steyn, Stephan** (7410035119084); 108 Key West, Gedeelte van Plaas 482, Hartbeespoort; (3) First and Final; (4) —; (5) (Brits, Pretoria). (6) RYNHART KRUGER; HESKETHSTRAAT 62, MORELETA PARK, 0044; E-pos: marimoller@mweb.co.za; Tel: 012 997 4669.

14324/2015—(2) **Oosthuizen, Gertruida Wilhelmina** (6012310032080); 51 Gardiner Avenue, Brakpan; (3) First and final; (4) Johannes Jacobus Oosthuizen (5411155087087); (5) n/a; (Brakpan, 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: chrizanne@schumanns.co.za; Tel: 011-394-9960.

3331/2015—(2) **Gouws, Jacoba** (4710160167086); 25 Cort Street, Vanderbijl Park; (3) n/a; (4) n/a n/a; (5) n/a; (Vanderbijl Park, 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: vanessa@schumanns.co.za; Tel: 011-394-9960.

21099/2008—(2) **De Vos, Jacob Colin** (4812285129080); Georginia Straat 30, Horison, Roodepoort; (3) Eerste en finale; (4) Estelle Veronica De Vos (4805040026088); (5) (Roodepoort, Johannesburg). (6) PJ Theron; Posbus 6025, Weltevredenpark, 1715; E-pos: theronatt@iburst.co.za; Tel: (011)764-1916.

25205/2015—(2) **Human, Dirk Joannes Marthinus** (4809205003080); 3076 Brackenhurst, Extension 2; (3) n/a; (4) Elsie Ada Human (5012040024085); (5) n/a; (Palm Ridge, 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: simone@schumanns.co.za; Tel: 011-394-9960.

031370/2013—(2) **Maphoto, Baba Agatha** (4105060306084); 27 Springfield Street, Vereeniging, 1939; (3) First and Final; (4) —; (5) 21; (Vereeniging, Johannesburg). (6) FNB Fiduciary Services Pty Ltd; P O Box 27511, Greenacres 6057; Email: JLourens@fnb.co.za; Tel: 0873350831.

001767/2016—(2) **Melville, Hermina Anna Catharina** (5605250027084); 19 Elanus Street Crescent, Salem Park, Mossie Street, Sunward Park; (3) First and Final; (4) —; (5) (Boksburg, Johannesburg). (6) Sanlam Trust LTD (WB); Private Bag X137, Halfway House, 1685; E-pos: wanda.bosch@sanlam.co.za; Tel: 012-470-0497.

003519/2015—(2) **Cartwright, Sheila Constance** (2310270064182); 23 Riverside Manor, Lifestyle estate, Johannesburg; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Livingstone Crichton Attorneys; 98-11th Street Parkmore Sandton; Email: Chrisj@livingstonecrichton.co.za; Tel: 0118848334.

035734/2014—(2) **Panzer, Jason Frank** (7706085151087); 137 Church Street, Fourways, Gauteng; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Livingstone Crichton Attorneys; 98-11th Street Parkmore Sandton; Email: Chrisj@livingstonecrichton.co.za; Tel: 0118848334.

14874/2006—(2) **Kekana, Kgokare Paul** (6004155172089); 24 Tulipwood, Corner of Van Heerden and Le Roux, Vorna Valley; (3) Amended First and Final; (4) Nolitha Kekana (6803070936084); (5) (Johannesburg, Pretoria). (6) FNB Fiduciary (Pty) Ltd; P.O. Box 27511, Greenacres, 6057; Email: MHattingh@fnb.co.za; Tel: 087 335 5280.

008916/2015—(2) **OELLERMANN, LAWRENCE FREDERICK** (3709115059084); 3 SIBANGILE GARDENS SCOTT AVENUE RANDPARKRIGE 2194; (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: nkhenisoni.mkhabela@absa.co.za; Tel: 011-9713080.

29137/2015—(2) **Janse van Rensburg, Hester Magdalena** (4807100038086); 6 Dawid Street, Homelake, Randfontein; (3) Eerste en finale; (4) —; (5) (Randfontein, Johannesburg). (6) Van Wyk Oosthuizen Attorneys; P O Box 6389, GREENHILLS, RANDFONTEIN, 1767; E-pos: estates@vwoattorneys.co.za; Tel: (011)693-6384.

15810/2013—(2) **Botma, Johannes Petrus** (4709265121089); Plot 19, Hillside, Randfontein; (3) Amended First and Final; (4) Caroline Isabella Botma (5209260103082); (5) (Randfontein, Johannesburg). (6) Van Wyk Oosthuizen Attorneys; P O Box 6389, GREENHILLS, RANDFONTEIN, 1767; E-pos: estates@vwoattorneys.co.za; Tel: (011)693-6384.

1897/2015—(2) **ROOS, STEPHANUS JOHANNES** (2909185024080); Eend oord 1, Montana Park, Pretoria, Gauteng, 0159; (3) First and final; (4) —; (5) (Pretoria). (6) Daniël Jacobus Pienaar; 1014 Francis Beard Street, Hatfield, Pretoria, 0083; Email: audit@rosspienaar.co.za; Tel: 0123428393.

1725/2015—(2) **Hough, Anna Maria** (4002030066080); Gardenia 3, 772 32nd Avenue, Villieria, 0186.; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) G H engelbrecht; PO Box 2298, Wingate Park, 0153. or 767 Ortho Clase Street, Elarduspark, 0181.; Email: gert.engelbrecht@webmail.co.za; Tel: -.

11392/2010—(2) **Botha, Hendrik Anton Michael** (2403065008082); Farm Katdoornkraal Standerton; (3) First and final; (4) Wilhelmina Dolphina Martina Botha (3209260002088); (5) (PRETORIA). (6) HAASBROEK & BOEZAART ATTORNEYS; 13 STAMVRUG STREET VAL DE GRACE PRETORIA; Email: mulvaneyn@hblaw.co.za; Tel: 0124813539.

1725/2015—(2) **Hough, Anna Maria** (4002030066080); Gardenia 3, 772 32nd Avenue, Villieria, 0186.; (3) First and final; (4) —; (5) (Pretoria) (6) G H Engelbrecht; PO Box 2298, Wingate Park, 0153. or 767 Ortho Clase Street, Elarduspark, 0181.; Email: gert.engelbrecht@webmail.co.za; Tel: 0828998463.

29133/2015—(2) **Janse van Rensburg, Leonard Gerhardus** (4807100038086); 6 Dawid Street, Homelake, Randfontein; (3) Eerste en finale; (4) Hester Magdalena Janse van Rensburg (4807100038086); (5) (Randfontein, Johannesburg). (6) Van Wyk Oosthuizen Attorneys; P O Box 6389, GREENHILLS, RANDFONTEIN, 1767; E-pos: estates@vwoattorneys.co.za; Tel: (011)693-6384.

027638/2015—(2) **Simons, Joan** (3412260036086); 107 Armadale Street, Sydenham East, Johannesburg; (3) First And Final; (4) —; (5) (Johannesburg). (6) Standard Executors and Trustees Ref: NJ; PO Box 5562, Cape Town 8000; Email: farzaana.salie@standardbank.co.za; Tel: 0214012334.

0151992015—(2) **Eksteen, Gwen Amanda** (5112190100089); 56 Banzabay Laan, Elandshaven, Alberton Noord.; (3) First and final; (4) Hendrik Jacobus Eksteen (4606035063080); (5) (Gauteng, Gauteng). (6) Ross & Jacobsz Attorneys (E1241); 457 Rodericks Road, Lynnwood, Pretoria 0002; Email: wilna@ross.co.za; Tel: (012)3481088.

0009252016—(2) **Boshoff, Emmerentia** (5507290003085); Gedeelte 317 van plot 415 Zoutpansdrift, Brits, 0250; (3) First and Final; (4) Roelof Petrus Hendrik Oelofse Boshoff (5608085044084); (5) (Brits, Pretoria). (6) Magdaena C Botha; P.O.Box 82220, Doornpoort, Pretoria, 0017; E-pos: magdalena@4tomorrow.co.za; Tel: 0828248704.

008059/2015—(2) **Mahlobo, Buti David** (3206105246086); 38 Nyoni Circle, Ecaleni Section, Tembisa; (3) First and Final; (4) Matshiliso Martina Mahlobo (4004220299083); (5) (Johannesburg, Master of the High Court, Johannesburg). (6) Novis Incorporated Attorneys; Athol House, 128 Athol Street, Highlands North, Johannesburg; Email: steve@novisinc.co.za; Tel: 011-4402340.

016071/2015—(2) **SMIT, ANNA CATHARINA** (2606140002082); 11 TILLER AVENUE, DALPARK EXT. 1, BRAKPAN; (3) First and Final; (4) —; (5) (Master of the South Gauteng High Court). (6) Claire Ross on behalf of the Executor, Cheryl Louise Howard; Block A, Ground Floor, Coachman's Crossing Office Park, 4 Brian Street, Lyme Park, Bryanston, 2021; Email: claire@talaria.co.za; Tel: 011-7065341.

870/2016—(2) **CREMER, JOHANNES JACOBUS FREDRIKUS CAROLUS** (3910295011081); TOUW STRAAT 13, STILFONTEIN, 2551; (3) First and final; (4) MARIA JACOBA ELIZABETH CREMER (4002270074083); (5) (STILFONTEIN, PRETORIA). (6) SHELDON MEINTJIES; 337 PETROLEUM STREET, WALTLOO, PRETORIA, 0001; Email: sheldongordon.meintjies@absa.co.za; Tel: 0112258413.

15151/2015—(2) **ERASMUS, WILLEM GERHADUS** (3403245053080); AGSTELAAN 70A, ALBERTON-NOORD, 1450; (3) First and Final; (4) DOROTHEA MARIA ERASMUS (4607260082084); (5) (ALBERTON, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001; Email: Santie.Herbst@absa.co.za; Tel: 0112258398.

14211/2015—(2) **HANNAH, DOROTHY ANN** (5510040081088); 5 CHRIS STREET, KLOOF EN DAL, EXT 3, 1709; (3) First and Final; (4) —; (5) (ROODEPOORT, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001, 373 PETROLEUM STREET, WALTLOO, PRETORIA, 0184; Email: LUCY.HARTELL@ABSA.CO.ZA; Tel: 0112258409.

16624/2015—(2) **MLANGENI, MANDLA** (591018589208); 74 MAJOR ROAD, CLAYVILLE, EXT 7, 1666; (3) First and Final; (4) NTSOAKI BELINA MLANGENI (7108230534087); (5) (JOHANNESBURG, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001; Email: Santie.Herbst@absa.co.za; Tel: 0112258398.

404/2016—(2) **VISSER, ADELAIDE CHARMAINE** (5901120105089); 951 TIEKIE AVENUE, STRUBENS VALLEY, 1724; (3) First and Final; (4) RICHARD MICHEAL HERMANUS VISSER (6703125056088); (5) (JOHANNESBURG, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001; Email: Santie.Herbst@absa.co.za; Tel: 0112258398.

1939/2015—(2) **CRITICOS, SOPHIA** (3408060039080); 17 ELLIS STREET, BELLEVUE, JOHANNESBURG; (3) First and final; (4) NICOLA CRITICOS (2601075012081); (5) (RANDBURG, JOHANNESBURG). (6) MANONG BADENHORST ABBOTT VAN TONDER ATTORNEYS; SURREY CIRCLE OFFICE PARK, BLOCK B, 337 SURREY AVE, RANDBURG, 2125; Email: ALICIA@MBAT.CO.ZA; Tel: 0113262111.

11769/2011—(2) **BARRY, HAROLD PAUL** (5712075191085); 208 RHUEMANELLA DRIVE, GELUKSDAL; (3) First and final; (4) LINDA BARRY (5612130158089); (5) (JOHANNESBURG, JOHANNESBURG). (6) KG MASHIGO ATTORNEY; 58 MARSHALL STREET, MARSHALLTOWN, JOHANNESBURG; Email: l.kgmattorneys@tbphub.co.za; Tel: 0104923824.

020311/2014—(2) **LOUW, ANNA MARTHA** (4408110028082); S.A.V.F., ONS EIE OUETEHUIS CAROLINA, 68 VAN RIEBEECK STREET, CAROLINA, 1185; (3) First and Final; (4) N/A N/A; (5) (CAROLINA, NELSPRUIT). (6) MPW FOURIE; P.O. BOX 540, VANDERBIJLPARK, 1900; E-pos: SSENF@MWEB.CO.ZA; Tel: 0169311573/4.

022874/2015—(2) **Menhinick, Henry Raymond** (3504125011088); 15 Tilia Drive, Wychwood, Germiston, Gauteng; (3) First And Final; (4) —; (5) (Germiston, JOHANNESBURG). (6) Sentinel International Trust Company (Pty) Limited; PO Box 27726, Greenacres Port Elizabeth; Email: suec@sentineltrust.co.za; Tel: 0413652532.

7328/2015—(2) **RADEMEYER, JACOBUS IGNATIUS** (5711215095081); PALMSTRAAT 142 DORINGKLOOF 0157; (3) Eerste en finale; (4) MARIA MAGDALENA RADEMEYER (5309260145081); (5) (PRETORIA). (6) Ria Rademeyer p/a Ross & Jacobsz; Posbus 46 PRETORIA 0001; E-pos: ria.r@ross.co.za; Tel: 0123481088.

404/2016—(2) **VISSER, ADELAIDE CHARMINE** (5901120105089); 951 TIEKIE AVENUE, STRUBENS VALLEY, 1724; (3) First and Final; (4) RICHARD MICHEAL HERMANUS VISSER (6703125056088); (5) (JOHANNESBURG, PRETORIA). (6) ABSA TRUST LIMITED; PO BOX 383, PRETORIA, 0001; Email: Santie.Herbst@absa.co.za; Tel: 0112258398.

23646/2014—(2) **ADENDORFF, ERIK** (8103155009081); SOMERSET PLAAS, ORANJEVILLE; (3) Eerste en finale; (4) —; (5) (PRETORIA). (6) ABSA TRUST; H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG, BLOEMFONTEIN; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

2327/2014—(2) **BOPAPE, QUEEN FLORA** (3406140158086); ERF 322, LETHLABILE -A, BRITS; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (BRITS, NOORD GAUTENG). (6) GERDA STEPHANIE CRONJE; P/A OLIVIER, CRONJE & STIGLINGH. POSBUS 3010. BRITS. 0250; Email: marica@ocsprok.co.za of christa@ocsprok.co.za; Tel: (012)252-2992.

14302/2012—(2) **BOTHA, IRMA** (6206210158082); PLOT 76, BOKFONTEIN, DISTRIK BRITS.; (3) N/A; (4) N/A N/A (N/A); (5) N/A; (BRITS, NOORD GAUTENG). (6) GERDA STEPHANIE CRONJE; P/A OLIVIER, CRONJE & STIGLINGH. POSBUS 3010. BRITS. 0250; E-pos: marica@ocsprok.co.za of christa@ocsprok.co.za; Tel: (012)252-2992.

358/2014—(2) **DUBE, PONTSO MARIA** (6412010487081); 903 EM LIKHOLE STREET, MOSELEKE EAST, KATLEHONG; (3) First and final; (4) —; (5) (JOHANNESBURG, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD , PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

16230/2015—(2) **CORNABY, JOHN MICHAEL** (3401215083087); MANGOSTRAAT 11, ALLANGROVE, KEMPTONPARK 1619; (3) Eerste en finale; (4) GETRUDE CORNABY (4209010002007); (5) (BRONKHORSTSPRUIT, PRETORIA). (6) ABSA TRUST BEPERK; P O BOX 383, PRETORIA 0001; E-pos: marciadu@absa.co.za; Tel: 011 2258415.

026448/2015—(2) **Heyns, Johannes Maarten** (3207055026080); Toro Molino 3, Kempton Park. 1620; (3) Eerste en Finale; (4) Dorothea Johanna Lucia Heyns (3312200031082); (5) 21 DAE; (Kempton Park, Marshalltown). (6) W.S. Botha; S-BRO/ Finansiële Adviseurs, Posbus 2689, Bethlehem, 9700; E-pos: wsbotha@s-bro.co.za; Tel: 058 3030450.

011793/2015—(2) **Kruger, Andries Hendrik** (4710175044080); 589 Elzine Street, Erasmia; (3) First and final; (4) Susara Hendrika Kruger (4907220044087); (5) (Pretoria, Pretoria). (6) Sanlam Trust Limited; Private Bag X137, Halfway House, 1685; Email: mcewan.malo@sanlam.co.za; Tel: 012-4700069.

18025/2015—(2) **NIEUWOUDT, VALERIE KEW** (3206140030081); COSMOS AT WAVERLEY, 5 MURRAY STREET, WAVERLEY, JOHANNESBURG; (3) First and Final; (4) NOT APPLICABLE NOT APPLICABLE; (5) (JOHANNESBURG - MASTERS OFFICES, JOHANNESBURG). (6) UNIVERSAL ADMINISTRATORS; P O BOX 2326, WILROPARK, 1731; Email: universaladmin@telkomsa.net; Tel: 0826289072.

002836/2015—(2) **ALEXANDER, KEVIN HENRY** (6102115133082); 53 PRIMROSE STREET, BRIDGETOWN, ATHLONE; (3) First and final; (4) —; (5) (CAPE TOWN, PRETORIA). (6) VEZI & DE BEER INC; 319 ALPINE ROAD LYNNWOOD , PRETORIA; Email: samantha@vezidebeer.co.za; Tel: 0123615640.

015134/2015—(2) **VAN ZYL, MARTINUS** (5209125080087); CRADOCK IN 355 LYTTLETON 0157; (3) First And Final; (4) —; (5) (PRETORIA). (6) NEDGROUP TRUST LIMITED Ref: I KRUGER; PO Box 6287, Pretoria 0001; Email: ilonka@nedbank.co.za; Tel: 0124367128.

005125/2015—(2) **Bockelmann, Manfred** (2902055026186); 61 Maid Marion Avenue, Robindale, Johannesburg, 2194; (3) First and final; (4) —; (5) (South Gauteng, Johannesburg). (6) Fluxmans Inc.; No. 30 Jellicoe Avenue, Rosebank, 2196, Ref: J Fung/127302; Email: jfung@fluxmans.com; Tel: 0113281777.

31912-2014—(2) **Horne, James Henry** (4002245003084); Denzastraat 2, Vanderbijlpark.; (3) Eerste en finale; (4) Gray Horne (4906290006083); (5) (Pretoria). (6) Piet Uys Ingelyf; 1ste Vloer, Rooth & Wesselsgebou, Attie Fouriestraat, Vanderbijlpark; E-pos: pietuys@rnw.co.za; Tel: 016-933-0081.

031283/2015—(2) **MANICUM, BHAIGUM** (2610120107085); 8 NINETEENTH AVENUE, BAKERTON X1, SPRINGS; (3) First and Final; (4) —; (5) (SPRINGS, JOHANNESBURG). (6) SANLAM TRUST REF: SF; PRIVATE BAG X137, HALFWAY HOUSE 1685; Email: sade.filander@sanlam.co.za; Tel: 012 470 0052.

012103-2015—(2) **Meijsen, Cecilia Noeline** (5212190102083); Goodyearstraat 61, Vanderbijlpark; (3) Eerste en finale; (4) Martinus Pieter Antonius Meijsen (4106165035180); (5) (Vanderbijlpark, Johannesburg). (6) Piet Uys Ingelyf; 1ste Vloer, Rooth & Wesselsgebou, Attie Fouriestraat 22, Vanderbijlpark; E-pos: pietuys@rnw.co.za; Tel: 016 933-0081.

34827/2014—(2) **Lekopa, Bennedicta Tankisa** (6901050311086); 2357 Long Street, Dlamini 1, Soweto; (3) First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Stephina Motlhamme Attorneys; 51 Main Street, Cnr McLaren Street, 6th Floor JHC Building, Marshalltown, Johannesburg; Email: stephina@motlhammeinc.co.za; Tel: 011 053 8840.

029777/2015—(2) **Nix, Martha Magdalena** (4906040067088); 7 Ariston Road, Selcourt, Springs; (3) First Liquidation and Distribution Account; (4) —; (5) (Springs, Johannesburg). (6) Peter Miller and Associates; PO Box 211, Springs, 1560; Email: estates@petermiller.co.za; Tel: 0113622128.

001107/2016—(2) **De Swardt, Ernest Anton** (6210125197086); 38 Hofsanger Crescent, Garsfontein; (3) First and final; (4) Regina De Swardt (6512100102084); (5) (Pretoria, Pretoria). (6) Sanlam Trust Limited; Private Bag X137, Halfway House, 1685; Email: mcewan.malo@sanlam.co.za; Tel: 012-4700069.

2240/2015—(2) **De Groot, Dietrun** (3712130062182); Elm Park Retirement Village 12 1 Suzanne Crescent Northcliff Ext 9 Johannesburg; (3) Second and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Nedgroup Trust Ltd; P O Box 1007 Johannesburg 2000; Email: shirley@nedbank.co.za; Tel: 011 294 8651.

2240/2015—(2) **De Groot, Dietrun** (3712130062182); Elm Park Retirement Village 12 1 Suzanne Crescent Northcliff Ext 9 Johannesburg; (3) Second and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Nedgroup Trust Ltd; P O Box 1007 Johannesburg 2000; Email: shirley@nedbank.co.za; Tel: 011 294 8651.

19111/2012—(2) **JEFTHA, ADAM, DUMPY** (2908115029086); 123 ASHBURTON STREET, RIVERLEA, JOHANNESBURG, SOUTH AFRICA; (3) FIST AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JANIE ROSINA JEFTHA (3510250249088); (5) (JOHANNESBURG) (6) THE CLASSIFIED LEGAL DEPARTMENT, THE STAR; P.O. BOX 1014, JOHANNESBURG, 2000; Email: shazia.coetzee@inl.co.za; Tel: 0118707121.

610/2009—(2) **Schutte, Eduard Jacobus Gerhardus** (5105085097089); 47B Meyer Straat, Heidelberg, Gauteng 1441; (3) Eerste en finale; (4) —; (5) (Heidelberg, Gauteng, Johannesburg). (6) Sanet McIntyre; 27 Merz Straat, Heidelberg, Gauteng 1441; E-pos: Sanmastrustmakelaars@gmail.com; Tel: 0163412146.

025393/2015—(2) **Harris, Florence Mona** (4212180039080); 16 Juniper Baden Laird Village 182 Uysstreet Rynfield Benoni; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007 Johannesburg 2000; Tel: 0112958658.

16560/2015—(2) **Clemenson, Peter** (2412015008084); 205 Glover Avenue, Lyttelton, Gauteng; (3) First and final; (4) —; (5) (Pretoria). (6) Karen Van Niekerk Attorneys; PO Box 42, Woodlands, Pretoria, 0072; Email: Karen@kvnattorneys.co.za; Tel: 012-997-4865.

022252/2015—(2) **Hindshaw, William Currie** (1712035024081); 25 Silver Stream Senior Park 9 Heather Street Malanshof; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Nedgroup Trust; P O Box 1007 Johannesburg 2000; Tel: 0112958658.

33447/2010—(2) **Mojapelo, Ramokgophana Phineas** (6001275888081); 14 Dafield Court, 6 Yeo Street, Yeoville, 2198; (3) First And Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Standard Trust Limited Ref: Gudrun Boshoff; Private Bag X11, Suite no 22, Brandhof 9324; Email: Machell.Bhuiya@standardbank.co.za; Tel: 0514034843.

030447/2015—(2) **BOTES, PIETER WILLEM** (5411115084083); 61 DISSELDORING STREET, ROODEKRANS; (3) First and Final; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) NAZIA MOERAT; NEDBANK, P.O. BOX 1007, JOHANNESBURG, 2000; Email: naziam@nedbank.co.za; Tel: 0112942234.

026683/2015—(2) **James, Anne** (4411120067082); 24 State Road President Park Midrand; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007 Johannesburg 2000; Email: Nazreend@nedbank.co.za; Tel: 0112958658.

029663/2015—(2) **VORSTER, CAROLINA ISABELLA MAGRIETHA ALLETHA** (5806070022087); PESSENHOF 2, PESSENSTRAAT - RANDFONTEIN; (3) Eerste en Finale; (4) GERHARDUS JOHANNES VORSTER; (5) (RANDFONTEIN, JOHANNESBURG). (6) SANLAM TRUST LTD (MVG); PRIVATE BAG X137, HALFWAY HOUSE, 1685; Tel: -.

016129/2015—(2) **Smith, Steven Morton Vernon** (4511045059088); No. 7 Lente Hof 100 Elsburg Road Delville Germiston; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007 Johannesburg 2000; Email: Nazreend@nedbank.co.za; Tel: 0112958658.

024283/2015—(2) **HAMMOND, MARGARET LILLIAN FLORA MILLS** (2708010078182); 1516 WALTHAM DRIVE DAINFERN JOHANNESBURG; (3) First And Final; (4) —; (5) (LOCAL, 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: 0114759846.

24055/2015—(2) **Spangenberg, Raymond Edgar** (3311195011083); 205 Sonneveld Lodge, Stellensig Road, Sonneveld, Brakpan; (3) First and final; (4) Doreen Erica Spangenberg (3805030029085); (5) (Brakpan, Johannesburg). (6) Nedgroup Trust (Pty) Ltd; Level 2 Block H, 135 Rivonia Road, Sandton; Email: patrickmo@nedbank.co.za; Tel: 011 2958654.

027467/2015—(2) **STEWART, ARTHUR MICHAEL** (5409305005082); 38 ORCHARDS RD, ORCHARDS, JOHANNESBURG 2192; (3) First and final; (4) ALLISON ROSE STEWART (6005110084087); (5) (JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, SANDTON; Email: caroleh@nedbank.co.za; Tel: 0112948655.

021529/2015—(2) **ALLERS, BRIAN** (4807205087087); 3 COMET STREET, HELDERKRIJN,ROODERPOORT; (3) First and Final; (4) —; (5) (ROODERPOORT, JOHANNESBURG). (6) NAZIA MOERAT; NEDBANK, P.O. BOX 1007, JOHANNESBURG, 2000; Email: naziam@nedbank.co.za; Tel: 011294-2234.

24770/2012—(2) **Setzer, Barbara** (3907300066183); 32 Kosmingsel Flora Gardens Vanderbijlpark 1911; (3) First and final; (4) Arnold Wilhelm Setzer (3508015071185); (5) (VANDERBIJLPARK, JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, JOHANNESBURG 2000; Email: neoma@nedbank.co.za; Tel: 0112940971.

024091/2015—(2) **Van Den Heever, Cecil Edwin** (4904205013088); 38 Steelpoort Street Secunda; (3) First and final; (4) Adriana Maria Catharina Van Den Heever (5203150040082); (5) (Secunda, Johannesburg). (6) Nedgroup Trust Ltd; P O Box 1007 Johannesburg 2000; Email: NazreenD@nedbank.co.za; Tel: 0112958658.

29758/2014—(2) **Mudau, Phalandwa Elias** (2505025218088); Ngwenani Village, Thohoyandou, Limpopo; (3) First and final; (4) Mpephu Florah Mudau (6303230841084); (5) (Thohoyandou, Pretoria). (6) JH Botha/HvdB; Absa Trust c/o Sechaba Trust, PO Box 11889, The Tramshed, 0126; Email: hbotha@sechaba.co.za; Tel: 012-340 0093.

6872/2013—(2) **Ndlovu, Mike Busani** (7104046549088); 2 Buiserds Street, Birch Acres, Kempton Park, 1619; (3) Third and Final; (4) Ntombifuthi Prudence Ndlovu (7310230308088); (5) (Kempton Park, Johannesburg). (6) Mrs Nelien Bull; C/o Du Toit & Bull Inc., P O Box 1018, Fontainebleau, 2032; Email: info@dtbinc.co.za; Tel: 0114754044.

28711/2014—(2) **Webb, Cyrus Henry** (4602275045085); 26 Kershout Street Van Dyk Park Boksburg; (3) First and final; (4) Aletta Johanna Webb (4708040048088); (5) (Boksburg, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007, Johannesburg, 2000; Tel: 0112958658.

029098/2015—(2) **CORIN, DENIS WILLIAM JARVIS** (5009295069088); 10 DEE STREET, NORTHMEAD, BENONI 1501; (3) First and final; (4) —; (5) (BENONI, JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, JHB 2000; Email: caroleh@nedbank.co.za; Tel: 0112948655.

026675/2015—(2) **PELLI, NELA** (3906180121183); UNIT 3 WYNE ROW, 50 JOHANNES STREET, FAIRLAND; (3) First and Final; (4) —; (5) (JOHANNESBURG). (6) BONGI MUDAU; NEDBANK, P.O. BOX 1007, JOHANNESBURG,2000; Email: bongiwema@nedbank.co.za; Tel: 011294-8855.

3959/2014—(2) **Stevens, John Rodney** (4302145057085); 111 McBride Street Brackenhurst Alberton; (3) First and final; (4) Elizabeth Veronica Stevens (4410190045085); (5) (Alberton, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007, Johannesburg, 2000; Tel: 0112958658.

14795/2013—(2) **Johnson, Tyrone Anthony** (5504095130080); 7 Draaibos Street, Mayberry Park, Alberton; (3) First and final; (4) Jennifer Dora Johnson (5308060143080); (5) (Alberton, JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, JOHANNESBURG 2000; Email: neoma@nedbank.co.za; Tel: 0112940971.

029122/2015—(2) **HOLMES, TESSA** (5805160136088); 966 SAMPLER STREET, STRUBENSVALLEY; (3) First and final; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, JOHANNESBURG 2000; Email: caroleh@nedbank.co.za; Tel: 0112948655.

020718/2014—(2) **GOODRICH, REGINALD SEYMOUR** (2406175047080); 16 BEECH STREET, NORTHMEAD EXT 4, BENONI, 1501; (3) First and final; (4) —; (5) (BENONI, JOHANNESBURG). (6) M VERREYNE & CO; 53 O'REILLY MERRY STREET, RYNFIELD, BENONI, 1501; Email: KIM@MVCO.CO.ZA; Tel: 0118492999.

11859/2015—(2) **Brown, Erika Maria Antonia Else Brown** (2509110008081); Unit B228, Thornhill Manor, Modderfontein; (3) First and final; (4) —; (5) (Edenvale, Johannesburg). (6) Old Mutual Trust (Pty) Ltd; Level 2 Block H, 135 Rivonia Road, Sandton; Email: poulok@nedbank.co.za; Tel: 011 2958664.

25150/2014—(2) **Steyn, James Jacobus** (6603215100087); 30 Bethany Street South Hills; (3) First; (4) Millicent Louisa Steyn (4707080164086); (5) (Johannesburg, Johannesburg). (6) Nedgroup Trust Ltd; P O Box 1007 Johannesburg 2000; Email: shirley@nedbank.co.za; Tel: 011 294 8651.

36213/2014—(2) **DE JESUS, SERAFIM FREITAS** (3707175118089); 27 JOHANNESBURG ROAD WEST, ARCONPARK, 1939; (3) First and Final; (4) —; (5) (VEREENIGING, JOHANNESBURG). (6) BUSISIWE NYABA; PO BOX 1007, JOHANNESBURG; Email: BUSISIWENY@NEDBANK.CO.ZA; Tel: 0112958861.

911/2015—(2) **Van Geems, Charles Stephen** (4204295031086); 14 Clivia Estate, 214 Honeysuckle Street, Magalieskruin; (3) First and final; (4) Sophia Carolina Van Geems (4409070019087); (5) (Pretoria, Pretoria). (6) Savage Jooste & Adams Inc; PO Box 745, Pretoria, 0001; Email: angeliqueh@savage.co.za; Tel: 0124528200.

2113/2013—(2) **De Wet, James Flanagan** (3601095022085); 9U Louis Trichardt Street,; (3) First and final; (4) Anita Christina De Wet (4212200031083); (5) (Volksrust, Pretoria). (6) Savage Jooste & Adams Inc; PO BOx 745 Pretoria 0001; Email: angeliqueh@gmail.com; Tel: 0124528200.

23525/2011—(2) **Nzwane, Rautini Julius** (4803285252089); Portion 98 of Erf 8996 Protea Glen Extension 11; (3) First and Final; (4) Thoko Beauty Nzwane (5007070773080); (5) (Protea, Johannesburg). (6) Van Rensburg Inc; 221 Gordon Road, Hatfield; Email: martie@jdblaw.co.za; Tel: 0123427861.

8450/2007—(2) **Shawe, Eunice Theresa** (5406200971087); 83 7TH Street, Kew, Gauteng; (3) First and final; (4) —; (5) (Johannesburg). (6) PJJ Van Rensburg INC; 221 Gordon Road, Hatfield, 0083; Email: martie@jdblaw.co.za; Tel: 0123427861.

31140/2014—(2) **Swart, Dirk** (4401255040087); House No.11, Eerste Street, Grootvlei; (3) First and final; (4) Elizabeth Magdalena Swart (4712080049089); (5) (Balfour, Johannesburg). (6) Savage Jooste & Adams Inc; PO Box 745, Pretoria, 0001; Email: angeliqueh@savage.co.za; Tel: 0124528200.

018686/2015—(2) **CLAUDE, VANWYK** (7206040218089); 14 HULL STREET , PRIMROSE, EXTENSION 2, GERMISTON; (3) First and final; (4) ANDRE VAN WYK (7011165221086); (5) (GERMISTON, JOHANNESBURG). (6) VIREN SINGH ATTORNEYS, NOTARIES & CONVEYANCERS INCORPORATED; 239 MATHEWS MEYIWA ROAD, GREYVILLE, DURBAN, 4001; Email: vs.law@telkomsa.net; Tel: 0313128866/7.

026660/2015—(2) **Dargie, Christopher Nolan** (7207035048085); 6 Asmera Estate Naivasha Road Sunninghill; (3) First and final; (4) —; (5) (Randburg, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007 Johannesburg 2000; Email: NazreenD@nedbank.co.za; Tel: 0112958658.

6913/2015—(2) **Hattingh, Annemarie** (6005120077089); Rinastraat 505, Bergbron, Roodepoort; (3) Eerste en Finale; (4) —; (5) 21; (Roodepoort, Johannesburg). (6) Legatus Trust (Edms) Beperk; Posbus 17, Pinegowrie, 2123; E-pos: magriet.mostert@legatus.co.za; Tel: 0861-722-626.

028829/2014—(2) **HOLZAPFEL, MILLY** (2607120065081); 36 RUTLAND ROAD PARKWOOD JOHANNESBURG 2193; (3) First and final; (4) —; (5) (JOHANNESBURG, JOHANNESBURG). (6) HR LEVIN ATTORNEYS; PO BOX 52235 SAXONWOLD 2132; Email: annettel@hrlevin.co.za; Tel: 0117881625.

24668/2008—(2) **Godfrey, Edward Arthur** (2709145060087); 52 Welman Avenue Newclare Johannesburg; (3) First and final; (4) Frances Elizabeth Godfrey (3702210045082); (5) (Johannesburg, Johannesburg). (6) Michael Dansky; 3rd floor Framework House, 4 Boundary road, Rouxville, Johannesburg, 2192; Email: michary@legalcom.co.za; Tel: 011-485-2799.

20934/2012—(2) **Sethlare, Sydney Tsietsi** (5109195633080); Stand 136, Protea North; (3) First and Final; (4) —; (5) 21; (None, Johannesburg). (6) Legatus Trust (Pty) Ltd.; P O Box 17, Pinegowrie, 2123; Email: magriet.mostert@legatus.co.za; Tel: 0861-722-626.

021793/2015—(2) **Smit, Hester Elizabeth** (4710190100081); Moltenos Straat 20, Vanderbijlpark 1911; (3) First and Final; (4) Jan Rudolf Albert Smit (4205305015084); (5) (Vanderbijlpark, Johannesburg). (6) Legatus Trust; P.O Box17, Pinegowrie, 2123; E-pos: rene.leroux@legatus.co.za; Tel: 0861722626.

023805/2015—(2) **Sonnenberger, Shirley Ann** (5111080065188); 8 Yarmouth Road, Mulbarton; (3) First and Final; (4) —; (5) (Johannesburg). (6) Legatus Trust; P.O Box17, Pinegowrie, 2123; Email: rene.leroux@legatus.co.za; Tel: 0861722626.

4383/2014—(2) **Lombard, Pieter Johannes Jacobus** (3902205011087); Louis Trichardt Outehuis, Danweg 127, Danville, Pretoria; (3) Eerste en finale; (4) —; (5) (nvt, Pretoria). (6) Izelle Vierbergen; Weaverstraat 1007, Montana Park, 0182, Pretoria; E-pos: ivprok@gmail.com; Tel: 0832858958.

33795/2014—(2) **Sutton, Edna** (2303250036080); Summerfield Park Retirement Village Carlton Street Jukskei Randburg; (3) Amended First and Final; (4) —; (5) (Randburg, Johannesburg). (6) Nedgroup Trust Ltd; P O Box 1007, Johannesburg, 2000; Tel: 0112958658.

020089/2015—(2) **du Randt, Frans Johannes** (6602145165087); 17 Besembos Avenue, Kempton Park ext 5; (3) Eerste en finale; (4) —; (5) (Kempton Park, Johannesburg). (6) Joubert Scholtz Ingelyf; 11 Heide Weg, Kempton Park; E-pos: petricia@joubertscholtz.co.za; Tel: 011-966-7600.

1166/2015—(2) **Barendrecht, Hendrika Petronella** (3207070006083); 133 Second Avenue Florentia Ext 1 Alberton; (3) First and final; (4) —; (5) (Alberton, Johannesburg). (6) Nedgroup Trust Pty Ltd; P O Box 1007 Johannesburg 2000; Tel: 0112958658.

11926/2015—(2) **Marais, Johanna Magrieta Jacoba** (3606040014087); 74 York Street, Nigel, 1491, Nigel, Gauteng; (3) First and final; (4) Daniel Christoffel Marais (3202285018080); (5) (Nigel, Johannesburg). (6) Kruger & Okes Attorneys; 23 Kingsway Avenue, Nigel, 1491; Email: delport@krugerokes.co.za; Tel: 0118143444.

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.

020986/2015—(2) **GORTON, DIANE MARGARET** (3903280086085); BROADWOODS LIFESTYLE ESTATE, UNIT 37, ROSEWOOD RD, BROADACRES; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, JOHANNESBURG 2000; Email: caroleh@nedbank.co.za; Tel: 0112948655.

000785/2016—(2) **Nell, Jean Elisabeth** (3310100122084); Arbor Village, Smith Street, Bedfordview, Johannesburg; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: carike.visagie@fnb.co.za; Tel: 0877366457.

022905/2015—(2) **SHER, NATALIE** (4401210030082); 54 FERERO AVENUE, 9 THE RIDGE RANDPARKRIF EXT 18; (3) First And Final; (4) —; (5) (RANDBURG, Johannesburg). (6) NEDGROUP TRUST LIMITED Ref: JOHANNES MOJAPELO; PO Box 6287, Pretoria 0001; Email: NoriahMo@Nedbank.co.za; Tel: 0124367124.

001186/2016—(2) **MASANGO, BUTI BETTY** (4512100148089); 2900 RUTH SECTION, STINKWATER, GAUTENG; (3) First And Final; (4) —; (5) (MORETELE MAGISTRATE COURT, PRETORIA). (6) NEDGROUP TRUST LIMITED Ref: J Mojapelo; PO Box 6287, Pretoria 0001; Email: NoriahMo@Nedbank.co.za; Tel: 0124367124.

000758/2016—(2) **Verheule, Philomena** (NLD/NT42HL2L5); 201 Republic Street, Silverton, Pretoria; (3) First and final; (4) —; (5) (Pretoria, Pretoria). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: carike.visagie@fnb.co.za; Tel: 0877366457.

13644/2015—(2) **Coetzer, Sarah Sophia** (4701310027080); Unit 49 Renaissance Estate, 1057 Braam Pretorius Street, Montana Park, Pretoria; (3) EERSTE EN FINALE; (4) Jacobus Hendrik Coetzer (3811105004003); (5) (Pretoria). (6) Standard Executors and Trustees Ref: Liza Wilson; Private Bag X25, Hatfield 0028; E-pos: Elizabeth.Wilson@standardbank.co.za; Tel: 0123660300.

016165/2015—(2) **HALL, ROSA** (2910230022087); UNIT 25, VILLA PALAMOS, LETITIA STREET, RIDGEWAY EXTENTION 5, 2091; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) NEDGROUP TRUST LTD; PO BOX 1007, JOHANNESBURG 2000; Email: caroleh@nedbank.co.za; Tel: 01129486555.

7434/2005—(2) **Cosa, Maudie Adelina** (4002230329080); 5235 Zone 5, Pimville; (3) First and final; (4) —; (5) (South Gauteng, Johannesburg, South Gauteng, Johannesburg). (6) Fractal Executors & Trustees; 391 Ontdekkers Road, Florida Park, Roodepoort; Email: angela@brianalberts.co.za; Tel: 0114756360.

012354/2015—(2) **LACHMAN, BHARATH** (4201045094083); 11 PAXOS, JOHANNESBURG; (3) First and final; (4) TIKAWATHI LACHMAN (5110260166089); (5) (PRETORIA). (6) POTGIETER, PENZHORN & TAUTE INCORPORATED; 827, 25TH AVENUE, RIETFONTEIN, PRETORIA; Email: PC@PPTPROK.CO.ZA; Tel: 0123317829.

27994/2015—(2) **de Beer, Andre** (5802235019084); 6 Stormberg Street, Secunda, Mpumalanga, 2302; (3) First and Final; (4) —; (5) 18 March 2016 - 8 April 2016; (Secunda, Johannesburg). (6) Liezl de Beer; 491 Jan Smuts Avenue, Randburg, Gauteng, 2194; E-pos: liezl.debeer@sasol.com; Tel: 0795021346.

3106/2016—(2) **Craven, Catharina Susanna Stevina** (3003220087085); 98 BREE STREET, 1 SS LIANHOF FLATS PARYS; (3) Eerste en finale; (4) —; (5) (PARYS, JOHANNESBURG). (6) NOLTE INC. ATTORNEYS; 7F LOCH STREET MEYERTON 1960; E-pos: anuschka@nolteinc.co.za; Tel: 0163620522.

1419/2016—(2) **PRETORIUS, ANNA SUSANNA** (3601180044085); 174 PIERNEEF BOULEVARD MEYERTON 1960; (3) Eerste en finale; (4) —; (5) (MEYERTON, JOHANNESBURG). (6) NOLTE INC. ATTORNEYS; 7F LOCH STREET MEYERTON 1960; E-pos: anuschka@nolteinc.co.za; Tel: 0163620522.

10066/2015—(2) **VAN DEN BERG, FRANCINA ANNA** (2508010040186); UNIT 7 GLEN HAVEN RETIREMENT CENTRE, 282 ANNETTE VAN ZYL STREET, GARSFONTEIN, PRETORIA; (3) First and Final; (4) —; (5) (PRETORIA). (6) W F BOUWER ATTORNEYS; 1225 JUSTICE MAHOMED STREET, MENLO PARK, PRETORIA; Email: info@wfbattorneys.co.za; Tel: 012-460-3244.

007156/2014—(2) **WILLIAMS, RAYMOND** (5701165044080); 4 HELIODORS CRESENT, EXTENSION 5 ENNERDALE; (3) FINAL; (4) LORRAINE WILLIAMS (5707300128084); (5) 21 DAYS; (JOHANNESBURG). (6) CARIENA KRIEK; 57 CONRAD STREET, FLORIDA NORTH, 1709; Email: cariena@jvza.co.za; Tel: 0114725044.

1665/2013—(2) **BEJE, MFANA BENJAMIN** (3307175197082); EASTERN CAPE; (3) First and final; (4) NOZAMUKWANELA SOPHIA BEJE (3207070129083); (5) (EASTERN CAPE, MTHATHA). (6) MLS / S W NKALA ATTORNEYS; 112 MAIN STREET, 7TH FLOOR, SUITE 701, JOHANNESBURG.; Email: info@lateestate.co.za; Tel: 011 331 7530.

28105/2015—(2) **FINDLAY, JAMES BASIL** (3909135035086); 2 Siesta Villa, Kiaat St., Dalpark, BRAKPAN; (3) First And Final; (4) —; (5) (BRAKPAN, JOHANNESBURG). (6) Malherbe Rigg & Ranwell Ref: JENNIFER VENTER; PO Box 26873, EAST RAND 1462; Tel: 0119184116.

26973/2014—(2) **TABANE, MOKONYANE JAMES** (4801125675089); 3176, UNIT 2 TEMBA, PRETORIA; (3) First and final; (4) KEDIBONE GEORGINAH SHEILAH TABANE (4712110618085); (5) (TEMBA, PRETORIAN). (6) JOSHILA DESAI INC; 261 SURREY AVENUE, FERNDAL, RANDBURG, JOHANNESBURG; Email: litigation@joshiladesai.com; Tel: 0113264453.

26251/2015—(2) **FALCKE, HILTON SAMUEL MARKS** (2402225018080); 38 Smuts Avenue, Libradene BOKSBURG; (3) First And Final; (4) JOHANNA FALCKE; (5) (BOKSBURG, JOHANNESBURG). (6) Malherbe Rigg & Ranwell Ref: JENNIFER VENTER; PO Box 26873, EAST RAND 1462; Tel: 0119184116.

012303/2015—(2) **VAN REENEN, ANNA ELIZABETH** (3807070049080); 18 HOMETINI PLACE, THE MEADOWS, MORELETA PARK, 0044; (3) Eerste en Finale; (4) HENRY VAN REENEN (3712085070081); (5) 30; (Pretoria, Pretoria). (6) Strydom & Bredenkamp Incorporated; Parc Nouveau, 225 Veale Street, Brooklyn, Pretoria; E-pos: carl@lawsb.co.za; Tel: 0124601930.

2875/2015—(2) **OLDEWAGE, WILLEM HENDRIK** (2601245029080); BUFFALO STRAAT NO 31, THERESAPARK, GAUTENG; (3) Eerste en finale; (4) —; (5) (PRETORIA-NOORD, GAUTENG NOORD). (6) WESSEL OOSTHUIZEN; SAXBY WEG 1018, ELDORAIGNE, CENTURION, POSBUS 358, WIERDAPARK, 0149; E-pos: elkedeclerk@iafrica.com; Tel: 012-6541438.

1987/2015—(2) **MORAT, ASA** (2111150046087); 37 YSTERSINGEL ELDORADO PARK 1813; (3) First and Final; (4) NOT APPLICABLE NOT APPLICABLE (N/A); (5) 21 DAYS; (JOHANNESBURG, JOHANNESBURG). (6) ZENOBIA WADEE; 43 ZINNIA STREET EXTENSION 3 LENASIA; Email: zewadee@telkomsa.net; Tel: 0118542534.

21465/2015—(2) **ZWANE, MANDHLA ALPHEUS** (4010135385081); ERF 43, ZOLA TOWNSHIP; (3) First and Final; (4) KGOLOFELO RENNIE ZWANE (4401040454080); (5) NOT APPLICABLE; (JOHANNESBURG, JOHANNESBURG). (6) A M NONYONGO ATTORNEYS; 6TH FLOOR, MARBLE TOWERS, 208 JEPPE STREET, JOHANNESBURG 2000; Email: NONYONGO@TELKOMSA.NET; Tel: 0113330183.

028491/2015—(2) **Motto-Ros, Keith Ricardo** (5308055059085); 123 Panorama Drive, Constantia Kloof, 1725; (3) First and Final; (4) —; (5) (Roodepoort, Johannesburg). (6) Capital Legacy Fiduciary Services (Pty) Ltd; 1st Floor, Wrigley Field, The Campus, 57 Sloane Street, Bryanston, 2191; Email: Chantele@capitallegacy.co.za; Tel: 0115753785.

013642/2015—(2) **Van Niekerk, Michiel Adriaan** (2710025012081); 959 Geldenhuys Street, Strubensvallei, Ext 1; (3) First and Final; (4) —; (5) (Roodepoort Magistrate's Court, Johannesburg Master's Office). (6) Capital Legacy Fiduciary Services (Pty) Ltd; 1st Floor, Wrigley Field, The Campus, 57 Sloane Street, Bryanston, 2191; Email: riona@capitallegacy.co.za; Tel: 0115753785.

018258/2015—(2) **THOMPSON, AVERIL ELENOR** (3912260071082); 28 LYNDBURST AVENUE SELCOURT SPRINGS 1559; (3) First and Final; (4) —; (5) (SPRINGS, JOHANNESBURG). (6) P.M. McDONALD ATTORNEYS; P O BOX 170 SPRINGS 1560; Email: ina@acenet.co.za; Tel: 0113650101.

33203/14—(2) **NOONAN, JOAN NORAH** (3003090047086); 482 ONTDEKKERS ROAD, FLORIDA PARK; (3) First and final; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) G BOWEN; 8 MADDEN GROVE, FLORIDA PARK; Email: glb@iafrica.com; Tel: 0824832029.

16524/2012—(2) **SUTTON, JOAN ELEANOR** (4610315031080); 943 JAVELIN CRESCENT, WELTEVREDEN PARK; (3) First and final; (4) —; (5) (JOHANNESBURG). (6) TONY ADDISON; P O BOX 41006, CRAIGHALL, 2024; Email: t.addison@mwebbiz.co.za; Tel: 0765215199.

26480/2014—(2) **Louw, Elizabeth Barendina** (1808140011086); Rant en Dal no 18 Krugersdorp; (3) First and final; (4) —; (5) (Krugersdorp, Johannesburg). (6) Stanley Brasg & Associates; P O Box 95102, Grant Park, 2051; Email: tilanieverster@absamail.co.za; Tel: 0829843340.

5509/2015—(2) **CRAIG, GRANT MURRAY** (5409245109085); 1291 EVERLASTING ROAD, ROODEKRANS, ROODEPOORT; (3) First And Final; (4) —; (5) (ROODEPOORT, JOHANNESBURG). (6) Testator Trust cc; PostNet Suite #180, Private Bag X1, FLORIDA HILLS; Email: ilse@testator.co.za; Tel: 0118274607.

038399/2014—(2) **Pelesa, Cynthia Martha Seganeng** (6009080691087); 3134 Dover Street, Protea South; (3) First and final; (4) N/A N/A; (5) (Johannesburg). (6) MATELA SIBANYONI & ASSOCIATES INC.; 233 COLUMBINE AVENUE; Email: msa@msatt.co.za; Tel: 0114330755.

11038/2009—(2) **Cassim, Sarah Alexandria** (2703110008080); 35 Wisconsin Ave, Ext 7, Eldorado Park; (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.

19188/2010—(2) **Hobjana, Antonio Vicente** (6906056516083); 4966 Kanan Extension 4, Tembisa; (3) First and final; (4) —; (5) (Johannesburg). (6) Houghton Harper Inc.; 14 St John Road, Houghton Estate, Houghton; Email: hesterk@houghtonharper.co.za; Tel: 0116481066.

004979/2015—(2) **MOTALA, AHMED FARUK** (5207175141080); 35 DAHLIA STREET, LENASIA, JOHANNESBURG; (3) Eerste en finale; (4) SHERIFA MOTALA (5806150096084); (5) (ROODEPOORT, JOHANNESBURG). (6) MARSHALL FOURIE; P O BOX 112, ALLENSNEK. 1737; E-pos: marshall.e@vodamail.co.za; Tel: 082 458 7956.

10709/2015—(2) **Blakeman, Allen Stephen Blakeman** (6205015010084); 74 Christopherson Avenue, Dunnottar, Nigel; (3) First and final; (4) Vivianne Joyce Blakeman (6608080052081); (5) (Nigel, Johannesburg). (6) Joubert Scholtz Incorporated; 11 Heide Road, Kempton Park, 1619; Email: petricia@joubertscholtz.co.za; Tel: 011966-7600.

7372/2015—(2) **MAHON, HEATHER ANNE** (3112210038089); 28 CENTRE ROAD, MORNINGSIDE, JOHANNESBURG, 2057; (3) First and final; (4) —; (5) (RANDBURG, JOHANNESBURG). (6) ALICE LE ROUX INGELYF; 135 KERKSTRAAT, OUDTSHOORN, 6625; Email: ALICE@ALICELEROUX.CO.ZA; Tel: 0442728351.

18904/2015—(2) **Rimmer, John Victor** (4512255659187); 18 Bishops Court, Norman Street Morehill, Benoni; (3) First and final; (4) N/A N/A; (5) (Benoni, Johannesburg). (6) Sheryl de Klerk Attorney Notary & Conveyancer; 2 Vaal Road Farrarmere, Benoni 1501; Email: sheryl@attorneysdeklerk.co.za; Tel: 0118498345.

25471/2015—(2) **PLOWMAN, RONALD BARNETT** (4112165101089); 122 STANDARD DRIVE, BLAIRGOWRIE; (3) First and Final; (4) SYLVIA PLOWMAN (4311240088082); (5) (Randburg Magistrate's Court, Johannesburg Master's Office). (6) Capital Legacy Fiduciary Services (Pty) Ltd; 1st Floor, Wrigley Field, The Campus, 57 Sloane Street, Bryanston, 2191; Email: winnie@capitallegacy.co.za; Tel: 0115753605.

15329/2012—(2) **HOMER, LAWRENCE JOSEPH** (2512075003188); UNIT 6, EDEN VILLAGE, BLOEKOM STREET, MARAIS STEYN PARK, EDENVALE; (3) First and final; (4) VERA HOMER (3104100002184); (5) (BENONI, PRETORIA). (6) MWRK ACCOUNTANTS AND AUDITORS INCORPORATED; P O BOX 131621, NORTHMEAD, 1511; Email: anne@mwrk.co.za; Tel: 0104925208.

025621/2015—(2) **KRAMBECK, HAZEL ANN** (3605140094189); 116 Maria Street, Randburg, Fontainebleau; (3) First and final; (4) Walter Werner Carl Edmund Krambeck (3008095104089); (5) (JOHANNESBURG). (6) VENNS ATTORNEYS; PO Box 600, Pietermaritzburg, 3200; Email: tina@venns.co.za; Tel: 033-3553 172.

002825/2015—(2) **BAKTAWAR, BOBBY GANGARAM** (2106085041088); 257 JEWEL STREET, LAUDIUM, PRETORIA; (3) First and final; (4) NOT APPLICABLE (PREDECEASED); (5) (NOT APPLICABLE, PRETORIA). (6) SANDRA LAMBRECHTS; KLAGSBRUN EDELSTEIN BOSMAN DE VRIES INC PO BOX 178 GROENKLOOF, PRETORIA; Email: sandra@kebd.co.za; Tel: 0124528900.

34938/2014—(2) **Mabotsa, Kwena Thabitha** (3809100213082); Erf 332 Tsepo Section, 40 Munge Drive, Tesepo, Tembisa, Kempton Park; (3) First and Final; (4) Widow; (5) 21 days; (Tembisa, Johannesburg). (6) Van Rensburg Schoon Inc; P O Box 755, Kempton Park, 1620; Email: honey@vrsc.co.za; Tel: 011-970-1203.

12726/2013—(2) **Edwards, Thomas** (4002035026089); Fairleads Methodist Home for the Aged, Benoni, Gauteng; (3) First and Final; (4) unmarried; (5) 21 days; (Benoni, Johannesburg). (6) Van Rensburg Schoon Inc; P O Box 755, Kempton Park, 1620; Email: honey@vrsc.co.za; Tel: 011-970-1203.

28223/2015—(2) **Panayi, Georgios** (4904185023081); 18 Sondags Road Petersfield Springs; (3) First and Final; (4) Avgoulla Panayi (5507010052081); (5) (Johannesburg, Johannesburg). (6) John Gilchrist Incorporated; cnr. 14th Aveue & Aerodrome Drive Northmead Benoni; Email: credwynn@gilchrist-inc.co.za; Tel: 0114254479.

27634/2012—(2) **Mabotsa, Kwena Thomas** (3106075156085); Erf 332 Tsepo Section, 40 Munge Drive, Tesepo, Tembisa, Kempton Park; (3) First and Final; (4) Kwena Thabitha Mabotsa (since deceased) (3809100213082); (5) 21 days; (Tembisa, Johannesburg). (6) Van Rensburg Schoon Inc; P O Box 755, Kempton Park, 1620; Email: honey@vrsc.co.za; Tel: 011-970-1203.

24632/2015—(2) **Scott, Joyce de Courcy** (2006060039083); Caro House, 2 Lawlex Street, Northcliff, Johannesburg 2195; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Legalis Executor Services; P O Box 2896, Pinegowrie 2123; Email: dblore@mweb.co.za; Tel: 0117917786.

36609/2014—(2) **Supersath, Laleeta Devi** (6006120161089); 2 Brand Street, Lakefield, Benoni; (3) First and final; (4) —; (5) (Benoni, Johannesburg). (6) BHAM AND DAHYA ATTORNEYS; P O BOX 2413 BENONI 1500; Email: bd@bhamdahya.co.za; Tel: 0118451893.

25829/2013—(2) **Bismilla, Rashid Ahmed** (3011075076087); 8229 Virgo Street, Extension 9, Lenasia, Johannesburg; (3) First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Vally Chagan & Associates; 1st Floor, Block B, Empire Park, 55 Empire Road, Parktown; Email: vca@law.co.za; Tel: 011834-2233.

29720/2014—(2) **Hall, Frank Campbell Hall** (3110275042087); 25 Saturnus Street, Westonaria; (3) First and final; (4) —; (5) (Johannesburg, Johannesburg). (6) Christelis Artemides Attorneys; 2nd Floor, 20 Baker Street, Rosebank; Email: christine@chrisart.co.za; Tel: 0115504000.

024147/2015—(2) **Gerson, Doreen** (3403200013087); 5 A Spencer Avenue Senderwood; (3) First and final; (4) —; (5) (Germiston, Johannesburg). (6) Ken Taub Attorneys; P O Box 10439 Edenglen 1613; Email: kentaubattorneys@gmail.com; Tel: 0114520767.

20115/2014—(2) **Seitlhamo, Tumelo** (7504125950083); Stand 364, Odinburg Gardens; (3) Amended First and Final; (4) Mpho Onica Sekhu (8209010708088); (5) (Soshanguve, Pretoria). (6) Karen Van Niekerk Attorneys; PO Box 102260, Moreleta Plaza, 0167; Email: Karen@kvnattorneys.co.za; Tel: 012-997-4865.

22024/2010—(2) **KUNENE, RAFAEL WELLINGTON** (5107085316089); ERF 978 SENAOANE TOWNSHIP; (3) First and final; (4) NOMSA HILDA HENDRIKA DLALI (4912040192082); (5) (JOHANNESBURG, JOHANNESBURG). (6) MOIRA MOSIKARE ATTORNEYS; P O BOX 202 DIEPKLOOF 1864; Email: mosikareattorneys@telkomsa.net; Tel: 0119859182.

16680/2012—(2) **Suliman, Abdool Ajij** (4308085138082); Delmas; (3) Amended First and Final; (4) N/A N/A; (5) N/A; (Johannesburg, Pretoria). (6) Abba Parak Incorporated; 13 6th Street, Parkhurst, Johannesburg; Email: aysha@abbaparak.com; Tel: 0118301410.

004899/2014—(2) **SPURWAY, DEIRDRE FAY** (7004220106087); 24 FLETCHING AVENUE, ESSEXWOLD, BEDFORDVIEW; (3) First and final; (4) DARREN EDWARD SPURWAY (6810135073084); (5) (GERMISTON, JOHANNESBURG). (6) KWA ATTORNEYS; 97 CENTRAL STREET, HOUGHTON / P O BOX 47153, PARKLANDS, 2121; Email: estate@kw.co.za; Tel: 0117287728.

2514/2009—(2) **LU, YU-HSING** (5310295711087); 77 RAGLAN STREET, SYDENHAM, JOHANNESBURG; (3) First and final; (4) —; (5) (Not applicable, JOHANNESBURG). (6) JACK I. COHEN ATTORNEY; P.O. Box 46227, Orange Grove, 2119; Email: jackcohen@icon.co.za; Tel: 011 6164675.

14050/2015—(2) **CLARK, KATHERINE** (2601060084087); COTTAGE 14, THE VILLAGE, 76 HOMESTEAD AVENUE, BRYANSTON, 2021; (3) First and final; (4) —; (5) (RANDBURG, JOHANNESBURG). (6) OHAGAN ATTORNEYS; PO BOX 1001 FOURWAYS 2055; Email: CRAIG@OHAGAN.CO.ZA; Tel: 0110296050.

2514/2009—(2) **LU, YU-HSING** (5310295711087); 77 RAGLAN STREET, SYDENHAM, JOHANNESBURG; (3) First and final; (4) —; (5) (Not applicable, JOHANNESBURG). (6) JACK I. COHEN ATTORNEY; P.O. Box 46227, Orange Grove, 2119; Email: jackcohen@icon.co.za; Tel: 011 6164675.

611/2016—(2) **BEZUIDENHOUT, KENNETH ALLEN** (341125036083); KNIGHTS BRIDGE 103 C, CNR FRANK STREET AND ERNIE PLACE, DIE WILGERS, PRETORIA; (3) Eerste en finale; (4) —; (5) (Pretoria). (6) APS Fiducary Services (Pty) Ltd, Mev P J Kotze; Posbus 100868, Moreleta Plaza, 0167; E-pos: aps2@apsfs.co.za; Tel: 012-997 2268.

9378/2012—(2) **Cronje, Stephanus Louwrens** (4703125042080); St Johnslaan 54, Houghton, Johannesburg, 2198; (3) Eerste en finale; (4) —; (5) (Randfontein, Pretoria). (6) Johann Jordaan c/o Hereditas Trust; PO Box 11392, Queenswood, 0121; E-pos: johann.j@hdt.co.za; Tel: 0123294823.

461/2004—(2) **HUGO, VICTOR JOHAN** (4502205166086); 157 KINGFISHER AVENUE, FREEWAY PARK, 1459; (3) First and Final; (4) N/A N/A; (5) (BOKSBURG, CORNER TRICHARDT & ADDERLY STREETS, BOKSBURG SOUTH, BOKSBURG, NORTH GAUTENG, PRETORIA, SALU BUILDING, 316 THABO SEHUME STREET, PRETORIA). (6) SHANNON LITTLE ATTORNEYS; INFINITY OFFICE PARK, BLOCK G, 2 ROBIN CLOSE, CNR HENNIE ALBERTS ST & MICHELLE AVE, MEYERSDAL; Email: tracey@shannonlaw.co.za; Tel: 0114695748.

25819/2014—(2) **CAHILL, FREDERICK DANIEL** (3401045025084); 304 DAPHNE AVENUE MOUNTAIN VIEW PRETORIA 0082; (3) First and Final; (4) JOHANNA SUSARA CAHILL (3801230072082); (5) (PRETORIA). (6) Smith Smith Attorneys; P. O. Box 3003; Kempton Park; 1620; Email: pwsmith@smithsmith.co.za; Tel: 0123426770.

17233/2005—(2) **JUGGA, DHARMINI** (6604190617087); 13 ZINNIA STREET, LENASIA EXT 3, 1827; (3) First and Final; (4) N/A; (5) 21; (PRETORIA, PRETORIA). (6) CHIBA- JIVAN INC; 53 CHURCH STREET, CNR 9th AVENUE, MAYFAIR, 2092; Email: chibajivan@mweb.co.za; Tel: 0118372468.

2213/82—(2) **Vawda, Cassim Mahomed** (800015565); 68 Madras Street, Baberton; (3) First and final; (4) —; (5) (Baberton, Pretoria). (6) Saders Attorneys; 1 Frost Avenue, cnr Lime Street, Sunnyside, Johannesburg, 2092; Email: info@saders.co.za; Tel: 011 726 3711.

12753/2015—(2) **MASEKELA, HEREMANE JOHANNES** (4409095410089); STAND 1977 BLOCK F SOSHANGUVE; (3) First and Final; (4) NCHANG SALOME MASEKELA (4810310407083); (5) (SOSHANGUVE, PRETORIA). (6) PIETER TALJAARD ATTORNEYS; PRIVATE BAG X2, MENLOPARK, 0102; Email: pht@taljaard.co.za; Tel: 0827792457.

17273/2015—(2) **BONACINA, MAUREEN** (3112110023082); 7 TULP STREET BRACKENHURST ALBERTON 1448; (3) First and final; (4) —; (5) (PALM RIDGE (ALBERTON) JOHANNESBURG). (6) E. DE ATOUGUIA; 7 TULP STREET BRACKENHURST ALBERTON 1448; Email: eddied@trico.co.za; Tel: 0828818254.

21590/2014—(2) **MSIZA, MAFUTH JERRY** (5208275567083); ERF 77 SOSHANGUVE-AA; (3) First and Final; (4) LEBEKO PHILLISTUS MOTSOGI (5009210744088); (5) 21 DAYS; (SOSHANGUVE, PRETORIA). (6) MAMABOLO ATTORNEYS; P.O.BOX 12605 THE TRAMSHED 0126; Email: mamaboloatt@iburst.co.za; Tel: 0123261591.

14769/2013—(2) **Motalib, Shaboodien** (5711095137086); 248 Flamingo Street, Extension 2, Lenasia; (3) First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Farhana Ismail Attorneys; 82 Mint Road, 3rd Floor, Aslam centre, Fordsborg 2091; Email: farhana@ismailatt.co.za; Tel: 011-492-2824.

25012/09—(2) **VAN DER LINDE, PETRUS JOHANNES DANIEL** (3402125043088); MEINTJIESSTRAAT 18, HARTBEEFONTEIN, 0250; (3) First and Final; (4) ANNA MAGDALENA VAN DER LINDE (5706260058083); (5) 21 DAYS; (HARTBEEFONTEIN (KLERKSDORP)) (6) MARINUS VAN JAARVELD ATTORNEYS; PO BOX 1444, BROMHOF, 2154; Email: truda@mvjattorneys.co.za; Tel: 0118865624.

28462/11—(2) **DAVIDS, EDWARD** (4811205112085); 58 MACKEREL ROAD, LAWLEY, EXT 1, JOHANNESBURG, GAUTENG; (3) First and Final; (4) MAUREEN DAVIDS (4706120342082); (5) 21 DAYS; (JOHANNESBURG). (6) MARINUS VAN JAARVELD ATTORNEYS; PO BOX 1444, BROMHOF, 2154; Email: truda@mvjattorneys.co.za; Tel: 0118865624.

020551/2014—(2) **Benassi, Alfonso** (4607115082180); 377 Victoria Street, Waterkloof, Pretoria; (3) First and Final; (4) Maria Benassi (4902070061182); (5) (Pretoria, Johannesburg). (6) MFG Accountants; P O Box 11017, Maroelana, Pretoria; Email: jmckay@mfga.co.za; Tel: 0861000609.

26968/2015—(2) **Jordaan, Anna Maria** (3605290046088); The Links 31, Chopen Street, SW5, Vanderbijlpark; (3) First and final; (4) —; (5) (Vanderbijlpark) (6) SI Administrators (Pty) Ltd; Postnet Suite 143, Private Bag X068, Vanderbijlpark, 1900; Email: estatesi3@simakelaars.co.za; Tel: 0169321494.

2350/2015—(2) **VORMAURER, JOHANNKONRAD** (3811265061181); 22 FREDERICK STREET, VANDERMERWESKROON, VEREENIGING; (3) First and final; (4) —; (5) (VEREENIGING, JOHANNESBURG). (6) MAGDA VERMEULEN ATTORNEYS; 23 JOUBERT STREET, VEREENIGING; Email: magda@group5lc.co.za; Tel: 016 421 1930.

3766/2007—(2) **MOLETSANE, AUPA ERNEST** (5406085714081); 16 KORHAAN STREET, FALCON RIDGE, VEREENIGING; (3) First and final; (4) MAMARUMO ELIZABETH MOLETSANE (5705080772089); (5) (VEREENIGING, JOHANNESBURG). (6) MAGDA VERMEULEN ATTORNEYS; 23 JOUBERT STREET, VEREENIGING; Email: magda@group5lc.co.za; Tel: 016 421 1930.

15301/2015—(2) **MC CULLOCH, THOMAS** (3812065066180); UNIT 6 THAMES PLACE, THAMES DRIVE, THREE RIVERS, VEREENIGING; (3) First and final; (4) —; (5) (VEREENIGING, JOHANNESBURG). (6) MAGDA VERMEULEN ATTORNEYS; 23 JOUBERT STREET, VEREENIGING; Email: magda@group5lc.co.za; Tel: 016 421 1930.

12534/2015—(2) **Asmaljee, Fakir** (2511255044087); 1073 Hajat Street, Actonville, Benoni; (3) First and final; (4) N/A N/A; (5) (Johannesburg, Johannesburg). (6) ATTORNEYS S.A LOONAT; P.O Box 53601, Troyville, 2139; Email: saloonat48@gmail.com; Tel: 011 614 4779.

24247/2014—(2) **Govender, Patrick** (6109035178089); 42 Ysterhout Avenue, Palmridge; (3) First and final; (4) Edith Barbara Govender (6205310174080); (5) (Johannesburg, Johannesburg). (6) ATTORNEYS S.A LOONAT; P.O Box 53601, Troyville, 2139; Email: saloonat48@gmail.com; Tel: 011 614 4779.

015308/2015—(2) **Pretorius, Mariette** (4312090018081); Plaas Alberts, Distrik Ermelo; (3) First and Final; (4) —; (5) (Ermelo, Pretoria). (6) PSG TRUST - J TERBLANCHE; Posbus 11073, Hatfield, 0028; E-pos: marie.lai@psg.co.za; Tel: 012-361-0898.

005127/2015—(2) **MITHA, THOHIRA NASIM** (8701050176085); 88 VISTA VILLAS 60 JAMIE UYS STREET VORNA VALLEY MIDRAND; (3) FINAL; (4) —; (5) N/A; (PRETORIA, PRETORIA). (6) BARNARD & PATEL INC.; 17 IVY STREET, CLYDESDALE, PRETORIA; Email: ESTATES@BPINC.CO.ZA; Tel: 0123435042.

22863/2015—(2) **Brown, Dorothy** (3503070081088); 55 Colorado Drive, Riverlea, Jhb; (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.

4359/2015—(2) **SWART, CORNELIA PETRONELLA** (2305150009083); NA; (3) First and final; (4) —; (5) (BETHAL, Pretoria). (6) JB CORNELIUS; PO BOX 1807 NABOOMSPRUIT 0560; Tel: 0823344084.

32418/2014—(2) **Bokaba, Thabo Abigail** (7110110406089); 559 Carnavon Street, Nellmapius, Mamelodi; (3) First and Final; (4) N/A N/A; (5) (Mamelodi, Pretoria). (6) Mathye Inc attorneys; 413 Bank Towers Building, 190 Thabo Sehume Street, Pretoria, 0002; Email: mbilum@mathyeinc.co.za; Tel: 0123261133.

008781/2015—(2) **ROWLANDS, LAWRENCE LIEVESLY** (4001285013086); 17 YSTERSTEEN AVENUE, ZWARTKOP X08, CENTURION, 0062; (3) First And Final; (4) DORA MARY ROWLANDS (3701280037086); (5) (PRETORIA, PRETORIA). (6) RETSROV & COMPANY Ref: ROWLANDS; PO BOX 1033, FLORIDA 1710; Email: vor777@icon.co.za; Tel: 0832645615.

003649/2015—(2) **Tabane, Molefe Harry** (4606015658081); 4821 Zone 4, Ga-Rankuwa, Pretoria; (3) First and Final; (4) Mokgaetji Salaminah Tabane (5305050936085); (5) (Odi (Ga-rankuwa) Pretoria). (6) Mathye Inc attorneys; 413 Bank Towers Building, 190 Thabo Sehume Street, Pretoria, 0002; Email: mbilum@mathyeinc.co.za; Tel: 0123261133.

023833/2014—(2) **Kotzen, Issy** (3109285074080); Sandringham Gardens, 85 George Avenue, Sandringham; (3) First and Final; (4) —; (5) (Johannesburg, Johannesburg). (6) Shapiro - Aarons Inc.; 1 Unity Street, Fellside, 2192; Email: cindy@shapiroaarons.co.za; Tel: 0114832046.

9542/13—(2) **Wentzel, Jacob Johannes Greyling** (2507235044080); Koedoebergstraat 642, Faerie Glen, Pretoria; (3) Gewysigde Eerste en Finale; (4) NVT NVT; (5) NVT; (NVT, Pretoria). (6) PSG Trust (Edms) Bpk; Postnet Suite 96, Privaatsak X025, Lynnwoodrif, 0040; E-pos: charmaine.celliers@psg.co.za; Tel: 0861774000.

010020/2015—(2) **Moumakoe, Collin** (6203036719080); ERF 769, Ga-Rankuwa Township, Ext 7, North West; (3) Amended First and Final; (4) N/a N/a (N/a); (5) 21 days; (Ga-rankuwa, Pretoria). (6) T Sikhala Attorneys; Suite 303, 3rd Floor, Premium Towers Building, Cnr Van Der Walt and Pretorius Street; Email: tsikhala.attorneys@yahoo.com; Tel: 012 323 6020.

021055/2015—(2) **Thomas, Johanna Christina** (5107120173081); 25- 8th Street, Boksburg North; (3) First and final; (4) Samuel Jacobus Thomas (5704215046089); (5) (Johannesburg). (6) FNB Fiduciary Pty Ltd Anna-Marie van Niekerk; P.O. Box 27521, Greenacres, Port Elizabeth 6057; Email: avniekerk1@fnb.co.za; Tel: 0873350815.

29041/2014—(2) **LEBALLO, KENNETH** (7604245476082); 209 HEBRON MOSETJA; (3) First and final; (4) —; (5) (PRETORIA NORTH, PRETORIA). (6) MARIE VICTOR ATTORNEYS; PO BOX 50082, MORELETA VILLAGE, 0097; Email: francois@mvictor.co.za; Tel: 0125466402.

012193/2015—(2) **Mtshontshi, Mashakate James** (4610105620084); 6594 Moshupsadi Street, Mahube Ex21, Mamelodi, 0122; (3) First and Final; (4) N/A N/A; (5) (Mamelodi, Pretoria). (6) Mathye Inc attorneys; 413 Bank Towers Building, 190 Thabo Sehume Street, Pretoria, 0002; Email: mbilum@mathyeinc.co.za; Tel: 0123261133.

026855/2014—(2) **VORSTER, PIERRE** (6701235150080); PORTION 104(A PORTION OF PORTION 83) OF THE FARM DRIEFONTEIN, MULDERSDRIFT; (3) First and final; (4) ILSE VORSTER (6608220213080); (5) — (6) MARTIN SAUL SHAPIRO; P O BOX 52156, SAXONWOLD, 2132; Email: martins@pioneer.co.za; Tel: 011-880-4710.

18437/2013—(2) **Gordon, Alexander Kerr** (4107165146183); 6 Haggard Street, Elandspark, Johannesburg; (3) First and final; (4) N/A N/A; (5) (Johannesburg, South Gauteng). (6) Just Wills Trust Management; 74 Annan Road, Carletonville; Email: justwills@live.co.za; Tel: 0187862919201.

027486/2015—(2) **Nix, Basil John** (4503035107084); 7 Ariston Road, Selcourt, Springs; (3) First Liquidation and Distribution Account; (4) —; (5) (Springs, Johannesburg). (6) Peter Miller and Associates; PO Box 211, Springs, 1560; Email: estates@petermiller.co.za; Tel: 0113622128.

009976/2015—(2) **Nel, Johannes Cornelius** (4103065089082); Wilgers Aftreeoord Nr 8, Vivianstraat, Willow Manor, Pretoria; (3) First and Final; (4) —; (5) (Pretoria, Pretoria). (6) PSG TRUST - J TERBLANCHE; POSBUS 11073, HATFIELD, 0028; E-pos: marie.lai@psg.co.za; Tel: 012-361-0898.

26231/2014—(2) **Phiri, Fred Topsy** (6208086045088); 2 Seekoei Str, Leachville. Gauteng, Ekhuhaleni; (3) First and final; (4) Maggie Maya Phiri (6804170700081); (5) (Pretoria, Pretoria). (6) Lumina Executor Services; CELTIS HOUSE, EASTWOOD OFFICEPARK, LYNNWOOD SERVICES ROAD, LYNNWOOD RIDGE, LYNNWOOD; Email: Estates@luminasa.co.za; Tel: 0123681932.

26368/2013—(2) **VAN DER MERWE, COLIN DAVID** (5808045017085); 19 DALLY ROAD, MARLANDS, GERMISTON; (3) First and final; (4) —; (5) (GERMISTON, JOHANNESBURG). (6) GASCOIGNE RANDON & ASSOCIATES; PO BOX 31, EDENVALE, 1609; Email: INEZ@GASCOIGNE.CO.ZA; Tel: 0114531077/8.

21522/2015—(2) **Peter, Coopammal** (4611030109086); 3 Eucalyptus Street, Xavier Reef Estate, Ormonde; (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.

10404/2015—(2) **DE LANGE, HELGAARDT** (5505125213085); 25 ELDORETSTREET, SPRINGS, GAUTENG; (3) First and final; (4) —; (5) (SPRINGS, PRETORIA). (6) SERFONTEIN VILJOEN & SWART; 165 ALEXANDER STREET, BROOKLYN, PETORIA; Email: danielle@svslaw.co.za; Tel: 012-362-2556.

10401/2015—(2) **TALJAARD, ETTIENE** (7203105005089); 1116 WILHELM STREET, BOOSENS, PRETORIA, GAUTENG; (3) First and final; (4) LINDA TALJAARD (7512170001082); (5) (PRETORIA, PRETORIA). (6) SERFONTEIN VILJOEN & SWART; 165 ALEXANDER STREET, BROOKLYN, PETORIA; Email: danielle@svslaw.co.za; Tel: 012-362-2556.

000555/2016—(2) **VLOK, LEON DU TOIT** (2903035025085); COTTAGE J, SIDNEY AVENUE, PRETORIA COUNTRY CLUB, WATERKLOOF, PRETORIA; (3) First and Final; (4) —; (5) 21; (PRETORIA, PRETORIA). (6) BDO Wealth Advisers (Pty) Ltd - Pretoria; RIVERWALK OFFICE PARK, 41 MATROOSBERG ROAD, ASHLEA GARDENS, PRETORIA, 0081; Email: fnkuna@bdo.co.za; Tel: 0124330240.

01326/2016—(2) **Van Dyk, Frederick Jacobus** (4602225051084); F25, Willow Haven, Hartelaan 139, Die Wilgers, Pretoria; (3) First and Final; (4) —; (5) (Pretoria, Pretoria). (6) PSG TRUST - J TERBLANCHE; POSBUS 11073, HATFIELD, 0028; E-pos: marie.lai@psg.co.za; Tel: 012-361-0898.

031065/2015—(2) **VOLSCHENK, JOHANNES IZAK ADOLPH** (3402075002084); WILGEHEUWEL RETIREMENT VILLAGE, HOUSE 79, STRUBENS VALLEY; (3) FIRST AND FINAL; (4) CORNELIA JOHANNA VOLSCHENK (3710060003085); (5) 21 DAYS; (ROODEPOORT, JOHANNESBURG). (6) CRIZEL DU PLESSIS; 57 CHARL CILLIERS AVENUE, ALBERTON NORTH, ALBERTON, 1449; Email: CRIZEL@TJBOTHA.CO.ZA; Tel: 011 9072004.

12409\2011—(2) **NKABINDE, MANDLA ABSOLOM NKABINDE** (5709185802080); 1279 Ethandokukhanya Ext.1; (3) First and final; (4) Simangele Ivy Nkabinde (6807100402082); (5) (Piet Ritief, Johannesburg). (6) MQINGWANA & PARTNERS INC; 15 SMITH ROAD, BEDFORDVIEW; Email: bheki@mqingwanaattorneys.co.za; Tel: 0116156613.

13520/15—(2) **DU PLESSIS, ANNA SOPHIA** (2902010009087); Peach Heaven, 14th Avenue, Northcliff, Johannesburg; (3) First and Final; (4) —; (5) 21 DAYS; (JOHANNESBURG). (6) MARINUS VAN JAARVELD ATTORNEYS; PO BOX 1444, BROMHOF, 2154; E-pos: truda@mvjattorneys.co.za; Tel: 0118865624.

003649/2015—(2) **Tabane, Molefe Harry** (4606015658081); 4821 Zone 4, Ga-Rankuwa, Pretoria; (3) First and Final; (4) Mokgaetji Salaminah Tabane (5305050936085); (5) (Odi (Ga-rankuwa) Pretoria). (6) Mathye Inc attorneys; 413 Bank Towers Building, 190 Thabo Sehume Street, Pretoria, 0002; Email: mbilum@mathyeinc.co.za; Tel: 0123261133.

16784-08—(2) **DU PLESSIS, SOPHIA CATHARINA** (4608260015082); 34STE LAAN 624, VILLIERIA, PRETORIA; (3) First and Final; (4) N/A N/A (N/A); (5) 21; (PRETORIA, N/A). (6) EHLERS FAKUDE INC.; 379 QUEENS CRESCENT, SUNWOODPARK BLOCK 3A, LYNNWOOD, PRETORIA; Email: reception@ehlersinc.co.za; Tel: 012361-7102.

19462/09—(2) **Kgonyane, Anna Rejoice Kgonyane** (9007181017084); No. 6 Fountain Estate, Silver Lakes, Pretoria, Gauteng; (3) First and final; (4) N/A N/A (N/A); (5) (Pretoria). (6) EY Stuart Inc. Attorneys; Suite 202 Waterkloof Gardens, 270 Main Street, Brooklyn, Pretoria; Email: eys@eyslaw.co.za; Tel: 012-3462302.

008933/2015—(2) **Hewitt, Charles** (5307305066080); Jonkmanspruit street 123, East Lynne, Pretoria; (3) First and final; (4) Maria Louise Hewitt (5604030065084); (5) (Pretoria, Pretoria). (6) Ronel van Werkhoven; Lumina Executor Services, Ground Floor, Celtis House, Eastwood Office Park, Lynnwood Service Road, Lynnwo; Email: estates@luminasa.co.za; Tel: 0123681932.

EASTERN CAPE / OOS-KAAP

3466/2015—(2) **Mbusi, Daphne Lulama** (5210210809083); 24 Coronation Road, Sunnyridge, East London, 5201; (3) First and Final; (4) —; (5) (East London, Grahamstown). (6) Sanlam Trust Limited; Po Box 27428, Greenacres, 6057; Email: taryn.large@sanlam.co.za; Tel: 0413925476.

7798/2010—(2) **POTTER, EDWARD LOUIS** (3009245066087); 36 Jeffrey Street, Central, Uitenhage; (3) First and Final; (4) —; (5) (PORT ELIZABETH, EASTERN CAPE). (6) CHRIS HARDING ATTORNEYS; 12 EASTBOURNE ROAD, MOUNT CROIX, PORT ELIZABETH; Email: hardinglaw@telkomsa.net; Tel: 041 363 1741.

1208/2015—(2) **Phaal, Daniël Jooste** (5807205078085); 74 Kingsway Resort, Gamtoos, Ooskaap Provinsie; (3) First and Final; (4) —; (5) (Humansdorp, Port Elizabeth). (6) JAN VISSER PROKUREURS – RUSTENBURG.; POSBUS 421, JEFFREYSBAAL 6330; E-pos: carike@slabbertattorneys.co.za; Tel: 042-293 0025.

2850/2015—(2) **Xayiya, Tandiwe Winnie** (4511220531083); Lower Didimana, Whittlesea, Eastern Cape, 5360; (3) First and Final; (4) —; (5) (Whittlesea, Grahamstown). (6) FNB Fiduciary (Pty) Ltd; PO Box 27511, Greenacres, 6057; Email: dallie@fnb.co.za; Tel: 0873350827.

000000023852015—(2) **Abrahams, Steyna** (5212190026084); 13 Crystal Crescent, Booyens Park, Port Elizabeth; (3) First and final; (4) Albert William Abrahams (4310115103086); (5) (Port Elizabeth). (6) Wynand du Preez; P O Box 34880, Newton Park, 6055; Email: wynand@themeadowgroup.co.za; Tel: (041)-3916129.

006288/2015—(2) **Van der Westhuizen, Hendrik** (2601095003086); 12 Linkview Villas, Sonneblom Street, Uitenhage, 6229; (3) First and Final; (4) Johanna Francina Susanna Van der Westhuizen (3206090002080); (5) (Uitenhage, Port Elizabeth). (6) Sanlam Trust Limited; Po Box 27428, Greenacres, 6057; Email: taryn.large@sanlam.co.za; Tel: 0413925476.

004497/2015—(2) **Mauritz, Dawid Adriaan Abraham** (5006235036086); 10 Amandla Street, Cleary Estate, Port Elizabeth, 6059; (3) First and Final; (4) Maria Jirus Mauritz (5312060050089); (5) (Port Elizabeth, Port Elizabeth). (6) Sanlam Trust Limited; Po Box 27428, Greenacres, 6057; Email: taryn.large@sanlam.co.za; Tel: 0413925476.

006033/2015—(2) **BRUWER, WINNIE** (3010160051088); AANDMYMERING TEHUIS, UITENHAGE; (3) Eerste en finale; (4) —; (5) (UITENHAGE, PORT ELIZABETH). (6) GREYVENSTEINS ING; POSBUS 754, PORT ELIZABETH; E-pos: louis@greyvensteins.co.za; Tel: 041-5015546.

1547/15—(2) **ADAMS, JULIUS MXOLISI** (7508145805086); 704 MDUMA STREET, KWAZAKHELE, PORT ELIZABETH; (3) First and Final; (4) N/A; (5) (PORT ELIZABETH, PORT ELIZABETH). (6) MANDY MILLER ATTORNEYS INCORPORATED; 2nd FLOOR, CAPITOL BUILDING, 545 GOVAN MBEKI AVENUE, NORTH END, PORT ELIZABETH; Email: mandymillerattorneys@telkomsa.net; Tel: 041-4841192.

2239/2015—(2) **Ruiters, Shirley Roslin** (3802230073088); 33 St Jerome Street, West End, Port Elizabeth; (3) First and final; (4) Conrad John Ruiters (3503105079081); (5) (Port Elizabeth, Port Elizabeth). (6) Baggine Ntlabezo Attorneys; Block 1, Groundfloor, Greenacres Office Park, 78-84 Second Avenue, Newton Park, Port Elizabeth; Email: c.norshib@bnilaw.co.za; Tel: 041-3631154.

003797/2015—(2) **MSHILITA, SANDI SIMPSON** (3909155214082); SHUSHU LOCATION, TAMARA, KING WILLIAM'S TOWN; (3) First and final; (4) —; (5) (KING WILLIAM'S TOWN, GRAHAMSTOWN). (6) GREYVENSTEINS INC.; PO BOX 754, PORT ELIZABETH 6000; Email: louis@greyvensteins.co.za; Tel: 041-5015546.

51/2006—(2) **Bartlett, Alton Basil** (4909165115088); Under Milkwoods, Lovemore Park, Port Elizabeth; (3) Supplementary First and Final; (4) —; (5) (Port Elizabeth). (6) Rushmere Noach Incorporated; PO Box 100, Port Elizabeth, 6000; Email: robertm@rushmere.co.za or bahiai@rushmere.co.za; Tel: 041-3996700.

002788/2015—(2) **DU TOIT, EUGENA VALLENTINE** (3709275048083); CONRADIE STRAAT 42 UITENHAGE 6229; (3) Eerste en finale; (4) JOHANNA HEERLENA CERLOTHA DU TOIT (4404090035080); (5) (PORT ELIZABETH, PORT ELIZABETH). (6) PETRUS JOHANNES FERREIRA; POSBUS 24 HARTBEEFONTEIN 2600; E-pos: fer@lantic.net; Tel: 0184310685.

2870/2015—(2) **Harvey, Anna Suzanna** (3509170041088); 19 Jomar Place, Lorraine, Port Elizabeth; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Hugo Trust Services; Postnet Suite 90, Private Bag X0002, Sunridge Park, 6008; Email: ettienehugo@gmail.com; Tel: (041) 3602119.

031212/2013—(2) **HATTING, DOUGLAS NEVILLE HATTING** (4706225045085); 12 MARLIN ROAD, PORT ALFRED, EASTERN CAPE; (3) First and Final; (4) —; (5) 21 DAYS; (PORT ALFRED, MASTER OF THE SOUTH GAUTENG COURT (JHB)). (6) Thosefamous Accountants (S.G. Sloan); 153 Top Road Anderbolt Boksburg 1459 (Gauteng); Email: stephen@thosefamous.co.za; Tel: 011 894 4459.

1980/2015—(2) **Colson, Maria Mabel** (2305200020080); 27a Park Drive, Retirement Village, Central, Port Elizabeth; (3) First and final; (4) n/a n/a; (5) (Port Elizabeth). (6) PW Harvey & Co (Pty) Ltd; 171 Cape Road, Mill Park, Port Elizabeth, 6001; Email: sandy@pwharvey.co.za; Tel: (041)3732710.

649/2013—(2) **MOALUSI, BUYISWA CYNTHIA MILDRED** (6301120503087); 43 AYLIF STREET DORDRECHT; (3) Amended First and Final; (4) —; (5) (DORDRECHT, GRAHAMSTOWN). (6) HENDRIK VAN DER MERWE ATTORNEYS; P O BOX 27184, GREENACRES, PORT ELIZABETH; Email: hpjvdm@telkomsa.net; Tel: 041-3643577.

2330/2015—(2) **NDAMASE, ZUKO KHUMZI** (7108156083085); NO. 5, NTSIZWA STREET, MOUNT AYLIF; (3) First and final; (4) —; (5) (MOUNT AYLIF, MTHATHA). (6) ZOLANI GWAMA ATTORNEYS; 54 WESLEY STREET, MTHATHA; Email: gwama@telkomsa.net; Tel: 047-5323510.

002612/2015—(2) **Smith, Gretha Jessie** (4708030023083); 62 -12th Avenue, Gonubie, East London; (3) Eerste en finale; (4) —; (5) (East London, Grahamstown). (6) Cooper Conroy Bell & Richards Inc; P O Box 19272, Tecoma, 5214; E-pos: kathy-cabr@law.co.za; Tel: 0437354276.

5732/2015—(2) **Grundleigh, Gerlitz** (4605085115089); 33 Boekenhout Road, Algoa Park, Port Elizabeth; (3) First and final; (4) —; (5) (Port Elizabeth, Port Elizabeth). (6) Christopher Robin Cornish; 61 Main Road, Walmer, Port Elizabeth; Email: cornishatt@gmail.com; Tel: 0415810898.

5732/2015—(2) **Grundleigh, Gerlitz** (4605085115089); 33 Boekenhout Road, Algoa Park, Port Elizabeth; (3) First and final; (4) —; (5) (Port Elizabeth, Port Elizabeth). (6) Christopher Robin Cornish; 61 Main Road, Walmer, Port Elizabeth; Email: cornishatt@gmail.com; Tel: 0415810898.

23329/2014—(2) **Ramasamy, Loganathan** (4103315088086); 13 Columbine Street, Malabar, Port Elizabeth, 6020; (3) First and final; (4) Sophia Kathleen Ramasamy (3304300077081); (5) (Port Elizabeth). (6) Nelson Attorneys; P O Box 63827, Greenacres, Port Elizabeth, 6057; Email: nelsons@pe.co.za; Tel: 041-3656463.

001370/2015—(2) **Gcukumana, Phumzile** (7107225331087); 7766 NU 3 Mdantsane; (3) First And Final; (4) Zukiswa Gcukumana (7205210114086); (5) (Mdantsane, Bhisho). (6) Elwyn Lentz; PO Box 1159, King Williams Town 5600; Email: elentz@border.co.za; Tel: 0436422638.

4543/2015—(2) **KLEINHANS, FREDERICK DAVID** (4710135082089); 16 LIBERTAS AVENUE, WINDSOR PARK, DESPATCH; (3) First and final; (4) CATHARINA HENDRINA KLEINHANS (5103060078083); (5) (UITENHAGE, PORT ELIZABETH). (6) CHRIS BOAST & CO.; P.O. BOX 60, UITENHAGE; Email: rcboast@yahoo.com; Tel: 0419910166.

4540/2013—(2) **SIAS, AUBREY PERCIVAL** (5005225019086); 26 COLIBRI STREET, MOUNTAINVIEW, UITENHAGE; (3) First and final; (4) —; (5) (UITENHAGE, PORT ELIZABETH). (6) CHRIS BOAST & CO.; P.O. BOX 60, UITENHAGE; Email: rcboast@yahoo.com; Tel: 0419910166.

003728/2015—(2) **MAXAMBELE, NOZIZWE CHRISTINA** (2408190091085); 554 MZILIKAZI STREET, MLUNGISI, QUEENSTOWN, 5319; (3) First And Final; (4) —; (5) (GRAHAMSTOWN). (6) De Wet Shaw & Baxter Attorneys; P O Box 1305, Queenstown 5320; Tel: 0458382520.

023076/2014—(2) **NCUBE, SIBONGILE** (6909151410087); NO.4 MAIN STREET, MQANDULI; (3) First and final; (4) N/A N/A (N/A); (5) (MQANDULI, MTHATHA). (6) M.A. MAHLUTSHANA ATTORNEYS; NO.43 VICTORIA STREET, MTHATHA, 5099; Email: mamahlutshana@gmail.com; Tel: 20160303.

5056/2012—(2) **LYONS, OLGA** (2409040027089); LAPA MUNNIK FRAIL CARE, SOUTH END, PORT ELIZABETH; (3) First and Final; (4) N/A; (5) (PORT ELIZABETH, PORT ELIZABETH). (6) MANDY MILLER ATTORNEYS INCORPORATED; 2nd FLOOR, CAPITOL BUILDING, 545 GOVAN MBEKI AVENUE, NORTH END, PORT ELIZABETH; Email: mandymillerattorneys@telkomsa.net; Tel: 041-4841192.

4963/2015—(2) **BENEKE, JOHAN SONNEKUS** (5811245043083); 88 MARTHA STREET, KAMMA PARK, PORT ELIZABETH; (3) First and final; (4) —; (5) (PORT ELIZABETH). (6) ADRIAAN BENEKE; 88 MARTHA STREET, KAMMA PARK, PORT ELIZABETH; Email: mick@lawprop.co.za; Tel: 0413958406.

7076/2012—(2) **BONTHUYS, FREDERICK MATTHEUS SAMUEL** (3606165082083); 73 CARDEN STREET, REDHOUSE, PORT ELIZABETH; (3) First and final; (4) YVONNE ESTELLE BONTHUYS (3808130066080); (5) (PORT ELIZABETH). (6) FRIEDMAN SCHECKTER; 75 SECOND AVENUE, NEWTON PARK, PORT ELIZABETH; Email: mick@lawprop.co.za; Tel: 0413958406.

005109/2015—(2) **Delhaye, Daniele Denise** (3711140024182); 1A 7th Avenue, Newton Park, Port Elizabeth; (3) First And Final; (4) —; (5) (Port Elizabeth). (6) Standard Trust Limited Ref: NJ; PO Box 27560, Greenacres 6057; Email: Machell.Bhuiya@standardbank.co.za; Tel: 0413674540.

22864/2014—(2) **Angloher, Josef** (3902175094188) (N/A); Lot 40, Tarentaal Street, Greenbushes, Port Elizabeth, 6001; (3) First and final; (4) N/A N/A; (5) (Port Elizabeth, Port Elizabeth). (6) Pagdens Attorneys; P O Box 132, Port Elizabeth, 6000; Email: janine@pagdens.co.za; Tel: 041-5027211.

4576/2011—(2) **SELANA, VICTORIA NOLUDWE** (5806140463089); 11 BADEN POWEL DRIVE, HIGHGATE, EAST LONDON; (3) First and final; (4) N/A N/A; (5) (EAST LONDON, GRAHAMSTOWN). (6) PRETORIUS ATTORNEYS; PO BOX 15726, BEACON BAY, 5205; Email: apretorius@mweb.co.za; Tel: 0437433462.

002079/2015—(2) **Anderson, Francis** (3604015065184); 2 Warwick Avenue, Vincent, East London; (3) First and final; (4) Margaret Anderson (3711090064188); (5) (East London, Grahamstown). (6) FNB Fiduciary; P O Box 27511, Greenacres 6057; Email: geraldine.domingo@fnb.co.za; Tel: 0877362558.

21738/2014—(2) **Graham, Bruce Stevenson** (4205205071088); 1b Allenby Road, Selborne, East London; (3) Supplementary First and Final; (4) —; (5) 21; (East London, Grahamstown). (6) FNB Fiduciary (Pty) Ltd; P O Box 135, Cape Town, 8000; Email: francois.dejager@fnb.co.za; Tel: 0873356469.

PE023061/2014—(2) **Piet, Andrew** (5712295154087); No. 8 Suidewind Flats, Silver Oak Street, Algoa Park, Port Elizabeth; (3) First and final; (4) Doreen Piet (5911190188089); (5) (Port Elizabeth). (6) Walter Shear Attorneys; 2 Kintail Building, 50 Westbourne Road, Port Elizabeth; Email: walter.shearpe@gmail.com; Tel: 041-3730003.

5431/2011—(2) **Annear, Irene Florence** (2807270065085); 2 Dunne Street, Parsons Hill, Port Elizabeth, 6001; (3) First and final; (4) —; (5) (Port Elizabeth, Port Elizabeth). (6) L.R. Bricknell; 2 Dunne Street, Parsons Hill, Port Elizabeth, 6001; Email: lrb@avitech.co.za; Tel: 041-3656534.

000153/2015—(2) **ALLERS, MARIE YVONNE** (3407130022084); ERF 158 EEDENGLLEN RETIREMENT VILLAGE, JEFFREYSBAY; (3) First and final; (4) RICHARD VAN REENEN ALLERS (2812165022084); (5) (PORT ELIZABETH). (6) CHIBA-JIVAN INC; 53 CHURCH STREET, MAYFAIR, JOHANNESBURG 2092; Email: chibajivan@mweb.co.za; Tel: 011 837-2468.

3188/2012—(2) **Wessels, Samuel William** (3411165116084); Albanyweg 66, Grahamstad, 6139; (3) Gewysigde Eerste en Finale; (4) —; (5) (Grahamstad). (6) Leon Keyter; Posbus 720, Grahamstad, 6140; E-pos: lkeyter@telkomsa.net; Tel: 0466229401.

6281/2015—(2) **STRYDOM, HOFMEYR** (3303315028089); KABEGA PARK AFTREEOORD 117, TULBACHSTRAAT, KABEGA PARK, 6025; (3) Eerste en finale; (4) VALERIE DOREEN STRYDOM (3906180053089); (5) (PORT ELIZABETH). (6) Absa Trust; Private Bag X60571, Greenacres; E-pos: megan.wassenaar@absa.co.za; Tel: 0413906000.

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.

002867/2015—(2) **Ledwick, James Albert Charles** (3902145015081); 97 Welcome Avenue, Theescombe, Port Elizabeth; (3) First and final; (4) —; (5) (Port Elizabeth). (6) FNB Trust Services Pty Ltd - Anna-Marie van Niekerk; P.O. Box 27521, Greenacres, Port Elizabeth 6057; Email: avniekerk1@fnb.co.za; Tel: 0873350815.

2817/2015—(2) **MVULANA, DABUPHANGWA** (7005035080086); CHRIS HANI PARK, MTHATHA; (3) First and Final; (4) —; (5) 21 days; (MTHATHA, MTHATHA). (6) Z.N. DUMALISILE ATTORNEYS; No. 07 CRAISTER STREET, MTHATHA; Email: zndumalisile@gmail.com; Tel: 047 531 2055.

004233/2015—(2) **KEMP, MARY ROSE HOLDEN** (3103260082184); Lapa Munik, 2 Seymour Street; (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.

005662/2015—(2) **Quirk, Amanda Jenette** (5707130032084); Dykeweg 181, Algoa Park, Port Elizabeth, 6001; (3) Eerste en finale; (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; E-pos: leciaa@absa.co.za; Tel: 0413906397.

4781/2015—(2) **Smit, Willem Andries** (3410165051085); Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Yongama Mvinjelwa; Absa Trust Limited, Private Bag X60571, Greenacres, 6057; Email: yongama.mvinjelwa@absa.co.za; Tel: 0413906404.

006239/2015—(2) **Barnes, Yvonne** (2704140055083); Absa Trust Limited, Private Bag X60571, Greenacres, 6057; (3) First and final; (4) —; (5) (Port Elizabeth). (6) Yongama Mvinjelwa; Absa Trust Limited, Private Bag X60571, Greenacres, 6057; Email: yongama.mvinjelwa@absa.co.za; Tel: 0413906404.

001347/2015—(2) **JANSEN, LYNETTE NICOLENE** (7502100034089); OLIVIER DIPPENAARSTRAAT 23, GRAAFF-REINET, 6280; (3) Eerste en finale; (4) CORNIE JANSEN (7112255108082); (5) (GRAAFF-REINET, GRAHAMSTAD). (6) VAN WYK THERON; 38 SOMERSET STREET, GRAAFF-REINET, 6280; E-pos: magda@vanwyktheron.co.za; Tel: 049-8924171.

1945/2011—(2) **DU PLESSIS VENTER, ANDRIES STEPHANUS** (3905135047089); BUITEKANTSTRAAT, BURGERSDORP 9744; (3) Eerste en finale; (4) —; (5) (BURGERSDORP, GRAHAMSTAD). (6) VAN NIEKERK & KOEN PROKUREURS; SANLAMGEBOU, PIET RETIEF STRAAT, POSBUS 234, BURGERSDORP; E-pos: info@vnk.co.za; Tel: 0516530851.

005841/2015—(2) **Oosthuizen, Coenraad** (3508315069087); 67 Norvello Gardens, Hunters Retreat, Port Elizabeth, 6025; (3) Eerste en finale; (4) Magrietha Maria Oosthuizen (3612130056087); (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.

001202/2015—(2) **Batsch, Thomas** (C488G5X87); Absa Trust Limited, Private Bag X60571, Greenares, 6057; (3) First and final; (4) —; (5) (East London, Grahamstown). (6) Yongama Mvinjelwa; Absa Trust Limited, Private Bag X60571, Greenares, 6057; Email: yongama.mvinjelwa@absa.co.za; Tel: 0413906404.

FREE STATE / VRYSTAAT

25491/2014—(2) **Naudé, Schalk Willem** (4306145052087); Plaas SN, Bethlehem; (3) First and Final; (4) —; (5) (Bethlehem, Bloemfontein). (6) A.M. Rossouw; P.O. Box 1345, Bethlehem, 9700; E-pos: jjros@telkomsa.net; Tel: (058)303-6418.

006738/2015—(2) **Naude, Bazil Raymond** (5505035051088); Pentzstraat 23, Sasolburg, 1947; (3) Eerste en finale; (4) Louisa Johanna Maria Naude (5801060046089); (5) (Sasolburg, Bloemfontein). (6) de Beer & Claassen Prokureurs; NJ van der Merwe Singel 15, Sasolburg, 1947; E-pos: lezannevcoller@debeerclaassen.co.za; Tel: (016)976-0800.

020791/214—(2) **Kingsley, Johannes Christoffel** (2302275007084); Cyferfontein, Dewetsdorp 9940; (3) Eerste en finale; (4) —; (5) (Dewetsdorp, Bloemfontein). (6) J J C Kock; Kerkstraat 6, Posbus 38, Edenburg 9908; E-pos: jjckock@mweb.co.za; Tel: 0517431138.

10399/2015—(2) **OPPERMAN, JOHANNA PETRONELLA** (3109030020081); HUIS GOEDVERSORGD AFTREE-OORD, BOSHOFF; (3) Eerste en Finale; (4) —; (5) (BOSHOFF, BLOEMFONTEIN). (6) Claude Reid Ing Verw: John Anderson / Ina; Posbus 277, Bloemfontein 9300; Email: ina@claudereid.co.za; Tel: 0514479881.

9232/2014—(2) **BOTHA, JOHANNES HENDRIK** (3408175044082); ELFDE STRAAT 9, TWEELING; (3) First and Final; (4) —; (5) 21; (FRANKFORT, BLOEMFONTEIN). (6) ROTHMANN PROKUREURS; 17 EERSTE STRAAT, ARBORETUM, BLOEMFONTEIN; E-pos: estates@rothlaw.co.za; Tel: 0514482224.

010961/2015—(2) **Putsoane, Dorah** (4810110554084); Chris Hani 5398, Zamdela; (3) -; (4) - - (-); (5) -; (Sasolburg, Bloemfontein). (6) De Beer & Claassen Prokureurs; NJ van der Merwe Singel 15, Sasolburg, 1947; E-pos: claudette@debeerclaassen.co.za; Tel: (016)976-0800.

5741/2015—(2) **MARITZ, CHRISTINA MAGDALENA** (4207130001081); MARIASPAN, WESSELSBRON; (3) Eerste en finale; (4) GERRIT STEPHANUS MARITZ (3608095001084); (5) (WESSELSBRON, BLOEMFONTEIN). (6) PRETORIUS, DE BEER & RHEEDER; LOUIS BOTHA STRAAT 41, WESSELSBRON, 9680; E-pos: johanrheederprok@btbits.co.za; Tel: 0578991813.

8514/2015—(2) **STRYDOM, JAN JEREMIAS DANIEL** (3006085023087); MUISVOËLSINGEL 1, PARYS, 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.

FS97552015—(2) **VAN RENSBURG, JOHN LEONARD** (2809295042081); KOLLERLAAN 10, FRANKFORT 9830; (3) Eerste en finale; (4) —; (5) (FRANKFORT, BLOEMFONTEIN). (6) CLAASEN PROKUREURS; STRYDOMSTRAAT 11, FRANKFORT, 9830; E-pos: cvv@lantic.net; Tel: 0588131131.

011844/2015—(2) **Basson, Johannes Petrus** (2907010001083); Bultfontein Aftree Oord; (3) Eerste en finale; (4) —; (5) (Bultfontein, Bloemfontein). (6) FNB Trust Services - Anna-Marie van Niekerk; P.O. Box 27521, Greenares, Port Elizabeth 6057; E-pos: avniekerk1@fnb.co.za; Tel: 0873350815.

2297/2014—(2) **LE ROUX, JACOBUS HENDRIK** (7002015053084); VOORTREKKERLAAN 49 THEUNISSEN; (3) Amended First and Final; (4) NVT NVT (NVT); (5) 21 DAYS; (THEUNISSEN, BLOEMFONTEIN). (6) FB COETZER ATTORNEYS; 45 VAN HEERDEN STREET THEUNISSEN; E-pos: AKTES@FBCOETZER.CO.ZA; Tel: 0577330091.

5741/2015—(2) **MARITZ, CHRISTINA MAGDALENA** (4207130001081); MARIASPAN, WESSELSBRON; (3) Eerste en finale; (4) GERRIT STEPHANUS MARITZ (3608095001084); (5) (WESSELSBRON, BLOEMFONTEIN). (6) PRETORIUS, DE BEER & RHEEDER; LOUIS BOTHA STRAAT 41, WESSELSBRON, 9680; E-pos: johanrheederprok@btbits.co.za; Tel: 0578991813.

3739/2015—(2) **MAKHETHA, MOKHELE LAZARUS** (3807275206089); 2917 PHOMOLONG, KROONSTAD; (3) Eerste en finale; (4) —; (5) (KROONSTAD, BLOEMFONTEIN). (6) DE HART PROKUREURS; POSBUS 250, KROONSTAD; E-pos: joey@dkbs.co.za; Tel: 0562122131.

8714/2015—(2) **SEGALO, LESHOMO MICHAEL SEGALO** (5311195652082); MACHUISA STR. 11145, BLOEMANDA, BLOEMFONTEIN; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) MATSHIDISO MERIAM SEGALO SEGALO (5906270694089); (5) 21 DAE; (MEESTER VAN DIE HOË HOF, BLOEMFONTEIN). (6) RINDA MYNHARDT, PHATSHOANE HENNEY INGELYF; POSBUS 152, BLOEMFONTEIN, 9300; E-pos: rinda@phinc.co.za; Tel: 0514004058.

11111/2015—(2) **OPPERMAN, GOTLIEB RUDOLPH** (3610115084082); SCHOONHOF MEENTHUISE NR. 7, SCHOONWINKELSTRAAT 27, 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.

11111/2015—(2) **OPPERMAN, GOTLIEB RUDOLPH** (3610115084082); SCHOONHOF MEENTHUISE NR. 7, SCHOONWINKELSTRAAT 27, 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.

5621/2015—(2) **SWANEPOEL, JAN ANDRIES** (4009185014088); PRESIDENT STEYNSTRAAT 53A, WESSELSBRON, 9680; (3) Eerste en finale; (4) —; (5) (WESSELSBRON, BLOEMFONTEIN). (6) PRETORIUS, DE BEER & RHEEDER; LOUIS BOTHASTRAAT 41, WESSELSBRON, 9680; E-pos: johanrheederprok@btbits.co.za; Tel: 0578991813.

021353/2014—(2) **Pieterse, Willem Marthinus** (5510215078083); Memorianteweg 55, Uitsig, Bloemfontein; (3) Gewysigde Eerste en Finale; (4) Petronella Maria Christina Pieterse (5407110035088); (5) 21 dae; (Bloemfontein). (6) Andreas Stefanus Carlo du Preez; P/a Mclntyre van der Post Posbus 540 BLOEMFONTEIN 9300; E-pos: renette@mcintyre.co.za; Tel: 0515050200.

001440/2015—(2) **STRAUSS, THOMAS ARNOLDUS** (3712055036088); ROSENHEIM AFTREEOORD 75, H/V HUDSON EN SERFONTEINSTRAAT, FICHARDTPARK BLOEMFONTEIN,FS; (3) Eerste en finale; (4) —; (5) (BLOEMFONTEIN, BLOEMFONTEIN). (6) AL SMIT, P/A ANDRÉ SMIT GEOKTROOIEERDE REKENMEESTERS; POSBUS 29743, DANHOF, 9310; E-pos: al_smi@iburst.co.za; Tel: 0514470072.

23545/2014—(2) **HUGO, JOHANNA ALIDA** (2811070005085); ONS WONING OLD AGE HOME PETRUSBURG; (3) First and Final; (4) —; (5) (PETRUSBURG, BLOEMFONTEIN). (6) TERBLANCHE ATTORNEY; PO BOX 14 PETRUSBURG 9932; Email: PROK@DITSEM.BIZ; Tel: 0535740006.

20034/2014—(2) **MARITZ, JOHANNES SOLOMON** (3904055083083); SIGFRIED KUSCHKESTRAAT 40, SOSOLBURG, 9570; (3) First and Final; (4) SUSARAH JOHANNA ALETTA MARITZ; (5) (SASOLBURG, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

00395/2016—(2) **Du Preez, Jacoba Isabella** (3101150022088); Besselenstraat 85; (3) Eerste en finale; (4) —; (5) (Bloemfontein). (6) Martins Attorneys; 79 Aliwal Street c/o Third Street, Bloemfontein; E-pos: miggie@martins.za.net; Tel: 0514477880.

8582/2015—(2) **Britz, Dirk Pieter** (3309265002081); Welgedacht Aftreeoord 97, Kolbooistraat, Fleurdal, Bloemfontein, 9301; (3) Eerste en finale; (4) Irene Britz (3802280035089); (5) (Bloemfontein). (6) Eugene Venter Prokureurs; Moffettstraat 16, Fichardt Park, Bloemfontein, 9301; E-pos: eugene@eventer.co.za; Tel: 051-5229186.

008993/2015—(2) **VAN NIEKERK, LUKAS DANIEL** (4001095040089); 8 STEYN DELPORT STRAAT, BETHLEHEM; (3) First and final; (4) —; (5) (BETHLEHEM, BLOEMFONTEIN). (6) NIEMANN GROBBELAAR ATTORNEYS; 3 THERONSTREET BETHLEHEM 9700; Email: SUZAAN@HATTMAR.CO.ZA; Tel: 0583031268.

950/2015—(2) **BOSMAN, ANNA SOPHIA ELIZABETH** (1704300031081); ROOM 43, ONS TUISTE, WESTERBLOEM, WALTER SISULU WAY, BLOEMFONTEIN; (3) First and final; (4) N/A N.A.; (5) (BLOEMFONTEIN). (6) VAN DYKE WILLIAMS; 227A MAIN ROAD, PAARL, 7646; Email: CARIEN@VWATTORNEYS.CO.ZA; Tel: 0218711023.

4587/2013—(2) **MPAHLWA, AWODWA** (0007011088080); 556 DLABU STREET, ROCKLANDS, BLOEMFONTEIN; (3) First and final; (4) —; (5) — (6) GOVERNMENT GAZETTE; 149 BOSMAN STREET, PRETORIA 0001; Tel: -.

22358/2014—(2) **ERLANK, SUSANNA ALETTA** (5907020004082); CORHEINPLAAS, KURUMAN, 8462; (3) First and Final; (4) —; (5) (KURUMAN, BLOEMFONTEIN). (6) ABSA TRUST LTD; ABSA TRUST, P.O. BOX 2413, BLOEMFONTEIN, 9300; E-pos: roxannec@absa.co.za; Tel: 051-4010820.

10628/2015—(2) **LABUSCHAGNE, BEATRIX HELENA GERTRUIDA** (4109220054089); ONS TUISTE, HALDONWEG, BLOEMFONTEIN; (3) Eerste en finale; (4) —; (5) 30; (BLOEMFONTEIN). (6) ABSA TRUST; H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG, BLOEMFONTEIN; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

1278/2016—(2) **JANSE VAN RENSBURG, CHRISTIAN** (2608305025080); HUIS OUGOUD, ANDERSONSTRAAT, WELKOM; (3) Eerste en finale; (4) —; (5) 30; (WELKOM, BLOEMFONTEIN). (6) ABSA TRUST; H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG, BLOEMFONTEIN; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

1426/2016—(2) **Matayi, William Papa** (3612185175089); No.2458 Kopanong Location, Edenburg; (3) First and Final; (4) Notimes Rosa Matayi (4002170224085); (5) (Edenburg, Bloemfontein). (6) Kogilan Arumugam - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; E-pos: karumugam@fnb.co.za; Tel: 087 335 0974.

2187/2013—(2) **Tuyishime, Hlobohang** (7701050977087); 5775 Ext 2, Bohlokong, Bethlehem; (3) First and Final; (4) —; (5) (Bethlehem, Bloemfontein). (6) Anja Struwig - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; Email: AStruwig1@fnb.co.za; Tel: 087 335 0976.

23866/2014—(2) **LE ROUX, ESTER** (3712300011084); 45 ALAN STREET, RIEBEECKSTAD, WELKOM, 9460.; (3) First and Final; (4) —; (5) (WELKOM, BLOEMFONTEIN). (6) HEWETSON INCORPORATED ATTORNEYS; 300 STATEWAY, WELKOM, 9460; Email: jacqui@hewetsoninc.co.za; Tel: 0573522456.

11065/2015—(2) **GALELA, GEORGE** (2903135055088); REDDERRUS OUETEHUIS, REDDERSBURG; (3) Eerste en finale; (4) —; (5) (REDDERSBURG, BLOEMFONTEIN). (6) ABSA TRUST BEPERK; H/V NELSON MANDELA AND DONALD MURRAYLAAN, BRANDWAG, BLOEMFONTEIN; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

004064/2015—(2) **Müller, Elsje Maria Petronella** (3312250038086); Sally Martin Park, Mullerstraat, Parys; (3) Eerste en finale; (4) —; (5) (Parys, Bloemfontein). (6) Johannes Hendrik Jansen; Pierceststraat 58, (Posbus 890) Heilbron, 9650; E-pos: jhjansen@jansenprokureurs.co.za; Tel: 0588522816.

11904/2011—(2) **DU PLESSIS, HENDRINA MARIA** (4108250119085); 1 CHRISTIAAN BEYERS STREET, SASOLBURG; (3) First and Final; (4) JAN HENDRIK (NOW DECEASED) DU PLESSIS (3806205112086); (5) 21; (SASOLBURG, BLOEMFONTEIN). (6) MOLENAAR & GRIFFITHS INC; 6 NJ VAN DER MERWE CRESCENT, SASOLBURG, 1947; Email: chantelle@molgrif.co.za; Tel: 0169760420.

1098/2014—(2) **Hattingh, Alida Aletta** (3905310018087); Stwynstraat 2, Reitz, 9810; (3) Eerste en finale; (4) Andries Jacobus Hattingh (3908285011087); (5) (Reitz, Bloemfontein). (6) Christie van Wyk; Sarel Cilliersstraat 26, Reitz, 9810; E-pos: christievanwyk1@telkomsa.net; Tel: 0588633468.

026999/2014—(2) **Hattingh, Andries Jacobus** (3908285011087); Huis Sorgvry, Reitz, 9810; (3) Eerste en finale; (4) —; (5) — (6) Christie van Wyk; Sarel Cilliersstraat 26, Reitz, 9810; E-pos: christievanwyk1@telkomsa.net; Tel: 0588633468.

29128/2014—(2) **BASSON, WILLEM DIEDERIK** (2202015048085); HUIS MIMOSA DE DOORNS; (3) Eerste en finale; (4) —; (5) (DE DOORNS OR WORCESTER, KAAPSTAD). (6) ABSA TRUST BEPERK; ABSA STREEKKANTOOR H/V NELSON MANDELA AND DONALD MURRAY; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

9289/2015—(2) **VAN ZYL, HERMANUS ALBERTUS** (4411125017082); PLAAS DOORNBULT HOOPSTAD; (3) Eerste en finale; (4) —; (5) (HOOPSTAD, BLOEMFONTEIN). (6) ABSA TRUST BEPERK; ABSA STREEKKANTOOR H/V NELSON MANDELA AND DONALD MURRAY; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

11065/2015—(2) **GALELA, GEORGE** (2903135055088); REDDERSRUS OUETEHUIS, REDDERSBURG; (3) Eerste en finale; (4) —; (5) (REDDERSBURG, BLOEMFONTEIN). (6) ABSA TRUST BEPERK; ABSA STREEKKANTOOR H/V NELSON MANDELA AND DONALD MURRAY; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

10672/2015—(2) **Odendaal, Dorothea** (3010300027089); 10 Tuscon Place Heliconhoogte Bloemfontein; (3) Eerste & Finale; (4) —; (5) 21 dae; (Bloemfontein). (6) Andreas Stefanus Carlo du Preez; P/a Mclntyre van der Post Posbus 540 BLOEMFONTEIN 9300; E-pos: jolandi@mcintyre.co.za; Tel: 0515050200.

FS6733/2015—(2) **WESSIE, MALESHANE JOYCE** (4108150307087); 716 MATLI STREET, BATHO, BLOEMFONTEIN; (3) First and final; (4) SETUMILE DAVID WESSIE (4001065446084); (5) (BLOEMFONTEIN). (6) SPANGENBERG ZIETSMAN & BLOEM; 6 SEVENTH STREET, ARBORETUM, BLOEMFONTEIN; Email: regsdienste@fal.co.za; Tel: (051)409-5001.

7914/2015—(2) **COETZEE, MARIA LOUISA** (5311110067085); PLAAS GELUK, KESTELL, 9860; (3) First and Final; (4) —; (5) (KESTELL, BLOEMFONTEIN). (6) BREYTENBACH MAVUSO INC; 12 UNION STREET / P O BOX 693, BETHLEHEM, 9700; E-pos: jswanepoel@breytlaw.co.za; Tel: 0583075300.

9347/2015—(2) **VAN EEDEN, VIRGINIA, WILHELMINA** (3407080075082); STELLENRYK 10, UNIVERSITAS, BLOEMFONTEIN; (3) First and Final; (4) N/A N/A; (5) (BLOEMFONTEIN, BLOEMFONTEIN). (6) VIRNA POTTERTON; PARKWEG 27, WILLOWS, BLOEMFONTEIN; E-pos: vpotterton@imperialgm.co.za; Tel: 051 4034100.

005579/2015—(2) **BASSON, JACOMINA ALETTA** (3012240044083); SEWEDAMME AFTREEOORD 93, BLOEMFONTEIN; (3) Eerste en finale; (4) —; (5) (BLOEMFONTEIN). (6) WILLEM CORNELIUS JANSE VAN RENSBURG; COMPUTAX, 34 HIPPOCRENE STREET, HELICON HEIGHTS, BLOEMFONTEIN; E-pos: computax@telkomsa.net; Tel: 0514363751.

2467/2015—(2) **MOHATLANE, FRANCE LICHABA** (5910165783080); 26 LINDIE STREET DOORN WELKOM; (3) First and final; (4) MONTOA EVELYN MOHATLANE (6704040498082); (5) (WELKOM, BLOEMFONTEIN). (6) B L KRETZMANN INCORPORATED; 167 CONSTANTIA STREET DAGBREEK WELKOM; Email: ria@blkretzmanning.co.za; Tel: 057-3527412.

12621/2013—(2) **OLIPHANT, MAKLUBETE LEAH** (3806120205080); TAUSTRAAT 3879, ROCKLANDS, BLOEMFONTEIN.; (3) First and Final; (4) —; (5) 21; (BLOEMFONTEIN, BLOEMFONTEIN). (6) J G KRIEK & CLOETE ATTORNEYS; KING EDWARD ROAD 66B, WILLOWS, BLOEMFONTEIN, 9320.; E-pos: sjvanbiljon@vodamail.co.za; Tel: 0514444233.

12520/2012—(2) **MLANGENI, KANTORO DANIEL** (3001185132086); DUBESTRAAT 30011, BATHO, MANGAUNG.; (3) Amended First and Final; (4) —; (5) 21; (BLOEMFONTEIN, BLOEMFONTEIN). (6) J G KRIEK & CLOETE ATTORNEYS; KING EDWARD ROAD 66B, WILLOWS, BLOEMFONTEIN, 9320.; E-pos: sjvanbiljon@vodamail.co.za; Tel: 0514444233.

14064/2011—(2) **MAFOJANE, MALIPHAPANG MARIA** (5603060800089); 2843 MADUNASTRAAT, KGOTSONG, BOTHAVILLE; (3) EERSTE EN FINALE; (4) —; (5) 21 DAE; (BOTHAVILLE, BLOEMFONTEIN). (6) CAREY & BOTHA INGELYF; PRESIDENTSTRAAT 13, BOTHAVILLE, 9660; E-pos: carbot@telkomsa.net; Tel: (056)515-2129.

616/2016—(2) **human, mattheus hendrikus** (4509255034080); barry richterstraat 121, fleurdal, bloemfontein, 9301; (3) Amended First and Final; (4) alida jacoba susanna human (4607020038087); (5) (bloemfontein). (6) absa trust ltd; absa trust, p o box 2413, bloemfontein, 9300; Email: alidal@absa.co.za; Tel: 0514010643.

1389/2015—(2) **JANSE VAN RENSBURG, JOHANNES ALBERTUS** (3109065021087); PLAAS AFSAAL, BLOEMFONTEIN; (3) Eerste en finale; (4) MARIA CATHRINA FRONEMAN JANSE VAN RENSBURG (4105150039082); (5) (BLOEMFONTEIN). (6) ABSA TRUST BEPERK; H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG, BLOEMFONTEIN; E-pos: SURIANNA.THOMPSON@ABSA.CO.ZA; Tel: 051-4010637.

—(2) **DU PREEZ, MARIA MAGDALENA** (2908130016084); BUCCANEER 15, PELLISIER, BLOEMFONTEIN; (3) Eerste en finale; (4) —; (5) 30; (BLOEMFONTEIN). (6) ABSA TRUST BEPERK; H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG, BLOEMFONTEIN; E-pos: SURIANNA.THOMPSON@ABSA.CO.ZA; Tel: 051-4010637.

006181/2015—(2) **GERBER, ADRIAAN LODEWIEKUS JANSE VAN RENSBURG** (2507115005086); Rosenheim 91, Serfonteinstraat, Fichardtpark, 9301; (3) Eerste en Finale; (4) ANNA SOPHIA GERBER (3710280019085); (5) (Bloemfontein). (6) PriceWaterhouseCoopers - Bloemfontein; Hesna Aletta Rheeder, Posbus 818, Bloemfontein 9300; E-pos: hesna.rheeder@za.pwc.com; Tel: 0515034100.

10014/2015—(2) **COETZEE, JAN LODEWYK** (3412140027081); STELLENRYK 30, UNIVERSITAS, BLOEMFONTEIN; (3) First and Final; (4) —; (5) (BLOEMFONTEIN). (6) KROHN INGELYF; CHARLOTTE MAXEKE ST 73, BLOEMFONTEIN; E-pos: retha@krohn.co.za; Tel: 0514303063.

4620/2015—(2) **Matlhoko, Modiakgotlo David** (5805115809086); 11 Brian Straat, Randfontein; (3) Eerste en finale; (4) Eveline Selloane Matlhoko (5604010732083); (5) (Welkom, Bloemfontein). (6) Legatus Trust; P O Box 17, Pinegowrie; E-pos: maryna.vanjaarsveld@legatus.co.za; Tel: 0861722626.

712/2015—(2) **Saaiman, Wyna Naomi** (4805170068082); The farm Donderkloof, Virginia, 9461; (3) Eerste en finale; (4) —; (5) (Virginnia, Bloemfontein). (6) Piet Kotzé & Vennote; 46 De Villiers Street, Winburg, 9420; E-pos: marcelleappel@mntloaded.co.za; Tel: 051/8810459.

10014/2015—(2) **COETZEE, JAN LODEWYK** (3412140027081); STELLENRYK 30, UNIVERSITAS, BLOEMFONTEIN; (3) First and Final; (4) —; (5) (BLOEMFONTEIN). (6) KROHN INGELYF; CHARLOTTE MAXEKE ST 73, BLOEMFONTEIN; E-pos: retha@krohn.co.za; Tel: 0514303063.

20417/2014—(2) **Odendaal, Marlene Louise** (4910300019086); Plaas "Oribilaagte" Vrede, Vrystaat; (3) Gewysigde Eerste en Finale; (4) —; (5) (Vrede, Bloemfontein). (6) Jaquire & Kie; Kerkstraat 68, Vrede, Vrystaat; E-pos: jaquire@telkomsa.net; Tel: (058)9131398.

010091/2015—(2) **Xulu, Vusumuzi** (5302135322084); 13455 Phase 6, Bloemfontein; (3) First And Final; (4) Phumuzile Theresia Xulu (6506010470086); (5) (Bloemfontein). (6) Standard Trust Limited Ref: MS; Private Bag X11, Suite no 22, Brandhof 9324; Email: Machell.Bhuiya@standardbank.co.za; Tel: 0514034846.

4151/2015—(2) **Van Der Berg, Jan Hendrik** (6106275060084); Wilcocksstraat 26, Sasolburg; (3) Eerste en Finale; (4) N.V.T. N.V.T. (N.V.T.); (5) 18 Maart 2016; (Sasolburg, Bloemfontein). (6) Stabilitas Eksekuteurskamer (EDMS) BPK; Stabilitas Chambers, Kentlaan 265, Ferndale, Randburg; E-pos: t1@stabilitas.co.za; Tel: (011)886-7196.

KWAZULU-NATAL

5262/2015/DBN—(2) **ALEXANDER, PHILLIP NEVILLE** (3911175035083); 6 KORSHED ROAD, MALVERN 4093; (3) First and final; (4) LORRAINE EVELYNE ALEXANDER (4606010092088); (5) (DURBAN). (6) RF SOBEY ATTORNEY; 15 LEIGHTON PLACE, GLENWOOD, DURBAN 4001; Email: rfsobey@mweb.co.za; Tel: 031-2054864.

6338/2015/DBN—(2) **RAMLUCKEN, MANULAL** (3910145118086); 36 CARTMEL ROAD, CLARE ESTATE, DURBAN; (3) First and final; (4) JASOMATHIE RAMLUCKEN (4603180137082); (5) (DURBAN, DURBAN). (6) T C MEHTA AND COMPANY; 216 SEVENTH AVENUE, OFF LILIAN NGOYI ROAD, MORNINGSIDE, DURBAN; Email: sammyp@telkomsa.net; Tel: 0313125814/5.

8807/2015—(2) **BONE, DAVID JOHN** (4307305055084); 43 SOUTH ROAD MTUNZINI; (3) First And Final; (4) SHARON BONE (5905160067083); (5) (MTUNZINI, PIETERMARITZBURG). (6) Tatham Wilkes Attorneys; P O BOX 161, PIETERMARITZBURG 3200; Email: marianna@tathamwilkes.co.za; Tel: 0333453501.

6920/1990/PMB—(2) **Naidoo, Mariamma** (800486956A); 82 Dahlia Road, Wyebank, Kloof; (3) Amended First; (4) —; (5) (Pinetown, Pietermaritzburg). (6) D. Padayachee Attorneys; 38 Blenford Crescent, Sunford, Phoenix; Email: deven.p@webmail.co.za; Tel: 0315076705.

2484/2013—(2) **Ramnand, Sharma Ramnand** (5508105084088); 24 Primrose Road, Northdale, Pietermaritzburg, 3201; (3) n/a; (4) Rukmin Sookraj Ramnand (5706130177089); (5) n/a; (n/a, Pietermaritzburg). (6) Barath Jagaroo and Associates; 3 George Street, Pietermaritzburg, 3201; Email: bjararoo@gmail.com; Tel: 033-3947434.

026743/2014—(2) **Bhoodram, Sobadhur** (3410085213088); 2 Cactus Road, Belfort. Pietermaritzburg, 3201; (3) n/a; (4) n/a n/a (n/a); (5) n/a; (n/a, Pietermaritzburg). (6) Barath Jagaroo and Associates; 3 George Street, Pietermaritzburg, 3201; Email: bjararoo@gmail.com; Tel: 033-3947434.

10761/2008—(2) **DHARMUDAS, JANAKEE** (4604010166085); 16 CROSSMOOR DRIVE, CROSSMORE, CHATSWORTH, 4092; (3) First and final; (4) N/A N/A; (5) (CHATSWORTH, DURBAN). (6) MARAJ ATTORNEYS; SUITE 134, FIRST FLOOR, RIDGETON TOWERS, 6 AURORA DRIVE, UMHLANGA RIDGE, 4321; Email: admin@marajattorneys.co.za; Tel: 0315663850.

9980/2012/DBN—(2) **Naidoo, Poobalan Lutchana** (4706065204081); 14 Chalkstone Road, Whetstone, Phoenix; (3) First and final; (4) Puspavathee Naidoo (5112230196089); (5) (Verulam, Durban). (6) D. Padayachee Attorneys; 38 Blenford Crescent, Sunford, Phoenix; Email: deven.p@webmail.co.za; Tel: 0315076705.

5009/2015/Dbn—(2) **Chetty, Dhayanandan Raguvan** (6408155186082); 6 Woodyly Centre, Republic Road, Darrenwood, 1709; (3) First and Final; (4) Tholasiammal Chetty (6202260196080); (5) 21; (Johannesburg, Durban). (6) Neetu Singh (Beharie and Company); 275 Lenny Naidu Drive, Bayview, Chatsworth, 4092; Email: neetu@beharieco.co.za; Tel: 0314008004.

21224/2014/DBN—(2) **Majit, Rookia Bibi** (3903110417088); 7 Palm Road, Chatsworth; (3) First and final; (4) —; (5) (Chatsworth, Durban). (6) P Ramjathan & Associates; 273 Lenny Naidu Drive, Bayview, Chatsworth; Email: pravin@netactive.co.za; Tel: 031 4005204/5.

21224/2014/DBN—(2) **Majit, Rookia Bibi** (3903110417088); 7 Palm Road, Chatsworth; (3) First and final; (4) —; (5) (Chatsworth, Durban). (6) P Ramjathan & Associates; 273 Lenny Naidu Drive, Bayview, Chatsworth; Email: pravin@netactive.co.za; Tel: 031 4005204/5.

9012/2015/DBN—(2) **Maistry, Govindamma** (4001280093083); 109 Marble Arch, Havenside, Chatsworth; (3) First and final; (4) —; (5) (Chatsworth, Durban). (6) Nolan Naicker and Company; 107 Lenny Naidu Drive, Bayview, Chatsworth; Email: nolan@ion.co.za; Tel: 031-4005983.

6177/2015/PMB—(2) **Rapson, Ernest William** (5007295120083); 184 Carter Street, Greytown, 3250; (3) First and final; (4) —; (5) (Greytown, Pietermaritzburg). (6) Nel and Stevens Attorneys; 117A Voortrekker Street, Greytown, 3250; Email: annette@nelandstevens.co.za; Tel: 033-4131181.

004495/2015 DBN—(2) **SEWNARAIN, SHARITHA** (6005140123087); 11 EIDERWOOD PLACE, WOODVIEW, PHOENIX; (3) First and Final; (4) GIRDHARI SEWNARAIN (4910015135086); (5) (DURBAN, DURBAN). (6) D SOMA & COMPANY; 1003 NEDBANK HOUSE, 30 ALBERT STREET, DURBAN; Email: dsoma@lantic.net; Tel: 0313065223.

002954/2015—(2) **McGlashan, Colin Alexander** (1505205027086); Chartwell Estate Frail Care, 12 Retief Road, Winston Park, Gillitts, 3610; (3) First; (4) —; (5) (Pinetown, Pietermaritzburg). (6) McGlashan McKeown Inc.; PO Box 59, Hillcrest, 3650; Email: susanne@mcglashans.co.za; Tel: 031-7653747.

11726/2012—(2) **VAHED, MAHOMED ABDULLA** (4204295043081); 10 SILVER OAK ROAD, VERULAM; (3) First and Final; (4) HAFSA BIBI VAHED (3707150340088); (5) 21; (VERULAM, DURBAN). (6) GOUNDER & ASSOCIATES; 1600 NEDBANK HOUSE, 30 ALBERT STREET, DURBAN, 4078; Email: ganesha@worldonline.co.za; Tel: 031-3057233.

1620/2014/PMB—(2) **VAN DER AVOORT, CHRISTINA CATHERINE MACLEOD** (2807310019183); ROB ROY LIFESTYLE VILLAGE, FRAIL CARE CENTRE, BOTHAS HILL; (3) First And Final; (4) —; (5) (PINETOWN, PIETERMARITZBURG). (6) DBM ATTORNEYS Ref: EST/THUSHEN/H06922; PO BOX 117, NEWCASTLE 2940; Email: thushen@dbmlaw.com; Tel: 0312655000.

10166/2013—(2) **BASSETT, JOHN DUDLEY** (3807315049085); PLANTATION ESTATE, 68 FORZA VILLAGE, 47 SHONGWENI RD, HILLCREST; (3) First and Final; (4) —; (5) (PINETOWN, JOHANNESBURG). (6) MELANIE DAVID INC; P.O. BOX 6892, JOHANNESBURG, 2000; Email: amanda@melaniedavidinc.co.za; Tel: 011 346 0682.

26846/2014/PMB—(2) **BOTHA, MARIEKE** (5806200136088); 110 FLAME STREET, BANNERS REST, KZN; (3) First and final; (4) —; (5) (PORT SHEPSTONE, PIETERMARTIZBURG). (6) HYLTON JOHN McGARR; McGARR & CO, PO BOX 3, MARGATE, 4275; Email: natalie@mcglaw.co.za; Tel: 039 312 2662.

9108/2015—(2) **Pole, Robert** (3102245018081); Cottage 52 Ramsgate Retirement Village Ramsgate; (3) First and final; (4) —; (5) (Port Shepstone) (6) Barry Botha & Breytenbach Inc; 16 Bisset Street Port Shepstone; Email: lynn@bbinc.co.za; Tel: 039-6825540.

15862013PMB—(2) **JAGANATH, NIRUPA** (5311290155080); 3 VIALLS PLACE, CLARE HILLS, DURBAN; (3) First and final; (4) DEEPCHUND JAGANATH (4806165131083); (5) (DURBAN, PIETERMARITZBURG). (6) YASHICA CHETTY ATTORNEYS; P O BOX 8885, CUMBERWOOD, 3235; Email: yashica@sai.co.za; Tel: 0333949818.

6909/2015DBN—(2) **PRAKASIM, RAJAMANI** (3603270077082); 15 TURNSTONE ROAD, BAYVIEW, CHATSWORTH; (3) First and Final; (4) N/A N/A (N/A); (5) (CHATSWORTH, DURBAN). (6) K. DURAI ASSOCIATES; 331 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH; Email: kdurai@telkomsa.net; Tel: 0314000004.

5427/2015/PMB—(2) **ODENDAAL, ERNA** (5404280124081); 51 SILVERDALE CRESCENT, CHASEVALLEY, PIETERMARITZBURG; (3) First And Final; (4) —; (5) (N/A, Pietermaritzburg). (6) Mason Incorporated Ref: MRS K KIDSON; P.O. Box 100, PIETERMARITZBURG 3200; Email: Karen@masoninc.co.za; Tel: 0333454230.

20636/2010/DBN—(2) **Roy, Nardev Rasnath** (6406275197088); 101 Winchester Drive, Reservoir Hills, Durban; (3) Amended First and Final; (4) Kashfi Nunkumar (6510020211084); (5) 30; (Durban, Durban). (6) Charmane Pillay & Company; 431 Jabu Ndlovu Street, Pietermaritzburg, 3201; Email: chavonne@charmanepillay.com; Tel: 033-3947947.

3739/2015/DBN—(2) **Matabadal, Bhanmathie** (5703240087084); 80 Fairview Road, Brindhaven, Verulam; (3) First and Final; (4) —; (5) 21 days; (Verulam, Durban). (6) Attorney Logan Naidoo & Associates; 209 Dinvir Centre, 121-123 Joe Slovo Street, Durban, 4001; Email: a.l.n.a@absamail.co.za; Tel: (031)306-3552.

3109/2015/PMB—(2) **WORTMANN, MARIE EMILIE BRUNHILDE** (2408140037089); ALTENHEIM KIRCHDORF, 34 NOODSBERG ROAD, WARTBURG; (3) First and final; (4) —; (5) (NEW HANOVER, PIETERMARITZBURG). (6) STOWELL & CO. INC.; P O BOX 33, PIETERMARITZBURG, 3200; Email: leanneb@stowell.co.za; Tel: 033-8450554.

8802/2015DBN—(2) **SURTIE, ELIZABETH DELORES** (4202060068085); EJ SMITH CRESCENT, LADYSMITH, KWAZULU NATAL; (3) First and Final; (4) —; (5) (LADYSMITH, DURBAN). (6) G.A.P ATTORNEYS INC; OFFICE 4 BLOCK 2, NKWAZI OFFICE PARK, 3 DUMAT PLACE, MOUNT EDGECOMBE; Email: ACCOUNTS@GAPATTORNEYS.CO.ZA; Tel: 031-5373643.

6569/2015/PMB—(2) **GROBLER, CHRISTOPHER ROBIN** (4209175063083); BRIGADOON LODGE, 3 MURRAY STREET, SCHOONGEZICHT, DURBANVILLE, 7550; (3) First And Final; (4) —; (5) (PINETOWN, PIETERMARITZBURG). (6) Dianne McArthur Financial Services Ref: ESTATE GROBLER; P O Box 848, Gillitts 3603; Email: dianne@dmca.co.za; Tel: 0317671244.

025976/2014—(2) **Berry, Stella Caroline** (3312240092086); 5 Veel Drive, Kokstad; (3) First and final; (4) —; (5) (Kokstad, Pietermaritzburg). (6) FNB Fiduciary (Pty) Ltd; P.O. Box 27511, Greenacres, 6057; Email: MHattingh@fnb.co.za; Tel: 087 335 5280.

16742/2012/DBN—(2) **SHOZI, QEDIZWE** (3502085137083); 801 MARY STREET, MARGATE, KWAZULU-NATAL; (3) First And Final; (4) —; (5) (Port Shepstone, PIETERMARITZBURG). (6) Kerry Loukakakis Attorneys Ref: KL/KH/01S419001; Cnr Homestead and Erasmus Road, PO Box 2164 Margat; Email: estates@kllaw.co.za; Tel: 0393173374.

12016/2011/PMB—(2) **NAICKER, SARASVATHEE** (4802070153080); 53 Staghorn Street, Newcastle; (3) Amended First and Final; (4) n/a N/a (n/a); (5) n/a; (Newcastle, Pietermaritzburg). (6) Shuttleworth and Dawjee Attorneys; 06 Greaves Street, Newcastle; Email: dawjee@newcastle.co.za; Tel: 0343151505.

4800/2013 DBN—(2) **Singh, Bara** (3712125130085); 56 Barrackpur Road, Merebank; (3) First and final; (4) Dewpathy Singh (3911100102081); (5) (Durban, Durban). (6) Leo Govender and Associates; P O Box 482122, Qualbert, 4001; Email: leogovenderattorneys@gmail.com; Tel: 0313063535.

20832/2014/PMB—(2) **JANSE VAN RENSBURG, MARIA ELIZABETH** (2304110021080); THE FARM SCHAAP VLAKTE NEWCASTLE; (3) Amended First And Final; (4) —; (5) (Newcastle Magistrate, PIETERMARITZBURG). (6) DBM ATTORNEYS Ref: EST/THUSHEN/H06976; PO BOX 117, NEWCASTLE 2940; Email: thushen@dbmlaw.com; Tel: 0343281303.

8802/2015DBN—(2) **SURTIE, ELIZABETH DELORES** (4202060068085); EJ SMITH CRESCENT, LADYSMITH, KWAZULU NATAL; (3) Amended First and Final; (4) —; (5) (LADYSMITH, DURBAN). (6) G.A.P ATTORNEYS INC; OFFICE 4 BLOCK 2, NKWAZI OFFICE PARK, 3 DUMAT PLACE, MOUNT EDGECOMBE; Email: ACCOUNTS@GAPATTORNEYS.CO.ZA; Tel: 031-5373643.

030890/2014 DBN—(2) **PAKKIRI, ESTHER** (4609040135083); 65 ROCKLING CLOSE, ROCKFORD, PHOENIX, 4068; (3) First and final; (4) N/A N/A (N/A); (5) (VERULAM, DURBAN). (6) VIREN SINGH ATTORNEYS, NOTARIES & CONWAYANCERS INCORPORATED; 239 MATHEWS MEYIWA ROAD, GREYVILLE, DURBAN, 4001; Email: vs.law@telkomsa.net; Tel: 0313128866/7.

3980/2011(DBN)—(2) **MANZI, JABULANI RUSSELL** (5501025413081); 14 HIGHLANDS ROAD, FARRINGHAM RIDGE, PINETOWN; (3) Amended First and Final; (4) NONHLANHLA MANZI (6908090482082); (5) (PINETOWN, DURBAN). (6) VIREN SINGH ATTORNEYS, NOTARIES & CONWAYANCERS INCORPORATED; 239 MATHEWS MEYIWA ROAD, GREYVILLE, DURBAN, 4001; Email: vs.law@telkomsa.net; Tel: 0313128866/7.

22284/2014/DBN—(2) **Jugdeo, Gurudial** (4010035144086); 110 Road 723, Montford, Chatsworth; (3) First and final; (4) Phoolmathee Jugdeo (3907050294084); (5) (Chatsworth, Durban). (6) S. Sigamoney & Associates; 8 Mottramdale Road, Westville, 3630; Email: sharen@sigamoneylaw.co.za; Tel: (031)266-1696.

21320/2014—(2) **SUNDHLALL, VINESH** (7002245187082); 56 DRAKENSBURG STREET, SHALLCROSS, KWAZULU-NATAL; (3) First and final; (4) SASHIKA SUNDHLALL (7812220152087); (5) (CHATSWORTH, DURBAN). (6) T.GIYAPERSAD INCORPORATED; UNIT 119 ALDROVANDE PALACE, 6 JUBILEE GROVE, UMHLANGA RIDGE; Email: ureshni@tgiyapersad.co.za; Tel: 031 5664763.

7306/2015/PMB—(2) **THOM, CYNTHIA CAROL** (6006090043085) (N/A); 25 BIRCHINGTON ROAD, MARGATE, 4275 KZN; (3) N/A; (4) GILFRED NEWTON THOM (6203225241088); (5) N/A; (PORT SHEPSTONE, PIETERMARITZBURG). (6) IAN KALIL & CO; GROUND FLOOR MARGATE COURT ARCADE, MARINE DRIVE, MARGATE, KWAZULU NATAL; Email: saleem@venturenet.co.za; Tel: 039 3122460.

12132/2015—(2) **Shabangu, Thandiwe Emeltrudis** (5406210721084); No1 Indoni Close, Umlazi, 4031; (3) First and Final; (4) —; (5) (Umlazi, Durban). (6) Nicky Botha; Po Box 27511, Greenacres, 6057; Email: nicky.botha@fnb.co.za; Tel: -.

002673/2015/PMB—(2) **PRINCE, PATRICK EUGENE CHARLES** (2304195007087); RIVERSIDE PARK HOME, 450 BULWER STREET, PIETERMARITZBURG; (3) First And Final; (4) —; (5) (PIETERMARITZBURG). (6) AUSTEN SMITH Ref: C SHARROCK / AMANDA; P O Box 37, PIETERMARITZBURG 3200; Email: amandalakram@austensmith.co.za; Tel: 0333920500.

21758/2014/DBN—(2) **BAISLEY, ALISTER BRYAN** (4312065163086); 2 PAVO COURT, 15 WOODBURN PLACE, GLENWOOD, DURBAN, 4001; (3) NOT APPLICABLE; (4) NOT APPLICABLE NOT APPLICABLE; (5) NOT APPLICABLE; (NOT APPLICABLE, DURBAN). (6) AUDIE, BOTHA & COMPANY; P O BOX 485, DURBAN, 4000 or 478 LILIAN NGOYI (WINDERMERE) ROAD, DURBAN, 4001; Email: abandc@iafrica.com; Tel: 0313120063.

14412/2015/DBN—(2) **JAGAI, RAMGOPAL** (3608305175082); 42 LENHAM DRIVE, NORTHCROFT, PHOENIX, 4068; (3) First and final; (4) KEALPATHY JAGAI (3910180266089); (5) (VERULAM, DURBAN). (6) MOONEY FORD ATTORNEYS; 7TH FLOOR, PERMANENT BUILDING, 343 ANTON LEMBEDE STREETS (SMITH STREET) DURBAN, 4001; Email: nevash@mfp.co.za; Tel: 031-3049881.

3906/2005DBN—(2) **VILAKAZI, SIFISO SIBUSISO ALLEN** (6104020670083); ERF 1475 ESIKHAWINI, ESIKHAWINI, KZN; (3) Amended First and Final; (4) VUYISILE DESERIE MLOTSHWA (6202065433084); (5) (ESIKHAWINI, DURBAN). (6) BUTHELEZI ZUNGU INC.; P O BOX 2213 RICHARDS BAY, 3900; Email: x.buthelezi@buthelezizungu.co.za; Tel: 0357892372.

007782/2015/PMB—(2) **Hellberg, Ruth Silluf Elisabeth** (3912190083082); Birkenheim Farm, Hattingspruit, Kwazulu-Natal; (3) First and Final; (4) —; (5) (Dundee, Pietermaritzburg). (6) Greenhough McHardy and Jones; P O Box 78, Dundee, 3000; Email: estates@gmj.co.za; Tel: 0342121129.

24902/2014—(2) **Chamane, Beaula Bongekile** (4212290318085); 54 Hlomuka road, Unit 13, Imbali, 3126; (3) First and final; (4) n/a n/a; (5) (Pietermaritzburg, Pietermaritzburg). (6) Cajee Setsubi Chetty Incorporated; 195 Boshoff Street, Pietermaritzburg, 3201; Email: sharlene@csci.co.za; Tel: 033-3456719.

6539/2015—(2) **Lewis, David Murray Rhodes** (4007195048088); Unit 182 Amberfield, Mare Street, Howick, 3290; (3) Second; (4) —; (5) (Howick, Pietermaritzburg). (6) HARVARD HOUSE FINANCIAL SERVICES TRUST; PO BOX 235, HOWICK 3290; Email: nataliec@hhgroup.co.za; Tel: 0333302164.

8001/2015/PMB—(2) **DOBSON, HANNAH** (4108270083188); 9 Edenhurst, 83 Symmonds Lane, Howick, 3290; (3) First And Final; (4) —; (5) (Howick, Pietermaritzburg). (6) J Leslie Smith & Company - Howick Ref: MMM/LN/15DE1204; P O Box 297, PIETERMARITZBURG 3200; Tel: -.

04319/2015/PMB—(2) **Ramadoo, Munsami** (4608065069086); 130 Rockford Drive, Rockford, Phoenix, Durban, 4068; (3) First and final; (4) Mogambal Ramadoo (5610020169083); (5) (Pietermaritzburg, Pietermaritzburg). (6) Anton Dorasamy Incorporated; Po Box 8670, Cumberlandwood, 3235; Email: sudeshni_adinc@telkomsa.net; Tel: 0333915236.

8481/2015/DBN—(2) **SHARP, WENDY YVONNE** (3909160077086); 24 DAMMONSTREET, GLENCOE, KWAZULU-NATAL; (3) First and final; (4) —; (5) (DURBAN, DURBAN). (6) TOMLINSON MNGUNI JAMES INC; SUITE 201, RIDGE 6, 20 NCONDO PLACE, UMHLANGA ROCKS; Email: judd@tmj.co.za / tracyg@tmj.co.za; Tel: 0315662207.

75/2013 DBN—(2) **Ngubo, Clementine Bafunani** (6111070569081); 42 Wanless Road, Glenmore, 4001; (3) First and Final; (4) Ernest Mbuzeni Ngubo (6410205487080); (5) (Durban, Durban). (6) Garach & Garach; P O Box 800, Umhlanga, 4320; Email: ansie@garach.co.za; Tel: (031)572-4000.

7309/2015/PMB—(2) **THOM, GILFRED NEWTON** (6203225241086) (N/A); 25 BIRCHINGTON ROAD, MARGATE, 4275 KZN; (3) First and final; (4) N/A N/A; (5) N/A; (PORT SHEPSTONE, PIETERMARITZBURG). (6) IAN KALIL & CO; GROUND FLOOR MARGATE COURT ARCADE, MARINE DRIVE, MARGATE, KWAZULU NATAL; Email: saleem@venturenet.co.za; Tel: 039 3122460.

7306/2015/PMB—(2) **THOM, CYNTHIA CAROL** (6006090043085) (N/A); 25 BIRCHINGTON ROAD, MARGATE, 4275 KZN; (3) N/A; (4) GILFRED NEWTON THOM (6203225241088); (5) N/A; (PORT SHEPSTONE, PIETERMARITZBURG). (6) IAN KALIL & CO; GROUND FLOOR MARGATE COURT ARCADE, MARINE DRIVE, MARGATE, KWAZULU NATAL; Email: saleem@venturenet.co.za; Tel: 039 3122460.

026589/2014—(2) **VAN DER MERWE, HEYLA LEVINA HELENA CATHERINA** (3609200048085); 5 BLUEGRASS,3 KINGSROAD, FIELDS HILL, PIETERMARTIZBURG; (3) Eerste en finale; (4) —; (5) (PIETERMARTIZBURG, PIETERMARTIZBURG). (6) HAASBROEK WILLEMSE INC; 26 VIRGINIA TUINE VIRGINIA 9430; E-pos: MATTWILLEMSE@HAASWIL.CO.ZA; Tel: 0572125665.

027418/2014—(2) **Khumalo, Thembeni Philda** (4906210568089); 9B Mylah Place, Newlands East, 4037; (3) First and final; (4) —; (5) — (6) Ntshalintshali Attorneys; 131 - 133 Clark Road, Glenwood, Durban, 4001; Email: info@dludluattorneys.co.za; Tel: 031 301 3554.

000543/2015/PMB—(2) **Mthiyane, Thokozani David Samkele** (7710065650084); Mbhuyeni Reserve, Ward 7, Empangeni KwaZulu-Natal; (3) First and final; (4) Nandi Mthiyane (9004220308087); (5) (Empangeni, Pietermaritzburg). (6) SJM Schneider Attorney; PO Box 119, Kranskop, 3268; Email: sjm@schnei.za.net; Tel: 032-4815803.

22586/2014DBN—(2) **SIBAMBO, SIBONGILE WILSON** (1804155175080); 1076 BERKSHIRE DOWNS, 42 WHITE HOUSE VALLEY, BERKSHIRE DOWNS; (3) Amended First and Final; (4) SHONAPHI SIBAMBO (2805160238085); (5) (PINETOWN, DURBAN). (6) TKN INCORPORATED; 101 MATHEWS ROAD (STAMFORD HILL) ROAD, GREYVILLE, DURBAN; Email: info@tkninc.co.za; Tel: 0313098881.

6566/2015—(2) **Bloch, Wilfred Hertz** (2608145020085); Beth Shalom, 85 Vause Road, Durban KwaZulu-Natal; (3) First and final; (4) not applicable not applicable; (5) (not applicable, Durban). (6) Jeff Bloch & Associates; PO Box 5573, Durban, 4000; Email: ribz@yebo.co.za; Tel: 031-3077005.

8967/2015/PMB—(2) **ADAM, SHAIKESSOP** (3603215208081); 6 MAIDEN FERN, OAK PARK, PIETERMARITZBURG; (3) First and final; (4) ADAM KATHOON BEE (4111070247086); (5) 21; (PIETERMARITZBURG, PIETERMARITZBURG). (6) SAMEERA CASSIMJEE ATTORNEYS; 414 LANGALIBALELE STREET, PIETERMARITZBURG; Email: pranithasameeracassimjee@telkomsa.net; Tel: 033342246.

6542/2015/PMB—(2) **Hildyard, Rodney** (3208195008087); 751 Bluff Road, Bluff, 4052; (3) First and final; (4) Susanna Magdalena Hildyard (3606140031080); (5) (Durban, Pietermaritzburg). (6) Gavin Gow Attorneys; Suite 15 Chartwell Centre, Chartwell Drive, Umhlanga Rocks, 4320; Email: devendri@gavingow.co.za; Tel: 0315611011.

008157/2015/PMB—(2) **Davey, Bessie Alice** (2711020033080); Evelyn House, Richmond, Kwazulu Natal; (3) First and final; (4) —; (5) (Richmond, Pietermaritzburg). (6) CF Torlage; Greenhough McHardy & Jones, PO Box 78, Dundee, 3000; Email: estates@gmj.co.za; Tel: 0342121129.

004213/2015/PMB—(2) **MURPHY, BRIAN ATHOL** (3406095016081); 6 MINDY MEWS 25 KAY ROAD HAYFIELDS PIETERMARITZBURG; (3) First And Final; (4) —; (5) (n/a, Pietermaritzburg). (6) Mason Incorporated Ref: MRS K KIDSON; P.O. Box 100, PIETERMARITZBURG 3200; Email: Karen@masoninc.co.za; Tel: 0333454230.

5681/2015/PMB—(2) **ROSSLIEN, CLARK PATRICK CRAIG** (4111215034084); 7 LEAFY LANE, PLANTATIONS ESTATE, SHONGWENI ROAD, HILLCREST, 3610; (3) First And Final; (4) —; (5) (Pinetown, PIETERMARITZBURG). (6) Dianne McArthur Financial Services Ref: EST LATE C P C ROSSL; P O Box 848, Gillitts 3603; Email: dianne@dmca.co.za; Tel: 0317671244.

16365/2015DBN—(2) **MAZIBUKO, THANDAZILE** (6106210778089); ERF 416 NGWELEZANA B, EMPANGENI, KZN; (3) First and Final; (4) MAZIBUKO ERICK SANDILE (6212145585084); (5) (NGWELEZANA, DURBAN). (6) BUTHELEZI ZUNGU INC.; P O BOX 2213 RICHARDS BAY, 3900; Email: x.buthelezi@buthelezizungu.co.za; Tel: 0357892372.

16365/2015DBN—(2) **MAZIBUKO, THANDAZILE** (6106210778089); ERF 416 NGWELEZANA B, EMPANGENI, KZN; (3) First and Final; (4) MAZIBUKO ERICK SANDILE (6212145585084); (5) (NGWELEZANA, DURBAN). (6) BUTHELEZI ZUNGU INC.; P O BOX 2213 RICHARDS BAY, 3900; Email: x.buthelezi@buthelezizungu.co.za; Tel: 0357892372.

16365/2015DBN—(2) **MAZIBUKO, THANDAZILE** (6106210778089); ERF 416 NGWELEZANA B, EMPANGENI, KZN; (3) First and Final; (4) MAZIBUKO ERICK SANDILE (6212145585084); (5) (NGWELEZANA, DURBAN). (6) BUTHELEZI ZUNGU INC.; P O BOX 2213 RICHARDS BAY, 3900; Email: x.buthelezi@buthelezizungu.co.za; Tel: 0357892372.

7388/2012/DBN—(2) **PILLAY, KRISHNA** (4304055146080); 3 ORCHID GROVE, BAYVIEW, CHATSWORTH; (3) First and final; (4) MULLIGA PILLAY (4507070144084); (5) (CHATSWORTH, DURBAN). (6) NAIDOO AND COMPANY INCORPORATED; 8 SINEMBE OFFICE PARK, LA LUCIA RIDGE OFFICE ESTATE, DURBAN; Email: abby@naidooattorneys.co.za; Tel: (031)-5665271.

5292/2013—(2) **Irons, Allan Douglas** (2712215019082); 126 Waterfall Gardens, Yellowwood Drive, Waterfall; (3) Supplementary First and Final; (4) Uriel Irons (2312130040089); (5) (Pine Town, Pietermaritzburg). (6) FNB Fiduciary (PTY) LTD; PO Box 13527, Cascades, 3202; Email: NkosiS@fnb.co.za; Tel: 0873350920.

6074/2003/PMB—(2) **PARUK, DAWOOD EBRAHIM** (1312205050089); 59 DEVON TERRACE, WESTVILLE, DURBAN; (3) First and final; (4) N/A N/A; (5) (PINETOWN, PIETERMARITZBURG). (6) F. EBRAHIM ATTORNEYS; SUITE 2B, 1ST FLOOR KENILWORTH PARK, 202 FELIX DLAMINI ROAD, OVERPORT, DURBAN; Email: feroza@dji.co.za; Tel: (031)207-7573.

007420/2015—(2) **NAGUR, SALLIAMAH** (3311100056082); 3 RAJENDRA STREET, GANDHINAGAR, TONGAAT; (3) First and Final; (4) N/A N/A; (5) (VERULAM, PIETERMARITZBURG). (6) S R SIVI PATHER ATTORNEYS; 10 LUXMI COURT, ARBEE DRIVE, TONGAAT; Email: srpather@mweb.co.za; Tel: 032 9441040.

6630/2015—(2) **Hechter, Frederick** (2706215008087); 22 Concordia, York Street, Greytown, 3250; (3) First and final; (4) N/a N/a; (5) (Greytown, Pietermaritzburg). (6) Nel & Stevens Attorneys; 117A Voortrekker Street, Greytown, 3250; Email: dev@nelandstevens.co.za; Tel: 033-4131181.

5942/2015/DBN—(2) **Webb, Simon Henry** (5209295680088); 42 Chelsea Drive, Durban North; (3) First and Final; (4) —; (5) (Durban, Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swartz@fnb.co.za; Tel: 0877302560.

10574/2015/DBN—(2) **Govender, Sawabathe** (4101245075082); Lot 25. No 1955 Clansthal, Umkomaas, Durban; (3) First and Final; (4) Sivagamy Govender (4108010066089); (5) (Durban, Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swartz@fnb.co.za; Tel: 0877302560.

006673/2015/DBN—(2) **Hawkins, Barbara Ann** (4108290094082); Seventh Heaven, 7 Highland Road, Hilton; (3) First and Final; (4) —; (5) (Durban, Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swartz@fnb.co.za; Tel: 0877302560.

4827/2015/DBN—(2) **Naicker, Muthamma** (3612260300081); 52 Ebrahim Drive, Highridge, Kwadukuza; (3) First and Final; (4) —; (5) (Durban, Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swartz@fnb.co.za; Tel: 0877302560.

16205/2015(DBN)—(2) **MANNING, ARTHUR** (4907035077082); ERF 96 WATTLE DRIVE, MERLEWOOD, PORT SHEPSTONE, 4240; (3) Amended First and Final; (4) ELAINE YVONNE MANNING (5210240584086); (5) 21; (PORT SHEPSTONE, DURBAN). (6) JAYRAJ RAMBHAROS ATTORNEYS; P.O BOX 1207, PORT SHEPSTONE, 4240; Email: JRAM@INTEKOM.CO.ZA; Tel: 0396827204.

12716/2015/DBN—(2) **McGlashan, Elizabeth Jean** (4908200105088); 7 Callaway, 7 Zunis Close, Mount Edgecombe 2, Durban; (3) First and Final; (4) —; (5) (Durban, Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swaartz@fnb.co.za; Tel: 0877302560.

3906/2009/PMB—(2) **Campbell, Reginald Heatley** (2109075073087); Section 3, LLE Tonmawr, Margate; (3) First and Final; (4) —; (5) (Durban, Durban). (6) FNB Trust Services; PO BOX 212, Westville, 3630; Email: ronelle.swaartz@fnb.co.za; Tel: 0877302560.

1031/2014/PMB—(2) **ZONDO, MTHANDENI FREDERICK** (7102095449085); NKOMOKAZINI AREA LOSKOP LOCATION ESTCOUERT; (3) Amended First and Final; (4) LINDIWE THANDIWE MARGARET ZONDO (7406040484083); (5) (Estcourt, Pietermaritzburg). (6) Jordaan Geldenhuys; P.O.Box 865 ESTCOURT 3310; Email: judi@jordaangeldenhuys.co.za; Tel: 036 3525813.

2470/2008/DBN—(2) **SHEZI, SIMON** (4407145415082); D530 KWADABEKA; (3) Amended First and Final; (4) NSUNSU ANNAH SHEZI (5212020214082); (5) (DURBAN, DURBAN). (6) MAHES ATTORNEYS; 77 BLACKBURN ROAD, PARKHILL, DURBAN NORTH; Email: NISHAN@MAHES.CO.ZA; Tel: 0315645154.

5934/2015—(2) **Masondo, Dumisani Elijah** (4903095530086); A82 Osizweni Townshipp, Newcastle, 2940; (3) First and final; (4) Zodwa Elsie Masondo (5207310326083); (5) (Newcastle, Pietermaritzburg). (6) Ngcobo Services Trust; P O Box 2897, Pietermaritzburg, 3200; Email: hazelc@webmail.co.za; Tel: 033-3426366.

4583/2015—(2) **Shabangu, Mvikeni Anderson** (4406175257083); Mkhonjane Area, Nqutu, 3135; (3) First and final; (4) Sibongile Mirriam Shabangu (4008090149088); (5) (Nqutu, Pietermaritzburg). (6) Ngcobo Services Trust; P O Box 2897, Pietermaritzburg, 3200; Email: hazelc@webmail.co.za; Tel: 033-3426366.

008008/2015—(2) **Mswane, Vusie Petros Alexius** (6808265623082); D70 Ezakheni, Ladysmith; (3) First and final; (4) Eira Sibusisiwe Mswane (7010180591085); (5) (Ladysmith, Pietermaritzburg). (6) Ngcobo Services Trust; P O Box 2897, Pietermaritzburg, 3200; Email: hazelc@webmail.co.za; Tel: 033-3426366.

008431/2015—(2) **Koza, Theodora Titi** (4704210178086); 26 Dr Seme Road, Ashdown, Pietermaritzburg, 3201; (3) First and final; (4) —; (5) (Pietermaritzburg, Pietermaritzburg). (6) Ngcobo Services Trust; P O Box 2897, Pietermaritzburg, 3200; Email: hazelc@webmail.co.za; Tel: 033-3426366.

26227/2014/PMB—(2) **TSOTETSI, THUSO RAPAEI TSOTETSI** (6206225814083); 83 VAN DYK STREET CEDARVILLE; (3) First and Final; (4) NTSEBENG BELLINA TSOTETSI (6806160925081); (5) 21; (MATATIELE, PIETERMARITZBURG). (6) BS MABASO ATTORNEYS; 232 BOOM STREET, PIETERMARITZBURG; Email: bsmabaso@telkomsa.net; Tel: 033-345-3790.

1114/2014/PMB—(2) **NDELELA, PEKENI** (3208115158087); IMPENDLE NEAR NHLABAMKHOSI PRIMARY SCHOOL; (3) First and Final; (4) N/A N/A; (5) 21; (IMPENDLE, PIETERMARITZBURG). (6) BS MABASO ATTORNEYS; 232 BOOM STREET, PIETERMARITZBURG; Email: bsmabaso@telkomsa.net; Tel: 033-345-3790.

18637/2011 DBN—(2) **GOVENDER, MOONSAMY** (5202215108082); 5 BIGGARSBERG STREET, SHALLCROSS, 4093; (3) First and Final; (4) SILOCHANI DEVI GOVENDER (5412260156080); (5) (CHATSWORTH, DURBAN). (6) NAICKER & NAIDOO ATTORNEYS; 2 VICTORY DRIVE, ASHLEY, PINETOWN 3610; Email: n.law@telkomsa.net; Tel: 031 7092984.

12776/2015/DBN—(2) **Ehmke, Robert William** (4201095001087); 162 9th Avenue, Pumula, 4220; (3) First And Final; (4) Julia Ehmke (4207240072089); (5) (Port Shepstone, Durban). (6) Standard Executors and Trustees Ref: Stella Smith; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741000.

30271/2014/DBN—(2) **MC GRATH, BRIAN ALFRED** (4701215034082); 8 KITCHENER GARDENS, 36 KITCHENER ROAD, CLARENDON; (3) Amended First and Final; (4) —; (5) (PIETERMARITZBURG, DURBAN). (6) OLD MUTUAL TRUST LIMITED; PRIVATE BAG X14, MUSGRAVE, 4062; Email: Rekhal@nedbank.co.za; Tel: 031-5365220.

008963/2015—(2) **MJWARA, JEROT** (7610165406082); 32 STUART DRIVE, IXOPO, KWAZULU NATAL; (3) First and final; (4) PETRONELLA LUNGISWA MJWARA (8301210516088); (5) (PIETERMARITZBURG). (6) SIPHO NGUBANE INC.; P.O BOX 100217 SCOTTSVILLE 3209; Email: siphongubaneattorneys@telkomsa.net; Tel: 0333450371.

30188/2014/DBN—(2) **Singh, Pravind** (5404295080088); 25 Mountain Rise Road, Silverglen; (3) First And Final; (4) —; (5) (Chatsworth, Durban). (6) Standard Executors and Trustees Ref: Candice Francis; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741802.

008159/2015—(2) **MOODLEY, RAJAGOPAL KISTAPPA** (4603095053085); 83 BUTTERFLY ROAD, DUNVERIA, NORTHDAL, PIETERMARITZBURG; (3) First and final; (4) MUTHUMAL MOODLEY (5008130166083); (5) (PIETERMARITZBURG). (6) SIPHO NGUBANE INC.; P.O BOX 100217 SCOTTSVILLE 3209; Email: siphongubaneattorneys@telkomsa.net; Tel: 0333450371.

2793/2015/PMB—(2) **RAMA, CHIMADRI APPIAH** (3202135068087); 105 AVONDALE ROAD, DURBAN; (3) First and final; (4) MUNUSAMY INDIRADEVI RAMA (4111090099087); (5) (PIETERMARITZBURG, PIETERMARITZBURG). (6) AK ESSACK, MORGAN NAIDOO AND COMPANY; 311 PIETERMARITZ STREET, PIETERMARITZBURG, 3201; Email: kerissa@akemn.co.za; Tel: 0333452304.

9626/2012/PMB—(2) **Yarnell, Barry Ernest** (3707085071089); 630 Montmartre West, Le Domaine, Hillcrest; (3) Amended First and Final; (4) —; (5) (Pinetown, Pietermaritzburg). (6) Eckhard Volker CA (SA); P O BOX 1086 Wandsbeck 3630; Email: penny@volker.co.za; Tel: 031 2668858.

14317/2015DBN—(2) **CHETTY, STRINIVASAN** (5609265293087); 15 YELLOWWOOD PLACE, TRENANCE PARK, VERULAM; (3) First and final; (4) PUSHPAGANTHIE CHETTY (6303120758083); (5) (VERULAM, DURBAN). (6) GEORGE POORAN & ASSOCIATES; SUITE 5 MADRESSA MALL, 81 WICK STREET, VERULAM; Email: georgepooran@gmail.com; Tel: 0325334460.

368/2016/PMB—(2) **Du Toit, Basil Louis** (5002195157087); 96 Bartle Road, Umbilo, Durban; (3) First and final; (4) —; (5) (Durban, Pietermaritzburg). (6) Eckhard Volker CA (SA); P O BOX 1086 Wandsbeck 3630; Email: penny@volker.co.za; Tel: 0312668858.

2404/2014/PMB—(2) **HANSROD, KATIJA** (4202200071080); 34 MOUNTAIN RISE DRIVE, PIETERMARITZBURG, 3200; (3) First and final; (4) N/A N/A; (5) (PIETERMARITZBURG, PIETERMARITZBURG). (6) LAKHI & CO; 46 MONTAGUE STREET, NEWCASTLE, 2940; Email: lakco@intekom.co.za; Tel: 034-3123440.

13509/2015/DBN—(2) **Cason, Walter Albert** (2909055013080); 6 Edge Place, Padfield Park, Pinetown, 3610; (3) First And Final; (4) —; (5) (Pinetown, Durban). (6) Livingston Leandy Inc; PO Box 4107, The Square, 4021; Email: yarker@livingston.co.za; Tel: 0315367500.

17625/2012 DBN—(2) **Mnyandu, Irene** (2706210188082); 34 Umthente Drive, Umlazi-V; (3) First And Final; (4) —; (5) (UMLAZI, DURBAN). (6) Livingston Leandy Inc Ref: 63M216063; PO Box 4107, THE SQUARE 4021; Email: mnolan@livingston.co.za; Tel: 0315367500.

2179-2002-PMB—(2) **RAMLALL, NAIPAL** (1711165068082); 234 REGINA ROAD, BOMBAY HEIGHT, PIETERMARITZBURG, 3201; (3) First and final; (4) N/A N/A; (5) (PIETERMARITZBURG). (6) MASTROSS INC; 393 JABU NDLOVU STREET, PIETERMARITZBURG, 3201; Email: shantell@mastross.co.za; Tel: (033)3945828.

4552/2013 (DBN)—(2) **PEMA, DEVI** (3705160059086); FLAT 7, 14 IBNIS ROAD, RESERVOIR HILLS, DURBAN; (3) First and final; (4) N/A N/A (N/A); (5) (DURBAN, DURBAN). (6) VIREN SINGH ATTORNEYS, NOTARIES & CONVAYANCERS INCORPORATED; 239 MATHEWS MEYIWA ROAD, GREYVILLE, DURBAN, 4001; Email: vs.law@telkomsa.net; Tel: 0313128866/7.

15407/2015/DBN—(2) **BARTLETT, LYNETTE HEATHER** (4206230030081); 52 RAVENSTONE MEWS, CLIFTON HILL ESTATE, 51 ACUTTS DRIVE, HILLCREST; (3) First and Final; (4) —; (5) (PINETOWN, DURBAN). (6) OLD MUTUAL TRUST LIMITED; PRIVATE BAG X14, MUSGRAVE, 4062; Email: Rekhal@nedbank.co.za; Tel: 031-5365220.

3890/2015DBN—(2) **HLABISA, MUZOKHUTHELEYO JOSIAS** (4707105371088) (-); J151 ESIKHAWINI, NDLULAMITHI STREET, ESIKHAWINI; (3) Amended First and Final; (4) DUDUZILE SHANDU (5706121010083); (5) -; (EMPANGENI, DURBAN). (6) VERONICA SINGH & ASSOCIATES; 45 NORTH STREET, OCEANVIEW, STANGER, KWAZULU-NATAL; Email: admin@vsingh.co.za; Tel: 0325521387.

31924/2014/DBN—(2) **Smith, Maureen Jewel** (4111280039083); Unit 222 TAFTA House, 51 East Street, Overport; (3) First And Final; (4) —; (5) (Durban) (6) Standard Executors and Trustees Ref: Marion Deckford; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0313741802.

12276/2015/DBN—(2) **HASELL, CHRISTOPHER MORGAN** (2706295021083); 61 REHOBOTH COUNTRY ESTATE, 276 MURRAY ROAD, LINCOLN MEADE; (3) First and final; (4) —; (5) (PIETERMARITZBURG, DURBAN). (6) NEDGROUP TRUST LIMITED; PRIVATE BAG X14, MUSGRAVE, 4062; Email: NithashaB@Nedbank.co.za; Tel: 031-5365196.

18547/2005/PMB—(2) **Whitelaw, George Patrick** (-) (40192995845); West Vancouver, British Columbia; (3) Supplementary First And Final; (4) —; (5) (Pietermaritzburg). (6) Standard Executors and Trustees Ref: Marion Deckford; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: -.

14337/2015/DBN—(2) **Graham, Frances Mary** (2012170041084); 18 Cotswold Drive, Westville; (3) First; (4) —; (5) (Durban). (6) Standard Executors and Trustees Ref: RS; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: 0315651037.

18547/2005/PMB—(2) **Whitelaw, George Patrick** (40192995845); West Vancouver, British Columbia; (3) Supplementary First And Final; (4) —; (5) (Pietermaritzburg). (6) Standard Executors and Trustees Ref: Marion Deckford; Private Bag 54319, Durban 4000; Email: Lelawathie.Prem@standardbank.co.za; Tel: n/a.

19146-2011—(2) **PILLAY, NEELAKANDAN** (3410125135085); 46 DOLOMITE CRESCENT, MOORTAN, CHATSWORTH, DURBAN, 4001; (3) Amended First and Final; (4) NITHIAKALANIE PILLAY (4011260158081); (5) 21 DAYS; (CHATSWORTH, DURBAN). (6) FARRELL INC. ATTORNEYS; 271 PROBLEM MKHIZE ROAD, BEREA, DURBAN, 4001; Email: sofiah@farrell.co.za; Tel: 0313124242.

8544/2013/PMB—(2) **MGUBE, MAKHOSONKE TIMOTHY** (5005135243081); PO BOX 96, OZWATINI, 3242; (3) Amended Second and Final; (4) MAKHOSAZANA JABULISIWE MGUBE (6310210354087); (5) 21 DAYS; (MAGISTRATES COURT, NEW HANOVER, MASTER OF THE HIGH COURT, PIETERMARITZBURG). (6) AK ESSACK MORGAN NAIDOO & CO; 311 PIETERMARITZ STREET, PIETERMARITZBURG, 3201; Email: shay@akemn.co.za; Tel: 033 3452304.

4086/2015—(2) **Mazibuko, Francis** (5303045210088); 517 Bhanya Street, Bhekuzulu, Vryheid, 3100; (3) First and final; (4) Fikile Jane Mazibuko (5610040784085); (5) (Vryheid, Pietermaritzburg). (6) Ngcobo Services Trust; P O Box 2897, Pietermaritzburg, 3200; Email: hazelc@webmail.co.za; Tel: 03-3426366.

8415/2015—(2) **PERUMAL, GEORGE** (6704155209084); 77 FLORALEN PLACE, LENHAM, PHOENIX; (3) First and Final; (4) —; (5) 21; (VERULAM, DURBAN). (6) NOLAN NAICKER AND COMPANY; 107 LENNY NAIDU DRIVE, BAYVIEW, CHATSWORTH; Email: GATEWAY@NOLANNAICKER.CO.ZA; Tel: 0315846640.

007649/2015/PMB—(2) **SHANNON, EDNA MUIR** (2212280061184); SANDOWN VILLAGE, HARVEY ROAD, PINETOWN; (3) First and final; (4) —; (5) (PINETOWN, PIETERMARITZBURG). (6) MCCLUNG MUSTARD; DREWBAR HOUSE, 5 WINDSOR ROAD, PINETOWN; Email: kenmustard@mcclungs.co.za; Tel: 0317025311.

9810/2011 DBN—(2) **MZINYANE, MODICAI** (4205305322084); B1018 KHWEZI ROAD, NTUZUMA; (3) First and final; (4) —; (5) (NTUZUMA, DURBAN). (6) MCCLUNG MUSTARD; DREWBAR HOUSE, 5 WINDSOR ROAD, PINETOWN; Email: kenmustard@mcclungs.co.za; Tel: 0317025311.

5331-2015-DBN—(2) **ROMMENNS, ANNE ROSEMARY** (4211160186085); 4 FINDOWRIE DRIVE, GREENDALE, HARARE, ZIMBABWE; (3) First and final; (4) —; (5) (DURBAN). (6) BURNE & BURNE; PO BOX 20832, DURBAN NORTH, 4016; Email: info@burneandburne.co.za; Tel: 031-5731773.

8126/2015 DBN—(2) **Groves, Anne Dorothy** (4810210026082); 8 Elizabeth Avenue, Kloof, 3610; (3) Second and Final; (4) —; (5) (Pinetown, Durban). (6) Sentinel International Trust Company (Pty) Limited; P O Box 2763, Westway Office Park, 3635; Email: princessm@sentineltrust.co.za; Tel: 031 2653320.

004278/2015—(2) **Mortimer, Patricia** (2012310059087); 911 Parkview Shareblock ,17 Boscombe Road, Durban; (3) First and final; (4) —; (5) 21 days; (6) Michael David Wolff; 7 Naboom Close Glen Anil Umhlanga Rocks 4051; Email: mwolff@lwfs.co.za; Tel: 031 562 1250.

1504/2013PMB—(2) **MOODLEY, SHUNMUGAM** (4107195075089); 20 VOORTREKKER STREET, STANGER; (3) Amended First and Final; (4) MUTHAMMA MOODLEY (5005250084088); (5) (STANGER, PIETERMARITZBURG). (6) ATTORNEYS NARRINE PERUMAL; OFFICE 3, 28 LINDLEY STREET, STANGER; Email: narrinep@telkomsa.net; Tel: 0325523015.

494/16 DBN—(2) **Debbo, Alex** (4610055004081); 10 Ndongeni Road, Amanzimtoti, 4125; (3) First and Final; (4) —; (5) (Durban, Durban). (6) Absa Trust; P.O. Box 2174, Durban ,4000; Email: Slindile.Mkhize@absa.co.za; Tel: 031 366 9448.

654/16PMB—(2) **Rudolph, Isabella Magdalena** (2901030001082); Jan Richter old age home, 15 new scotland road pietermaritzburg 3201; (3) First and final; (4) —; (5) (pietermaritzburg). (6) ABSA TRUST LTD; 10TH FLOOR ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: Nombuso.Maphumulo@absa.co.za; Tel: 0313669444.

13250/15dbn—(2) **van aardt, mavis anita** (2705140063084); 307 far horison , beachroad doonside amanzimtoti 4126; (3) First and final; (4) —; (5) (durban). (6) ABSA TRUST LTD; 10TH FLOOR ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: Nombuso.Maphumulo@absa.co.za; Tel: 0313669444.

793/2016DBN—(2) **Hulley, Erna Joy** (4004070023088); 1 Harvard Green, 12 Harvard Hills Rod, Mount Edgecombe, 4302; (3) First and final; (4) —; (5) (Durban). (6) A Hassim; ABSA Trust, P O Box 2174, Durban, 4000; Email: antoinetteha@absa.co.za; Tel: 031-3669463.

13645/2015DBN—(2) **Thatcher, Lewis Lloyd** (3309165113186); 3 Gemini Mews, 79 Bowker Road, Escombe, 4093; (3) First and final; (4) —; (5) (Durban). (6) A Hassim; ABSA Trust, P O Box 2174, Durban, 4000; Email: antoinetteha@absa.co.za; Tel: 031-3669463.

12162/15DBN—(2) **MOSEA, NORWEL THERON** (5801265618088); D1357 ROAD, STOFFELTHON AREA, IMPENDLE, 3227; (3) First and Final; (4) N/A N/A; (5) (DBN, DBN). (6) ABSA TRUST LTD; 10TH FLOOR, ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: jessi.ramchander@absa.co.za; Tel: 0313669444.

13235/15DBN—(2) **LEYDS, NIGEL DERICK** (3612235037081); 45 CROTON RAOD, WENTWORTH, DURBAN, 4001; (3) First and Final; (4) DAPHNE ANTOINETTE LEYDS (3410110042080); (5) (DBN, DBN). (6) ABSA TRUST LTD; 10TH FLOOR, ABSA TOWERS, 291 ANTON LEMBEDE STREET DURBAN 4001; Email: jessi.ramchander@absa.co.za; Tel: 0313669444.

4229/2015/PMB—(2) **MTHETHWA, BHEKI VIVIAN** (6307235300087); OSIZWENI ,NEWCASTLE; (3) N/A; (4) KHISANI DOREEN MTHETHWA (6903150425089); (5) NA; (MADADENI, PIETERMARITZBURG). (6) NTUTHUKO ZONDI ATTORNEYS; P O BOX 2022 PIETERMARITZBURG; Email: ntuthukoreggie@gmail.co.za; Tel: 0333451866.

6441/2012/PMB—(2) **ZONDI, HILDA NOMBUSO** (6709130567084); IXOPO ,NEWCASTLE; (3) N/A; (4) —; (5) NA; (PIETERMARITZBURG, PIETERMARITZBURG). (6) NTUTHUKO ZONDI ATTORNEYS; P O BOX 2022 PIETERMARITZBURG; Email: ntuthukoreggie@gmail.co.za; Tel: 0333451866.

6054/2015/pmb—(2) **ZIKODE, ANDREAS** (4712105410084); EMONDLO ,VRYHEID,KWAZULU NATAL; (3) N/A; (4) THANDIE SARAPHINA ZIKODE (4712105410084); (5) NA; (VRYHEID, PIETERMARITZBURG). (6) NTUTHUKO ZONDI ATTORNEYS; P O BOX 2022 PIETERMARITZBURG; Email: ntuthukoreggie@gmail.co.za; Tel: 0333451866.

5932/2015—(2) **KHOZA, VUSI ISAAC** (7610155475089); AMAJUBA PARK ,NEWCASTLE; (3) N/A; (4) NOMUSA BONEKILE KHOZA KHOZA (7401011103220); (5) NA; (PIETERMARITZBURG, PIETERMARITZBURG). (6) NTUTHUKO ZONDI ATTORNEYS; P O BOX 2022 PIETERMARITZBURG; Email: ntuthukoreggie@gmail.co.za; Tel: 0333451866.

3496/2015/PMB—(2) **NGCOBO, ZWELI OMRY** (5012195563085); MADADENI,NEWCASTLE; (3) N/A; (4) THEMBA TINY NGCOBO (4703250461089); (5) NA; (MADADENI, PIETERMARITZBURG). (6) NTUTHUKO ZONDI ATTORNEYS; P O BOX 2022 PIETERMARITZBURG; Email: ntuthukoreggie@gmail.co.za; Tel: 0333451866.

7716/2012DBN—(2) **NGCOBO, MVUSI JOSEPH** (3211245148085); 2681 35th AVENUE CLERMONT; (3) Amended First and Final; (4) —; (5) (PINETOWN, DURBAN). (6) TKN INCORPORATED; 101 MATHEWS ROAD (STAMFORD HILL) ROAD ,GREYVILLE ,DURBAN; Email: info@tkninc.co.za; Tel: 0313098881.

006147/2015—(2) **MEYER, STANLEY DENIS FRANTZ** (4608275027080); 20 SAREL CILLIERS ROAD, PALHAM, PIETERMARTIZBURG; (3) First and final; (4) —; (5) (PIETERMARITZBURG). (6) SANLAM TRUST LIMITED; PO BOX 2086 DURBAN 4000; Email: milcah.naidu@sanlam.co.za; Tel: 0313000122.

16462/2015—(2) **Deokaran, Bisson** (5610195131082); 13 Amvale Place, Rydalvale, Phoenix; (3) First and final; (4) Sharitha Deokaran (6410050233084); (5) (Verulam, Durban). (6) Sanlam Trust Ltd, PO Box 2086, Durban; PO Box 2086, Durban, 4000; Email: Milcah.Naidu@Sanlam.co.za; Tel: 031 3000122.

006001/2015—(2) **VADIA, FATIMA MAHOMED** (6405170034081); 3 SHAH JEHAN ROAD, LADYSMITH; (3) First and final; (4) CASSIM EBRAHIM VADIA (5702225128087); (5) — (6) SIBRAN, NKABINDE INC; 9 POORT ROAD, P.O BOX 639, LADYSMITH, 3370; Email: sibran@lantic.net; Tel: 0366375688.

15612/2005—(2) **Mavundla, Alleta Bonisiwe** (6602150649082); 13 Nkwanzi Street, Hillview, Empangeni; (3) First and final; (4) —; (5) (Empangeni, Pietermaritzburg). (6) Ngcobo Services Trust; P O Box 2897, Pietermaritzburg, 3200; Email: hazelc@webmail.co.za; Tel: 033-3426366.

5543/2015DBN—(2) **PILLAY, THAVAGIE** (4609140168083) (N/A); NO. 8 SILKYOAK LANE, CHILTERN HEIGHTS, SHALLCROSS, 4093; (3) FIRST AND FINAL; (4) N/A N/A (N/A); (5) 21 DAYS; (CHATSWORTH, DURBAN). (6) SHUN PILLAY AND COMPANY; SUITE 1217, DURDOC CENTRE, 460 SMITH STREET, DURBAN, 4001; Email: shunpillayattorneys@gmail.com; Tel: 0313062981/2.

11489/2009/PMB—(2) **GODWIN, ANNIE GERTINA** (1907260024083); Paddocklaan 19, Newcastle, 2940; (3) Eerste en finale; (4) JANETTA CHRISTOFFEL GODWIN (4901270135085); (5) (NEWCASTLE, PIETERMARITZBURG). (6) GROENEWALD PROKUREURS; 41 VICTORIA ROAD, NEWCASTLE; E-pos: aglaw2@telkomsa.net; Tel: 0343171400.

003226/2015—(2) **DU PISANIE, JUDITH SUSARA** (5208220097087); LOT 303 MARAGTE, 4275; (3) N/A; (4) PIETER JOHANNES DU PISANIE (4704225078081); (5) N/A; (PORT SHEPSTONE, DURBAN). (6) CHANTEL ELLIOTT AND CO; P O BOX 805, SHELLY BEACH, 4265; Email: bevs@chantelleliott.co.za; Tel: 0393150500.

3660/2010 (DBN)—(2) **RAMNATH, RAMNATH** (5105225104084); 67 VIA DAVALLIA, BRACKENHAM, RICHARDS BAY, 3900; (3) First and final; (4) NIRMALA RAMNATH (5304240150087); (5) (EMPANGENI, DURBAN). (6) MORROW & MORROW INC; PO BOX 30287 RICHARDS BAY 3900; Email: morrows@live.co.za; Tel: 0357897246.

8976/2015—(2) **Meyer, Friedrich Otto Siegfried** (2010225018081); Retirement Village Paulpietersburg 3180; (3) First and final; (4) Marianne Frieda Meyer (2301050027085); (5) (Paulpietersburg, Pietermaritzburg). (6) J.M. Steenkamp & Co; Posbus 863 P O Box Vryheid 3100; Email: admin@trotter-houston.com; Tel: 034 981-3211.

8980/2015—(2) **Joubert, Maria Elizabeth** (3607020030085); Parkstraat 149 Vryheid 3100; (3) Eerste en finale; (4) —; (5) (Vryheid, Pietermaritzburg). (6) J.M. Steenkamp & Co; Posbus 863 P O Box Vryheid 3100; E-pos: admin@trotter-houston.com; Tel: 034 981-3211.

16459/2015—(2) **LEE, CLIVE WILLIAM** (3503255029084); FLAME LILLY PARK 565 STELLA ROAD MALVERN; (3) First and final; (4) —; (5) (DURBAN, Durban). (6) Sanlam Trust Ltd; PO Box 2086 Durban; Email: milcah.naidu@sanlam.co.za; Tel: 0313000122.

541/2016/PMB—(2) **Errakiah, Lutcmee** (4804160624087); 188 Deccan Road, Pietermaritzburg; (3) First and final; (4) N/A; (5) (Pietermaritzburg). (6) Green Attorneys; P.O Box 4214, Willowton, 3201; Email: gena@greenattorneys.co.za; Tel: 033-3473752.

5135/2015/PMB—(2) **GATLEY, ALBERT** (2007115051081); 100 MCFARLANE STREET, ESTCOURT HOME FOR THE AGED, ESTCOURT; (3) First and final; (4) —; (5) (ESTCOURT, PIETERMARITZBURG). (6) Stowell & co Inc; PO Box 33, Pietermaritzburg, 3200; Email: candicep@stowell.co.za; Tel: 0338450500.

25391/2014/PMB—(2) **MOLLOY, MICHAEL JAMES** (3803135032187); 9 DELFDT, 28 FULLER ROAD, HAYFIELDS, PIETERMARITZBURG; (3) First and final; (4) —; (5) (Pietermaritzburg). (6) Stowell & co Inc; PO Box 33, Pietermaritzburg, 3200; Email: candicep@stowell.co.za; Tel: 0338450500.

LIMPOPO

9205/2015—(2) **Durand, Jacobus Johannes** (5903215059080); 10 Rex Street, Modimolle; (3) First and Final; (4) —; (5) (Modimolle, Polokwane). (6) Sanlam Trust LTD (WB); Private Bag X137, Halfway House, 1685; E-pos: wanda.bosch@sanlam.co.za; Tel: 012-470-0497.

1197/2015—(2) **TROLLIP, ANNA ELIZABETH DORATHEA** (3602200011088); 36, 4TH AVENUE, GERMISTON; (3) First and final; (4) —; (5) (GERMISTON, POLOKWANE). (6) NILAND & PRETORIUS INC; 2 Albatross Centre, 21 Market Street, POLOKWANE, 0699; Email: hettie@nilandpretorius.co.za; Tel: 015 291 1974.

6870/2015—(2) **TROSKIE, JOHAN CHRISTIAAN** (5609305100086); MACADAMIA VILLAGE, TZANEEN; (3) First and final; (4) —; (5) (TZANEEN, POLOKWANE). (6) JOUBERT & MAY ATTORNEYS; P O BOX 35, 50 BOUNDARY STREET, TZANEEN; Email: anna@joubertmay.co.za; Tel: 0153073660.

257/2016—(2) **HEIM, JULIUS FELIX** (2112105029087); MACADAMIA VILLAGE, AQUA PARK, TZANEEN; (3) First and final; (4) —; (5) (TZANEEN, POLOKWANE). (6) JOUBERT & MAY ATTORNEYS; P O BOX 35, 50 BOUNDARY STREET, TZANEEN; Email: anna@joubertmay.co.za; Tel: 0153073660.

19004/2015—(2) **SARANTJIE, LIFRED PAPI** (6801315626080); ERF 1030 REGOROGILE THABAZIMBI; (3) Eerste en Finale; (4) DITSHELE SARAH SARANTJIE (7308200540086); (5) (THABAZIMBI, POLOKWANE). (6) GERRIE RAUBENHEIMER PROKUREURS; H/V JUDITH STRAAT EN 13DE LAAN THABAZIMBI; E-pos: gr@postnet.co.za; Tel: 014 7771987.

5062/2015—(2) **Tsebe, Mpotseng Monica** (3403260219087); 1675 Mahwelereng-A, 0626; (3) First and final; (4) n/a n/a; (5) n/a; (Mahwelereng, Polokwane). (6) Sherine Jansen as Nominee of Absa Trust Limited c/o Schumann Van Den Heever & Slabbert Inc.; 32 Kempton Road, Kempton Park, 1619; Email: chrizanne@schumanns.co.za; Tel: 011-394-9960.

5140/2015—(2) **DE BEER, CORNELIS** (5310265060085); PLOT 116, LEEUWKUIL, POLOKWANE, 0699; (3) First And Final; (4) MARIA ELIZABERTH DE BEER (4905250030083); (5) (POLOKWANE). (6) NEDGROUP TRUST LIMITED Ref: Ilonka Kruger; PO Box 6287, Pretoria 0001; Email: ilonka@nedbank.co.za; Tel: 0124367000.

3315/2015—(2) **BLOM, ANTON WYNAND** (6711055156083); 17 MARLOU MANOR, KIERIEKLAPPER STREET, BENDOR, POLOKWANE; (3) First and final; (4) —; (5) (POLOKWANE). (6) COUZYN HERTZOG & HORAK; 321 MIDDEL STREET, BROOKLYN, PRETORIA, 0181; Email: sukieb@couzyn.co.za; Tel: 0124605090.

2074 /2015—(2) **MATAMELA, MUKONDELELI PHILLEMON** (5703125271084); PHADZIMA, VHULAUDZI VILLAGE; (3) First and Final; (4) MUKONDELELI CONSTANCE MATAMELA (6302230075081); (5) (THOHOYANDOU, THOHOYANDOU HIGH COURT). (6) RENDANI PATRICK NETSHIUNDA; OFFICE NUMBER G118, GROUND FLOOR, OLD MUTUAL BUILDING THOHOYANDOU; Email: rendani26@gmail.com; Tel: 0159601498.

23927/2014—(2) **MAKWEA, SELLO RICHARD** (4609115566089); 49 Unit F, Lebowakgomo, Limpopo; (3) First and final; (4) MAROPENG REBECCA MAKWEA (5104220610088); (5) (LEBOWAKGOMO, POLOKWANE). (6) NILAND & PRETORIUS INC; 2 Albatross Centre, 21 Market Street, POLOKWANE, 0699; Email: hettie@nilandpretorius.co.za; Tel: 015 291 1974.

9203/2015—(2) **Moloto, James Mmatlou** (5201017466086); Stan No.263 Moletjie Moshate Koloti; (3) First and Final; (4) Kwena Maggie Moloto (6207060828089); (5) 21; (Seshego, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

1967/2008—(2) **Nkuna, Maruti Johannes** (6901165748081); No.171 Mogoto,Newstands, Zebediela; (3) First and Final; (4) N/A N/A; (5) 21; (Mokerong, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

6970/2015—(2) **Thalagale, Madikela John** (5706305851088); Stan No.2675-B Lebowakgomo,Polokwane; (3) First and Final; (4) Maubate Margaret Gloria Thalagale (6010180768080); (5) 21; (Thabamopo, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

6543/2015—(2) **Mampa, Mpusheng Albert** (5710055317084); Stan No.A55 Makgopho Zebediele Polokwane; (3) First and Final; (4) Kgolane Clarah Mampa (5608110865081); (5) 21; (Mokerong, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

4856/2015—(2) **Manyama, Ngwako Wilson** (5006185337088); Stan No.52 Sephala Section,Ramokgopa; (3) First and Final; (4) Selwela Josephine Manyama (5305250515085); (5) 21; (Sekgosese, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

4236/2015—(2) **Rapokwana, Mathews John** (4905155642081); No. 298 Ramoroka Village,Modjadjiskloof,Ga-Kgapane; (3) First and Final; (4) Patironi Joyce Rapokwana (6807150916080); (5) 21; (Kgapane, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

0150/2015—(2) **Mafumo, Ngoako Albert** (5601055801088); Stan No.57 Nkampe Village,Bolobedu; (3) First and Final; (4) Moyanalo Kuranta Ramakalela (6004210450082); (5) 21; (Kgapane, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

0391/2016—(2) **Rathotse, Machoene Eliod** (6112175350088); No. 504 Unit 'B' Mankweng Polokwane; (3) First and Final; (4) N/A N/A; (5) 21; (Mankweng, Polokwane). (6) Madingoane John Maponya; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

1298/2015—(2) **Molekwa, Malesela Johannes** (6702025813085); No.2506 Mahwelereng Mokopane; (3) First and Final; (4) N/A N/A; (5) 21; (Mokerong, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

6327/2015—(2) **Ledwaba, Matsobane daniel** (5512025409086); No.105 Ga-Mogotlane Moletlane,Zebediela; (3) First and Final; (4) Raisebe Francina Ledwaba (6606250842083); (5) 21; (Mokerong, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

49/2016—(2) **Mantsabadi, Mosupologo Petrus** (5302025558086); Stan No.683 Marobjane Village Avon; (3) First and Final; (4) Molatelo Margaret Mantsabadi (5501190732083); (5) 21; (Bochum, Polokwane). (6) MJ MAPONYA ATTORNEYS; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

0056/2016—(2) **Mkhari, Samson Magezi** (4903035906081); No. 451 Sasekani Village,Nkowankowa Limpopo; (3) First and Final; (4) Magalane Sara Ramoloto (5203100384085); (5) 21; (Ritabi, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

3154/2015—(2) **Risenga, Mapekhe Daniel** (4708195395086); No. 165 Ditshishing Village,Bolobedu; (3) First and Final; (4) kubani Risenga (5311020583080); (5) 21; (Kgapane, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

24376/2014—(2) **Nkhumane, Lesiba Jan** (4612265421089); No.10202 Van Wyk Span Village,Bukenburg,Limpopo; (3) First and Final; (4) Ramasela Rosalia Nkhumane (5002160665080); (5) 21; (Mokerong, Polokwane). (6) MJ Maponya Attorneys; 53 Landros Mare Street, Polokwane; Email: johnmaponya@yahoo.com; Tel: 015 291 1406.

5866-2015—(2) **Mashele, Zamele Morrice** (2409185146082); Stand no 316, Rhulani Village, Julesburg, Limpopo; (3) First and Final; (4) —; (5) 21 days; (Ritavi Magistrate Court, Polokwane). (6) Mushwana Incorporated; 648 A, Bankuna Street, Nkowankowa; Email: mushwanainc@workmail.co.za; Tel: 0153032127.

5866-2015—(2) **Mashele, Zamele Morrice** (2409185146082); Stand no 316, Rhulani Village, Julesburg, Limpopo; (3) First and Final; (4) —; (5) 21 days; (Ritavi Magistrate Court, Polokwane). (6) Mushwana Incorporated; 648 A, Bankuna Street, Nkowankowa; Email: mushwanainc@workmail.co.za; Tel: 0153032127.

007183/2015—(2) **Hugo, Susara Johanna Susanna** (3404020048089); Polokwane; (3) First and final; (4) —; (5) (Polokwane, Polokwane). (6) Momentum Trust Ltd; IPC 90A, 268 West Avenue, Centurion, Pretoria, 0157; Email: madeleine.kymdell@momentum.co.za; Tel: 012-684-4168.

8466/2010—(2) **Senyolo (born Seshoeni), Moyahabo Irene** (6407010813088); Stand No 1288 Los Mychery, Kgapane, Limpopo; (3) First and Final; (4) N/A N/A (N/A); (5) 21; (Magistrate office at Kgapane, Bolobedu, Limpopo, Master of the High Court, Polokwane). (6) Lebea and Associates Attorneys; 99 Onder Street, Polokwane, 0699; Email: mohalel@lebeaattorneys.co.za; Tel: 015-297-7204.

MPUMALANGA

344/2012—(2) **MARAIS, IGNATIUS PETRUS MARAIS** (3507145019080); Farm UITKYK, district MIDDELBURG, Mpumalanga; (3) First and final; (4) Not applicable Not applicable (n/a); (5) 21; (MIDDELBURG, NELSPRUIT). (6) TERBLANCHE - PISTORIUS INC whereby incorporated HELGARD DU PREEZ; 23 DR BEYERS NAUDE STREET, P O BOX 2128, MIDDELBURG, 1050; Email: theo@tplaw.co.za; Tel: 0132827304.

002428/2015—(2) **SPÄTH, JACOBA JOHANNA** (3304020013085); PLAAS KOFFIEKULTUUR GEDEELTE 3 BARBERTON; (3) Eerste en finale; (4) ROBERT HEINRICH SPÄTH (3512135015080); (5) (BARBERTON, NELSPRUIT). (6) HOUGH & BREMNER PROKUREURS; POSBUS 642 NELSPRUIT 1200; E-pos: ana@houghbremner.co.za; Tel: 013 - 7523177.

022613/2014—(2) **HERBST, CHRISTIAAN FREDERICK** (4601085018084); 23 STEFINA STREET, MEYERVILLE, STANDERTON, 2430; (3) First And Final; (4) LOUISE HERBST (4408180038086); (5) (STANDERTON, NELSPRUIT). (6) Van der Merwe Auditors Ref: LVDM/ch/2545; P O BOX 450, STANDERTON 2430; Email: reinette@vdmaudit.co.za; Tel: 0177122124.

4904/2015—(2) **BOOYSEN, PHILIPPUS ALBERTUS OPPERMAN** (2901115060086); ARISTIASTRAAT 1, ROBERTS LANDGOED, MIDDELBURG; (3) First and Final; (4) —; (5) (MIDDELBURG, MPUMALANGA, PRETORIA). (6) BERTUS VENTER PROKUREURS; POSBUS 3028, MIDDELBURG 1050; Email: annatjiep@telkomsa.net; Tel: 0132451190.

22453/2014—(2) **PELSER, CECILIA JOHANNA** (3101100044083); 15 BELINDA STREET DEL JUDOR EXTENSION 4 WITBANK; (3) First and Final; (4) —; (5) 21; (WITBANK, NELSPRUIT). (6) POTGIETER & BEEKEN ATTORNEYS; 1 NICOL STREET, WITBANK, 1035; Email: lisa@pfbprok.co.za; Tel: 0136566351.

022261/2014—(2) **GRAHAM, ROSALIE** (4004070041080); 12 FRANCIS STREET NELSVILLE NELSPRUIT 1200; (3) First and final; (4) —; (5) (NELSPRUIT, NELSPRUIT). (6) CHRISTIAAN JOHANNES ENGELBRECHT; 16 AIR STREET MALELANE 1320; Email: CHRIS@MINDMATTERS.CO.ZA; Tel: 013-790-0898.

002414/2015—(2) **MHLANGA, MADODA EFNOS** (5610205367080); 161 PEARL ROAD ENDICOTT AH HEIDELBERG; (3) First and final; (4) DORCUS MORONGWE MHLANGA (6206130785089); (5) (NELSPRUIT, NELSPRUIT). (6) ESSELENS ENGELBRECHT INC; 16 AIR STREET MALELANE 1320; Email: CHRIS@MINDMATTERS.CO.ZA; Tel: 013-790-0898.

022380/2014—(2) **WHITTINGHAM, ROY** (3711035033181); 579 MAROELA STREET MARLOTH PARK 1330; (3) First and final; (4) DAWN MAUD WHITTINGHAM (4703210148008); (5) (NELSPRUIT, NELSPRUIT). (6) ESSELENS ENGELBRECHT INC; 16 AIR STREET MALELANE 1320; Email: CHRIS@MINDMATTERS.CO.ZA; Tel: 013-790-0898.

002414/2015—(2) **MHLANGA, MADODA EFNOS** (5610205367080); 161 PEARL ROAD ENDICOTT AH HEIDELBERG; (3) First and final; (4) DORCUS MORONGWE MHLANGA (6206130785089); (5) (NELSPRUIT, NELSPRUIT). (6) ESSELENS ENGELBRECHT INC; 16 AIR STREET MALELANE 1320; Email: CHRIS@MINDMATTERS.CO.ZA; Tel: 013-790-0898.

372/2014—(2) **Le Roux, Jacobus Hercules Barend le Roux** (6003015038084); Naudestraat 20, BETHAL, 2310; (3) N.V.T.; (4) Cornelia Maria Elisabeth Le Roux (6403200023083); (5) N.V.T.; (Bethal, Nelspruit). (6) Cohen, Cronje & Van der Walt Ing. Prokureurs; Cronwilt Gebou, Clercqstraat, Posbus 63, BETHAL, 2310; E-pos: christa.cronwilt@gmail.com; Tel: 017-647-6427.

1028/2015—(2) **Spahn, Martha Magdalena** (3802190050084); Farm Welgelegen, Amersfoort; (3) First and Final; (4) —; (5) (Amersfoort, Pretoria). (6) Vos, Steyn & Labuschagne Incorporated; Private Bag X9061, Ermelo, 2350; E-pos: jbw@vsl.co.za; Tel: (017)819-7432.

7404/2015—(2) **Rossouw, Maria Magdalena** (3906010016082); 14 Port Elizabethstraat, Evander; (3) Eerste en finale; (4) Gert Stephanus Rossouw (3803065013082); (5) (Evander, Pretoria). (6) Standard Trust Beperk; Privaatsak X25, Hatfield, 0028; E-pos: marlene.vanblerk@standardbank.co.za; Tel: 012-366-0321.

23048/2014—(2) **Rossouw, Gert Stephanus** (3803065013082); 14 Port Elizabethstraat, Evander; (3) Eerste en finale; (4) —; (5) (Evander, Pretoria). (6) Standard Trust Beperk; Privaatsak X25, Hatfield, 0028; E-pos: marlene.vanblerk@standardbank.co.za; Tel: 012-366-0321.

386/2014—(2) **de Jager, Frederik Johannes** (5306175028089); 31 Polvy Street, Nelspruit, 1200; (3) First and final; (4) Linda de Jager (5705160128087); (5) (Nelspruit, Nelspruit). (6) Lize Vermeulen Attorney; 43 Kelkiewyn Street, West Acres, 1200; Email: lize@vermattorn.co.za; Tel: 0728933629.

875/2014—(2) **Orren, Marilyn Dawn** (5309050076082); 15 Kanon Avenue, Middelburg; (3) First and final; (4) —; (5) (Middelburg, Nelspruit). (6) Savage Jooste & Adams Inc; PO Box 745 Pretoria 0001; Email: angeliqueh@savage.co.za; Tel: 0124528200.

002680/2015—(2) **Van der Linde, Gerhardus Philippus Johannes** (3710125044082); Hugostraat 23, Carolina; (3) Eerste en finale; (4) —; (5) (Emalahleni (Witbank) Nelspruit). (6) Legatus Trust (Edms) Beperk; Posbus17, Pinegowrie, 2123; E-pos: sara.coetzee@legatus.co.za; Tel: 086177626.

000171/2016—(2) **Wessels, Felicia** (3302140001089); 31 Protea Street, Piet Retief; (3) First and final; (4) —; (5) (Piet Retief, Nelspruit). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: carike.visagie@fnb.co.za; Tel: 0877366457.

000189/2016—(2) **Mabuza, Mdutywa Amos** (5106135180081); Glenmore, Dundonald; (3) First and final; (4) —; (5) (Eerstehoek, Nelspruit). (6) FNB Fiduciary (Pty) Ltd; Private Bag X5, Menlo Park, 0102; Email: carike.visagie@fnb.co.za; Tel: 0877366457.

1153/2015—(2) **LE HANIE, MARIUS** (7407065111080); ERF 616, ALBERTON, GAUTENG; (3) Eerste en finale; (4) —; (5) (NELSPRUIT, NELSPRUIT). (6) FREY & SLABBER INC.; 21 BRANDERSTREET; E-pos: minnette.vanniekerk@momentum.co.za; Tel: 0137525419.

002282/2015—(2) **MAZIYA, LINDA EXCELLENT** (8210045615082); 389 SUMMERSET PLACE 1, SAGEWOOD EXT 22, MIDRAND; (3) First and Final; (4) —; (5) (MIDRAND, NELSPRUIT). (6) MAPELA MANABILE AND ASSOCIATES; 1844 CLAYVILLE, OLIFANTSFONTEIN, MIDRAND; Email: manabile@manabilelaw.co.za; Tel: 083 520 7399.

NORTH WEST / NOORDWES

21523/2014—(2) **LIPHOLLO, MOSHOLI LIONEL** (3808015244083); 2551 ZONE 2 SESHEGO POLOKWANE 0700; (3) First and final; (4) MATSHIDISO JOYCE LIPHOLLO (3909110332086); (5) (POLOKWANE, POLOKWANE). (6) ESSELENS ENGELBRECHT INC; 16 AIR STREET MALELANE 1320; Email: CHRIS@MINDMATTERS.CO.ZA; Tel: 013-790-0898.

24433/2014—(2) **MORULANE, MARGARET NTSEDI** (4603130246082); MOTSWALEDISTRAAT 1001, PAMPIERSTAD; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) —; (5) (TAUNG, MAFIKENG). (6) ENGELSMAN MAGABANE INGELYF; DU TOITSPANWEG 80, KIMBERLEY. 8301; E-pos: matt@engelsman.co.za; Tel: 053-8328134.

002984/2015—(2) **De Goede, Evert Johannes Loubser** (3712225003083); Piet Retief straat 6 Ottosdal 2610; (3) First and Final; (4) N/A N/A; (5) 21 dae; (Ottosdal, Mmabatho). (6) Foster Prokureur; Ottostraat 12 Ottosdal 2610; E-pos: boedels@fosterprok.co.za; Tel: 018 - 5710031.

3741/2015—(2) **FOURIE, PETRUS MULLER** (4003165009085); PLAAS EXCELSIOR, DISTRIK VRYBURG; (3) Eerste en finale; (4) NVT NVT; (5) (VRYBURG, MAHIKENG). (6) KOTZE LOW & SWANEPOEL; DE KOCKSTRAAT 14, POSBUS 123, VRYBURG; E-pos: mariette@megadial.com; Tel: 0539273964.

005101/2015—(2) **Rossouw, Magda de Villiers** (3203260046088); Rusoord Old Age Home, Fatima Bayat Street Rustenburg; (3) First and Final; (4) —; (5) (Rustenburg, Mmabatho). (6) Claassen de Wet Attorneys; 258 Beyers Naude Dr, Rustenburg, 0299; Email: linda.olivier@telkomsa.net; Tel: 0145920361.

000496/2015—(2) **SEREMANE, POGISHO PRINSLEY** (5808056070080); 394 CUL 14 UNIT 2 MMABATHO; (3) First And Final; (4) —; (5) (MAFIKENG). (6) CHRIS MARITZ; PRIVATE BAG X2103, MAFIKENG 2745; Email: estates@chrismaritz.co.za; Tel: 0183813025/57.

16422/2010—(2) **Fanisha, Kedisaletse Martha** (4802200451081); 33939 Thokelestraat, Ikageng, Potchefstroom; (3) Eerste en finale; (4) Mpisekaya Petrus Fanisha (4110265117088); (5) (Potchefstroom, Mmabatho). (6) Klynveld-Gibbens Ingelyf; 118A Nelson Mandela Rylaan, Potchefstroom; E-pos: admin@klegal.co.za; Tel: 0182945251.

23479/2014—(2) **NDYAREEBA, WILLY BITWIRE** (5502115244089); HOUSE NUMBER 1159 PABALELEO STREET, TAUNG, 8581; (3) First and final; (4) —; (5) (VRYBURG, MAHIKENG). (6) JAKOMARIE BESTER (REINER); 83 VRY STRAAT, VRYBURG, 8601; Email: yolandi@abelbestor.co.za; Tel: (053)927-5773.

4013/2015—(2) **Eloff, Ernest Hendrik** (6410065007085); Farm Hartebeespoort, Brits; (3) Amended First and Final; (4) Heilla Magdalena Eloff (7010240012080); (5) (Brits, Pretoria). (6) Kogilan Arumugam - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; E-pos: karumugam@fnb.co.za; Tel: 087 335 0974.

906/2014—(2) **Mahlatsi, Evelyn Bushy** (4411300448086); Holtzhausenstraat 18, Potchefstroom, 2520; (3) Eerste en finale; (4) Madibo David Mahlatsi (4209285494087); (5) (Potchefstroom, Mmabatho). (6) Kok en van Staden Prokureurs; Lukestraat 9, Potchefstroom, 2520; E-pos: dvsprok@iafrica.com; Tel: 018 297 2234.

003529/2015—(2) **DU PLESSIS, CHRISTINA FRANSINA** (3012230033088); TANROD WOONSTEL NR 2, VAN DER BENTSTRAAT, POTCHEFSTROOM, 2531; (3) Eerste en finale; (4) —; (5) (POTCHEFSTROOM, MAHIKENG). (6) IJ KILIAN - SCHWEIZER EKSEKUTEURSKAMER; Posbus 722, Schweizer-Reneke, 2780; E-pos: isabeld@lantic.net; Tel: 0539632796.

5170/2011—(2) **BAGANENGE, NONCITAKALO LILIAN** (3605100313082); 65 KORANA STREET, VRYBURG; (3) First And Final; (4) TSHIAMO GEORGE BAGANENGE (3008255207086); (5) (VRYBURG, MAFIKENG). (6) CHRIS MARITZ ATTORNEY; PRIVATE BAG X2103, MAFIKENG 2745; Email: estates@chrismaritz.co.za; Tel: 0183813025/57.

9749/2013—(2) **MOJAKI, LAWUKAZI EMMA** (3205170177085); PORTION 2 OF THE FARM DE HOOP 51; (3) First And Final; (4) —; (5) (DITSOBOTLA, MAFIKENG). (6) CHRIS MARITZ ATTORNEY; PRIVATE BAG X2103, MAFIKENG 2745; Email: estates@chrismaritz.co.za; Tel: 0183813025/57.

6123/2015—(2) **Claassen, Johannes Gerhardus** (6203235100082); Lizastraat 32, Flamwood, Klerksdorp, Noordwes; (3) First and Final; (4) —; (5) 21 DAE; (Klerksdorp, Pretoria). (6) Daleen van der Westhuizen Prokureur; 6 Monica Laan, Wilkopies, Klerksdorp; E-pos: daleen@vdwattorney.co.za; Tel: 0184686406.

10002/2010—(2) **Mogotsi, Tali Andries** (4612035538089); 1502 Block E, Madidi, North West; (3) First and final; (4) Mohweledi Anna Maloma (5203031036085); (5) (Ga-Rankuwa) (6) MLM Kutumela; PO Box 4, Phillip Nel Park, 0029; Email: lisa@kutumela.co.za; Tel: 012-386 0717.

28630/2014—(2) **JACOBS, ADRIAAN CRISTO** (5901245096080); 122 OTTO STREET, KLERKSDORP; (3) First and final; (4) —; (5) (KLERKSDORP, JOHANNESBURG). (6) DEXTRA ADMINISTRATION SERVICES; P.O. BOX 1730, STRUBENSVALLEI, 1735; Email: casper@dextra.co.za; Tel: 0828547382.

2639/2012—(2) **MONAMETSI, MORWA ENNIE** (7209161062088); NO: 1141 TLHABANE WEST, RUSTENBURG DISTRICT, NORTH WEST PROVINCE; (3) FIRST AND FINAL; (4) N/A N/A; (5) 21; (RUSTENBURG MAGISTRATES COURT, MAHIKENG). (6) O.N. NGWENYA ATTORNEYS; OFFICE NO:2, FIRST FLOOR DALE CENTRE, CNR NELSON MANDELA & BERG STREET, RUSTENBURG; Email: on.ngwenya@gmail.com; Tel: 014 592 9872.

6247/2013—(2) **Digomo, Thabe Frank** (7108045481086); 14 Segwere Street, Tlhabane; (3) First and final; (4) —; (5) (Tlhabane, Johannesburg). (6) Bham and Dahya Attorneys; P O Box 2413, Benoni, 1500; Email: bd@bhamdahya.co.za; Tel: 0118451893.

003838/2015—(2) **PICOYAME, OGDISENG THEODORE** (7608085784083); 1100 TAUNG STATION, EXT 6, 8580; (3) First And Final; (4) —; (5) (TAUNG, MAFIKENG). (6) CHRIS MARITZ ATTORNEY; PRIVATE BAG X2103, MAFIKENG 2745; Email: estates@chrismaritz.co.za; Tel: 0183813025/57.

003052/2015—(2) **TAYLOR, ANNA MAGDALENA** (2212060030086); PANORAMA PARK 8, BEST STRAAT, OUDORP, KLERKSDORP, 2571; (3) Eerste en finale; (4) —; (5) (KLERKSDORP, MMABATHO). (6) PERTUS JOHANNES FERREIRA; POSBUS 24, HARTBEESFONTEIN, 2600; E-pos: ferreira.hbf@gmail.com; Tel: 0823085871.

1654/2015—(2) **Bestor, Sherril Elizabeth** (6205200674082); 64 Myn Street, Ottoshoop, 2866; (3) First And Final; (4) —; (5) (n/a, Mahikeng). (6) Smit Stanton Inc; P O Box 397, Mahikeng 2745; Email: shamiela@smitstanton.co.za; Tel: 018-3810180.

1088/2011—(2) **MOLOSIWA, MARUPING DALE** (5908255884081); 4342 PALMER CRESCENT LEOPARD PARK GOLF ESTATE MMABATHO; (3) Amended Second and Final Liquidation and Distribution account; (4) —; (5) (MAFIKENG, MAFIKENG). (6) DLBM INCORPORATED; 14 SPANTOU AVENUE WAPADRAND PRETORIA; Email: ethne@dlbm.co.za; Tel: 0128074025.

29918/2014—(2) **OOSTHUIZEN, PIETER STEPHANUS OOSTHUIZEN** (6503055051087); 38 MARILYN AVENUE, FLAMWOOD, KLERKSDORP, 2715; (3) First; (4) MARINDA OOSTHUIZEN (6407260136081); (5) (KLERKSDORP, PRETORIA). (6) JASSAT MITCHELL INC.; PO BOX 7387, FLAMWOOD, 2572; Email: convey1@thelawhub.co.za; Tel: 0184682011.

NORTHERN CAPE / NOORD-KAAP

0000002976-2015—(2) **Burger, Johanna Magrietha** (2703150017082); Sonder Sorge Tehuis, Visserstraat, De Aar 7000; (3) Eerste en finale; (4) —; (5) (De Aar, Kimberley). (6) Venter & Vennote Prokureurs; Mc Ivorstraat 24, De Aar, 7000; E-pos: venter@langkloof.net; Tel: 053-631-0846.

538/2015—(2) **Coetzee, Johannes Hendrik** (3108095042089); Jowellstraat 26, Springbok; (3) Eerste en finale; (4) —; (5) (Springbok, Kimberley). (6) Arno van Zyl Prokureur; Posbus 525, Springbok, 8240; E-pos: arriesvz@gmail.com; Tel: 0277181109.

538/2015—(2) **Coetzee, Johannes Hendrik** (3108095042089); Jowellstraat 26, Springbok; (3) Eerste en finale; (4) —; (5) (Springbok, Kimberley). (6) Arno van Zyl Prokureur; Posbus 525, Springbok, 8240; E-pos: arriesvz@gmail.com; Tel: 0277181109.

303/2014—(2) **Seochwareng, Pasele Jan** (5506045801082); No.100, Patrick Haai Street, Seven Miles, Kuruman, 8460; (3) First and final; (4) —; (5) (Delportshoop, Kimberley). (6) LK Sullaphen and Associates Legal Practitioners, Kimberley; 14 & 16 Market Square, Cnr Stead and Market Street, Kimberley; Email: lksullaphen@telkomsa.net; Tel: 0538311942.

2184/2015—(2) **AGENBAG, EMILY HOBHOUSE** (2701290021089); ORANJEHOF OUETEHUIS, DU PLESSISSTRAAT, UPINGTON, 8801; (3) First and Final; (4) —; (5) 21 DAE; (UPINGTON, KIMBERLEY). (6) MALAN & VENNOTE; SCHRODERSTRAAT 25, UPINGTON, 8801; E-pos: jeanne@intekom.co.za; Tel: 054-3321127.

22154/2014—(2) **PHEMELO, THEBEYAONE EDWARD** (6907285240081); HIBISCUSSTRAAT 26, KURUMAN; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) MASEGO PHEMELO (7303260822086); (5) (KURUMAN, KIMBERLEY). (6) ENGELSMAN MAGABANE INGELYF; DU TOITSPANWEG 80, KIMBERLEY. 8301; E-pos: matty@engelsman.co.za; Tel: 053-8328134.

000648/2014—(2) **GROBLER, PETRUS CORNELIS** (5507025076083); VLAKPLAAS DEBEN DISTRIKENSLINS; (3) Amended First and Final; (4) —; (5) (KATHU, KIMBERLEY). (6) ENSLINS KIMBERLEY INGELYF; SALGOS SENTRUM, GEORGE STRAAT 59-71, KIMBERLEY, 8301; E-pos: MARIET@ENSLINSKBY.CO.ZA; Tel: 0538311080.

002866/2015—(2) **MOSTERT, JACOBUS ALBERTUS** (5203305003084); PLAAS, AVONTUUR, GARIES, 8220; (3) Eerste en finale; (4) —; (5) (GARIES, KIMBERLEY). (6) CLAASSEN STONE; POSBUS 171, SPRINGBOK, 8240; Tel: (027) 7121171.

1057/2015—(2) **Van Wyk, Hilda** (6701050085080); 1132 Ikele Street, Tidimalo, Delportshoop, 8377; (3) First and final; (4) —; (5) (Delportshoop, Kimberley). (6) LK Sullaphen and Associates Legal Practitioners, Kimberley; 14 & 16 Market Square, Cnr Stead and Market Street, Kimberley; Email: lksullaphen@telkomsa.net; Tel: 0538311942.

1336/2010—(2) **HANEKOM, JOHANNA ELIZABETH PETRONELLA** (1902070019084); AMANDELHOF OUETEHUIS, NUWESTRAAT, WILLISTON; (3) Eerste en finale; (4) —; (5) (WILLISTON, KIMBERLEY). (6) VAN NIEKERK COETZEE PROKUREURS; VICTORIASTRAAT 10, POSBUS 18, CARNARVON, 8925; E-pos: ahvn@hantam.co.za; Tel: 0533823005.

81/2014—(2) **IRWIN, CHRISTINA ANN** (1905160174081); 9 ASH ROAD, FLORIANVILLE, KIMBERLEY, 8301; (3) First and final; (4) N/A; (5) (KIMBERLEY, KIMBERLEY). (6) ENGELSMAN MAGABANE INC.; 80 DU TOITSPAN ROAD, KIMBERLEY, 8301; Email: shikeena@engelsman.co.za; Tel: 0538328134.

000138/2015—(2) **JOOSTE, PIETER DAVID** (3510235030082); LOURENSSTRAAT NO 1229 KENHARDT; (3) Eerste en finale; (4) MARTHA HELENA MAGRITHA JOOSTE (3308190014088); (5) (UPINGTON, KIMBERLEY). (6) LANGE CARR & WESSELS INGELYF; POSBUS 6 UPINGTON 8800; E-pos: collections@lcw.co.za; Tel: 0543375000.

000068/2015—(2) **Mc Donald, Johanna Cornelia** (6204180069082); Croninweg 18, Hadisonpark, Kimberley, 8301; (3) Eerste en finale; (4) —; (5) (Kimberley, Kimberley). (6) Leon Joubert pa CM de Bruyn en Vennote; 1ste Vloer, Quinnhouse, 20 - 22 Villiers straat, Kimberley, 8301; E-pos: claradb@telkoms.net; Tel: (053)832-3154.

21200/2014—(2) **Jack, Nomfanelo Veronica** (5510150763087); 383 chrismaris street, ipeleng, kimberley, 8300; (3) First and Final; (4) —; (5) (kimberley). (6) absa trust limited; absa trust, p.o box 2413, bloemfontein, 9300; Email: luigi.jackson@absa.co.za; Tel: 0514010631.

81/2014—(2) **IRWIN, CHRISTINA ANN** (1905160174081); 9 ASH ROAD, FLORIANVILLE, KIMBERLEY, 8301; (3) First and final; (4) N/A; (5) (KIMBERLEY, KIMBERLEY). (6) ENGELSMAN MAGABANE INC.; 80 DU TOITSPAN ROAD, KIMBERLEY, 8301; Email: shikeena@engelsman.co.za; Tel: 0538328134.

1445/2015—(2) **BOTES, MARIA ELIZABETH** (2410150038080); KERKPLEIN, PRIESKA, 8940; (3) Eerste en finale; (4) —; (5) (PRIESKA, KIMBERLEY). (6) M & M VAN NIEKERK INC.; OLD MUTUAL BUILDING, CHURCH STREET, PRIESKA; E-pos: vankerk@mjvn.co.za; Tel: 0533531131.

22381/2014—(2) **SHAW, BERNICE MYRTLE** (4101130071089); COOPSTADSTRAAT 5, KIMBERLEY; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) —; (5) (KIMBERLEY). (6) ENGELSMAN MAGABANE INGELYF; DU TOITSPANWEG 80, KIMBERLEY. 8301; E-pos: matty@engelsman.co.za; Tel: 053-8328134.

903/2001—(2) **RAMOSIA, DIKOTSI ELIAS** (4612185489083); DINATLASTRAAT 551, MOTSWEDIMOSA, RITCHIE; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) LIMAKATSO ELIZABETH RAMOSIA (5601130306087); (5) (KIMBERLEY). (6) ENGELSMAN MAGABANE INGELYF; DU TOITSPANWEG 80, KIMBERLEY. 8301; E-pos: matty@engelsman.co.za; Tel: 053-8328134.

20976/2014—(2) **RAPELANG, BADISANG LESLEY** (6206085891080); RATANANGSTRAAT 152, KURUMAN; (3) EERSTE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) —; (5) (KURUMAN, KIMBERLEY). (6) ENGELSMAN MAGABANE INGELYF; DU TOITSPANWEG 80, KIMBERLEY. 8301; E-pos: matty@engelsman.co.za; Tel: 053-8328134.

3312/2011—(2) **Lesala, Lena** (6911160075083); Houtkapperstraat, Douglas, 8730; (3) Eerste en finale; (4) Nie van toepassing Nie van toepassing; (5) (Douglas, Kimberley). (6) De Villiers & Bredenkamp Prokureurs; Posbus 9, Douglas, 8730; E-pos: devbred@douglas.co.za; Tel: 053-2981814.

3312/2011—(2) **Lesala, Lena** (6911160075083); Houtkapperstraat, Douglas, 8730; (3) Eerste en finale; (4) Nie van toepassing Nie van toepassing; (5) (Douglas, Kimberley). (6) De Villiers & Bredenkamp Prokureurs; Posbus 9, Douglas, 8730; E-pos: devbred@douglas.co.za; Tel: 053-2981814.

3627/2015—(2) **ANDREASE, BOITUMELO JOYCE** (5708190907082); 732 LOTLHAKENG SECTION, BATLHARONG; (3) Eerste en finale; (4) —; (5) 30; (KIMBERLEY). (6) ABSA TRUST; H/V NELSON MANDELA AND DONALD MURRAY, BRANDWAG, BLOEMFONTEIN; E-pos: Surianna.Thompson@absa.co.za; Tel: 051-4010637.

1379/2015—(2) **Hough, Michael Nicolaas** (2504075009083); Oranjehof Old Age Home, Upington; (3) First and Final; (4) —; (5) (Upington, Kimberley). (6) Anja Struwig - FNB Fiduciary (Pty) Ltd; PO Box 12619, Brandhof, 9324; E-pos: karumugam@fnb.co.za; Tel: 087 335 0976.

020576/2014—(2) **Steyn, Nicolaas Johannes** (3901215036084); Elim Oord 5149, Kathu; (3) Eerste en finale; (4) Anna Fransina Steyn (4310250014080); (5) (Kathu, Kimberley). (6) Nel & Vennote; Posbus 1331, Upington, 8800; E-pos: hester@nelenvennote.co.za; Tel: 054-3378100.

890/2015—(2) **Van Dyk, Annelize Sonnette** (6509280146089); Henninghof Nr. 1, Rendlesham-weg, Kimberley; (3) Eerste en Finale; (4) n v t; (5) (KIMBERLEY). (6) H P A Venter; Chapelstraat 39 - 43, Kimberley, 8301; E-pos: hv@duncan-rothman.co.za; Tel: 0538384700.

020431/2014—(2) **VISAGIE, HENDRIK JOHANNES** (3605225021081); SAAIHOEK, CALVINIA, NORTHERN-CAPE; (3) Eerste en finale; (4) —; (5) (CALVINIA, KIMBERLEY). (6) ROELOF OOSTHUIZEN INC.; 40 VOORTREKKER STREET, CITRUSDAL, 7340; E-pos: arno@ro.co.za; Tel: 022 921 2702.

22368/2014—(2) **VISSER, DAWIENA JACOBA** (4703250095085); PERSEEL 73, KANONEILAND; (3) Eerste en finale; (4) NICOLAAS JACOBUS VISSER (3910215077089); (5) (UPINGTON GORDONIA, KIMBERLEY). (6) C KLINDT; POSBUS 383, UPINGTON, 8800; E-pos: c.klindt@mweb.co.za; Tel: 0824540443.

1200/2008—(2) **PATRICK, DOROTHY CATHERINE CHARLOTTE** (4104280077088); 17 SPARROW STREET, KIMBERLEY, 8301; (3) Amended First and Final; (4) —; (5) 21 DAE; (KIMBERLEY). (6) ELLIOTT MARIS WILMANS & HAY ATTORNEYS; P.O. BOX 179, KIMBERLEY, 8301; Email: accounts@elliott-maris.co.za; Tel: 053-8311521.

1797/2010—(2) **Viljoen, Theodorus Ernst** (4301245022080); Parkweg 15, Danielskuil; (3) Aanvullende Eerste en Finale; (4) —; (5) 21; (Postmasburg, Kimberley). (6) Sanlam Trust Beperk; Posbus1260, Sanlamhof, 7532 Strandweg 2, Bellville, 7530; E-pos: Desiree.Lenfort@sanlam.co.za; Tel: (021)947-1959.

1956/2015—(2) **Badenhorst, Anna Maria Cornelia** (2411290010088); Acasia Aftree-oord, Kimberley, 8301; (3) Eerste en finale; (4) —; (5) (Kimberley). (6) Van de Wall Ingelyf; Posbus 294, Kimberley, 8300; E-pos: karel@vanwall.co.za; Tel: 0538302900.

21698/2014—(2) **CILLIERS, JOSEF JOHANNES** (4310245081087); PERSEEL 1091, KAKAMAS; (3) Eerste en finale; (4) HESTER MARIA CILLIERS (4901210031089); (5) (UPINGTON GORDONIA, KIMBERLEY). (6) C KLINDT; POSBUS 383, UPINGTON, 8800; E-pos: c.klindt@mweb.co.za; Tel: 0824540443.

WESTERN CAPE / WES-KAAP

12078/2015—(2) **Leukes, Annie** (3106100066085); Fountainweg 198, Elsiesrivier; (3) Eerste en finale; (4) n v t n v t; (5) (Kuilrivier, Goodwood). (6) Mostert & Vennote; 9de Laan 192, Kraaifontein; E-pos: mostert.vennote@gmail.com; Tel: 0219883702.

4806/2013—(2) **Coetzee, Johannes Hermanus** (3202225082089); 50 Hamilton Street, Goodwood, 7460; (3) First and final; (4) Maria Magdalene Coetzee (3105270077088); (5) (GOODWOOD, CAPE TOWN). (6) ESI ATTORNEYS; P O BOX 5122, TYGERVALLEY, 7536; Email: shiraine@esilaw.co.za; Tel: 021-9435111.

005611/2015—(2) **Mouton, Barend Frederick** (6111115027087); Swartrivierweg 33, Kleinmond 7195; (3) First And Final; (4) —; (5) (Caledon, Cape Town). (6) Sentinel International Trust Company (Pty) Ltd - Cape Town Ref: UW HOFFMANN; P.O. Box 44774, CLAREMONT 7735; Email: ulrichh@sentineltrust.co.za; Tel: 0216740390.

010014/2015—(2) **White, John Frederick** (5509035098081); 40A Kasselsvlei Road, Bellville South; (3) First and final; (4) Dawn Delores White (5509035098016); (5) (BELLVILLE, CAPE TOWN). (6) ESI ATTORNEYS; P O BOX 5122, TYGERVALLEY, 7536; Email: shiraine@esilaw.co.za; Tel: 021-9435111.

010947/2015—(2) **Pearce, Elaine Moyra** (2809120041084); Hellen Keller Home F3, Link Drive, Pinelands, 7405; (3) SUPPLEMENTARY; (4) —; (5) (Goodwood, CAPE TOWN). (6) Sentinel International Trust Company (Pty) Ltd - Cape Town Ref: Rob van Dyk; P.O. Box 44774, CLAREMONT 7735; Email: robv@sentineltrust.co.za; Tel: 0216740390.

015710/2015—(2) **PIENAAR, HENDRIK VIVIERS** (4702245043085); COURTENAYHOF 4, COURTENAYSTRAAT, GEORGE; (3) Eerste en finale; (4) JOHANNA DOROTHEA PIENAAR (4410060075089); (5) — (6) BERTIE COETZEE BOEDEL- EN TRUSTDIENSTE; POSBUS 1494, GEORGE 6530; E-pos: bertiec@absamail.co.za; Tel: 0820801113.

7808/2015—(2) **VAN LANGELAAR, MARIA MAGDELENA** (2901300009); 1 BLOMENDAL, 139 Cook Street Vasco Goodwood; (3) n/a; (4) —; (5) n/a; (Goodwood, Cape Town). (6) S DU BRUYN; 139 COOK STREET VASCO GOODWOOD; Email: dubruyn@wpps.org.za; Tel: 0828065727.

11728/2013—(2) **Jowell, Kathleen** (4001090055181); 46 Glencoe Road, Gardens, 8005; (3) First and final; (4) N/A N/A; (5) (Cape Town, 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.

31183/2014—(2) **COLLINS, BARRY EDMUND** (517958510(UK)); SOMERSET HOUSE, 31 WOOLF STREET, WYNBERG, CAPE TOWN; (3) Amended First and Final; (4) KELVIN BRIAN BROOKS (BUT SUBSEQUENTLY DECEASED SPOUSE) (3801065392084); (5) 21 DAYS; (WYNBERG, CAPE TOWN). (6) BERNADT VUKIC POTASH & GETZ ATTORNEYS; 11TH FLOOR, 1 THIBAULT SQUARE, CAPE TOWN, 8000; Email: ehacking@bvpj.co.za; Tel: 021-4053800.

31301/2014—(2) **SCHULZE-HULBE, WALTER HANS ERNST** (2207020100041); 10 ORANJE STREET, WINDHOEK, NAMIBIA; (3) First and final; (4) N/A N/A; (5) 21 DAYS; (N/A, CAPE TOWN). (6) A VAATZ; PO BOX 23019, WINDHOEK; Email: vaatz@iafrica.com.na; Tel: 0926461225575.

000879/2015—(2) **TITUS, JANETTE ELIZABETH** (51020400242); KHOMASDAL, WINDHOEK, NAMIBIA; (3) First and final; (4) N/A N/A; (5) 21 DAYS; (N/A, CAPE TOWN). (6) A VAATZ; PO BOX 23019, WINDHOEK; Email: vaatz@iafrica.com.na; Tel: 0926461225575.

008273/2015—(2) **Hans, Molo John** (4009225305082); B425 Ntlalo Road 57, Khayelitsha; (3) Eerste en Finale; (4) Noncembu Joyce Hans (4406280404083); (5) (Khayelitsha, Kaapstad). (6) Heyns En Vennote Ingelyf; Vasco Boulevard 168; Tel: 0215907200.

6416/2015—(2) **Brand, Theodore Steyn** (3507145073087); 36 Forest Close, Brackenfell; (3) Eerste en Finale; (4) Jeneane Hendrika Brand (4311240090081); (5) (Kuilsrivier, Kaapstad). (6) Heyns En Vennote Ingelyf; Vasco Boulevard 168; Tel: 0215907200.

11396/2015—(2) **VAN ROOY, WAYNE CHARLES** (5308085081083); 49 PACKHAM STREET, LINDIDA, STELLENBOSCH; (3) First and final; (4) CARL ANN VAN ROOY (5604010048084); (5) (STELLENBOSCH, CAPE TOWN). (6) ANDRE BESTER ATTORNEYS; PO BOX 55 PAROW 7499; Email: andre@abesterlaw.co.za; Tel: 0219142038.

131742015—(2) **MARNEWICK, FREDA HENDRINA** (1811240002088); HUIS ZENOBIA DU TOIT REITZSTRAAT 1 HEIDELBERG WES-KAAP 6665; (3) Eerste en finale; (4) —; (5) (HEIDELBERG, KAAPSTAD). (6) P.W.HOFFMAN PROKUREURS; POSBUS 123, VAN RIEBEECKSTRAAT 44, HEIDELBERG WES-KAAP 6665; E-pos: PWH@EASYCOMS.CO.ZA; Tel: 0287221646.

13490/2015—(2) **JAMES, VALERIE MAY** (4112140055087); GREEN PASTURES, BELLVILLE; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) MICHAEL MATTHEWS & ASSOCIATES; SUITE D1 WESTLAKE SQUARE, 1 WESTLAKE DRIVE, TOKAI; Email: tamzyn@legalonline.co.za; Tel: 0217023070.

11381/2015—(2) **PRETORIUS, WILLEM ADRIAAN** (3303075049085); 17 DE LAAN 67, BOSTON LANDGOED, BELLVILLE; (3) Eerste en finale; (4) MARIE ELISE PRETORIUS (3104190044088); (5) (BELLVILLE, KAAPSTAD). (6) BILL TOLKEN HENDRIKSE ING.; 1 SAREL CILLIERS STRAAT, BELLVILLE, 7530; E-pos: aletta@billtolken.co.za; Tel: 0219443081.

53012015—(2) **Hesse, Horst Joachim Franz August** (4903245143186); Kreupelhoutlaan 12, Bredasdorp; (3) Eerste en finale; (4) —; (5) (Bredasdorp, Kaapstad). (6) Luttig Badenhorst Fourie Prokureurs; Posbus 21, Bredasdorp; E-pos: info@lbflaw.co.za; Tel: 0284241119.

7082/2015—(2) **Whisgary, Selwyn** (4901225093082); 30 Seventh Avenue, Fairways; (3) First and Final; (4) Yvonne Louisa Whisgary (4807160102087); (5) (Wynberg, Cape Town). (6) Wayne Hufkie Attorneys; 34 Waterford Road, Plumstead; Email: naseera@waynehufkieattorneys.co.za; Tel: 0217151410.

7879/2013—(2) **KAHMEN, FOLKER AUS DEM** (4607105024184); 9 PELICAN PLACE KOMMETJIE; (3) First and final; (4) N/A; (5) (SIMON'S TOWN, CAPE TOWN). (6) QUOIN TRUST (PTY) LTD; PO BOX 2275 CAPE TOWN 8000; Email: lara@quointrust.co.za; Tel: 0214178753.

1518/2014—(2) **Janson, Peter Michael Constantine** (4302245029083); 7 Glen Avenue, Higgovale, 8001; (3) First and final; (4) —; (5) (Cape Town, Cape Town). (6) S.J.Kruger & Co.; West Block, Tannery Park, 21 Belmont Road, Rondebosch, 7700; Email: stevekruger@afrihost.co.za; Tel: 0216892551.

14275/2013—(2) **ALLIES, ABEL** (3509285071087); 61 VERSAILLES STREET, WELLINGTON, 7654; (3) First and Final; (4) LOUISA ALLIES (3705180057086); (5) 21; (WELLINGTON, CAPE TOWN). (6) VAN DER ROSS & MOTALA ATTORNEYS; 55 PLEIN STREET, CAPE TOWN, 8000; Email: mswanepoel@vdrm.co.za or convey-sec@vdrm.co.za; Tel: 0214600300.

2944/2015—(2) **OCKHUIS, SHAKIR** (6908235116082); 9 SIMPSON ROAD, ALICEDALE, ATHLONE; (3) First and Final; (4) N/A SHANAAZ OCKHUIS (7111020004089); (5) N/A; (WYNBERG, CAPE TOWN). (6) BOSHOF NJOKWENI INC; 10TH FLOOR, VUNANI CHAMBERS, 33 CHURCH STREET, 8001; Email: monique@bnlaw.co.za; Tel: 0214224855.

6430/2013—(2) **Kruyer, David Basil** (5809155192080); 51 Sea Cottage Drive, Noordhoek, 7979; (3) First and Final; (4) —; (5) (Simon's Town, Cape Town). (6) Dominic Gomes Attorneys; P O Box 23508, Claremont, 7735; Email: gomeslaw@iafrica.com; Tel: 0216864260.

016096/2015—(2) **COETZEE, GIDEON JOSHUA** (3903165007081); MARINALAAN 1, GARIES. 8220.; (3) Eerste en finale; (4) JACOBA ELIZABETH ROSSOUW (4710270004088); (5) (GARIES, KAAPSTAD). (6) W F DEV DIPPENAAR; MATZIKAMASTRAAT 4, POSBUS 634, GARIES. 8220.; E-pos: dippenaar@ymail.com; Tel: 027 2135885.

012599/2015—(2) **HINCHLIFFE, KENNETH** (1912315101084); 26 LONG STREET, MONTAGU; (3) First and final; (4) —; (5) (MONTAGU, CAPE TOWN). (6) TERENCE REX ATTORNEY; CAPITOL CORNER, CHURCH STREET, WYNBERG.; Email: TREXLAW@NETACTIVE.CO.ZA; Tel: 0834754443.

31971/2014—(2) **COHEN, FIMA** (4601250065183); 201 RAPELLO, BEACH ROAD, SEA POINT, CAPE TOWN; (3) First and Final; (4) N/A; (5) 21 DAYS; (N/A, CAPE TOWN). (6) BERNADT VUKIC POTASH & GETZ ATTORNEYS; 11TH FLOOR, 1 THIBAULT SQUARE, CAPE TOWN, 8000; Email: ehacking@bvpj.co.za; Tel: 021-4053800.

028517/2014—(2) **PRETORIUS, JOBY** (5901135082083); 58 DE BAKKE TERRACE, DE BAKKE 6506 MOSSEL BAY; (3) First And Final; (4) —; (5) (MOSSEL BAY, CAPE TOWN). (6) Legacy Fiduciary Services and Estate Planners (SA); P.O.BOX 23685, CLAREMONT 7735; Email: cmurphy@legacyfs.co.za; Tel: 0216711438.

7285/2015—(2) **DIRKSE VAN SCHALKWYK, PETRONELLA MARIA** (5601270005085); #5 HARTEBEEES LANE, WORCESTER WEST, WORCESTER; (3) First and final; (4) —; (5) (WORCESTER, CAPE TOWN). (6) H A CONRARIE & VENNOTE INC; 23 STOCKENSTRÖM STREET, WORCESTER, 6850; Email: marie@conradieinc.co.za; Tel: 023-3470996.

16060/2012—(2) **Butler, David Frederick** (4703045199085); Unit 58, Long Beach Village, NOORDHOEK; (3) First And Final; (4) Rose Anne (also described as Rose-Anne in the Will) Butler (4809010696086); (5) (Simonstown, Cape Town). (6) OLD MUTUAL TRUST LIMITED Ref: V Sampson; PO Box 86, CAPE TOWN 8000; Email: vanessasa@nedbank.co.za; Tel: 021 416- 6280.

2979/2015—(2) **JANSE VAN RENSBURG, SALLY** (6203050085087); ST GEORGESSTRAAT 21 GEORGE; (3) Eerste en finale; (4) JACOBUS JOHANNES JANSE VAN RENSBURG (5906135098088); (5) (GEORGE, KAAPSTAD). (6) CILLIERS ODENDAAL PROKUREURS; POSBUS 1079 GEORGE 6530; E-pos: martie@coprok.co.za; Tel: 0448745244.

4016/2014—(2) **BRITZ, RUDOLPH MARTHINUS** (2604145058084); LONG ACRES 9 SKAKEL WEG 21 DE LA HAYE BELVILLE; (3) Eerste en finale; (4) SARAH MARIA ALICE BRITZ (3006300063082); (5) (BARBERTON, NELSPRUIT). (6) HOUGH & BREMNER PROKUREURS; POSBUS 642 NELSPRUIT 1200; E-pos: ana@houghbremner.co.za; Tel: 013 - 7523177.

014840/2015—(2) **MARAIS, MAGRIETHA** (2410150018082); HUIS HERFSVREUGDE, VAN ZYLSTRAAT, BONNIEVALE, 6730; (3) Eerste en finale; (4) —; (5) (BONNIEVALE, KAAPSTAD). (6) VAN NIEKERK & LINDE PROKUREURS; POSBUS 49, BONNIEVALE, 6730; E-pos: zandprok@breede.co.za; Tel: 0236162134.

014185/2015—(2) **LONDON, ENGELA HENDRIKA** (4207060069082); GROENKLOOFSTR 7, MAMRE, 7347; (3) Eerste en finale; (4) —; (5) (ATLANTIS, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

030342/2014—(2) **HOFFMANN, SUZANNE** (2908170073086); HERITAGE MANOR 62, SOMERSET WES; (3) Eerste en finale; (4) N.V.T N.V.T; (5) (SOMERSET WES, KAAPSTAD). (6) BURGER & MARAIS PROKUREURS; VOORTREKKERSTRAAT 83, CITRUSDAL; E-pos: riana@burgermarais.co.za; Tel: 0229212088.

018838/2015—(2) **SMIT, ABRAM** (4408275144088); CONRADSTR 7, MOUNTAIN VIEW, PAARL, 7620; (3) Eerste en finale; (4) SOPHIA SMIT (4907250175082); (5) (PAARL, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

018851/2015—(2) **BRAND, ABRAHAM JOSIA** (2703225053088); BLUE GILL STR 3, GROENVALLEI, SEDGEFIELD, 6573; (3) Eerste en finale; (4) DAVIDIA JACOBA BRAND (3401170048083); (5) (KNYSNA, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

000973/2016—(2) **Louw, Cornelia Johanna** (4410210014087); Carousel Court 2, 2 Smith Straat, Parow, 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; E-pos: berenise.augus@absa.co.za; Tel: 021 915 3130.

017179/2015—(2) **Van Schalkwyk, Gabriel Jacobus** (5606095040084); Ford Straat 32, Worcester, 6850; (3) First and Final; (4) —; (5) (Worcester, 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.

000968/2016—(2) **Meiring, Maria Magdalena** (2306180014085); 207 Serenitas, Altena Weg, Strand, 7140; (3) First and Final; (4) —; (5) (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.

003031/2015—(2) **Teasdale, Edwin Thomas** (4203255149086); 16 Riverside Park, Somerset West, 7130; (3) First and Final; (4) —; (5) (Somerset West, Kaapstad). (6) Christian Louis, MHI Prokureurs; 295 Durbanweg Bellville 7530; Email: ansie@mhlaw.co.za; Tel: 021 910 8408.

15088/2010—(2) **SPANNER, HESTER** (5005260052083); 66 DA GAMA STREET, FOREST GLADE, EERSTE RIVER; (3) SUPPLEMENTARY; (4) WILLEM SPANNER (5303025130082); (5) (KUILS RIVER, CAPE TOWN). (6) SHALENE SCHREUDER ATTORNEYS; 7 PARK STREET, DURBANVILLE 7550; Email: ODEFREITAS@SSATT.CO.ZA; Tel: 0219760585.

015803-2015—(2) **VAN ZYL, GERTRUIDA HENDRIKA** (3401080084087); ANDRIES PRETORIUSSTRAAT 23, SEDGEFIELD 6573; (3) Eerste en finale; (4) —; (5) (KNYSNA, KAAPSTAD). (6) J J MYBURGH; P O BOX 1251, GEORGE 6530; E-pos: sollymyburgh@gmail.com; Tel: 0721094133.

010219/2015—(2) **Goss, Elaine Ann** (4403100026089); 601 The Mediterranean, Arthur's Road, SEA POINT, 8005; (3) First and final; (4) —; (5) (CAPE TOWN). (6) Mazars; Mazars House, Rialto Road Grand Moorings, Precinct, CENTURY CITY, 7441; Email: marc.edelberg@mazars.co.za; Tel: 0218185101.

001976/2015—(2) **SCHOLTZ, HESTER** (2508310014089); HELDERBERG VILLAGE, SOMERSET WEST, 7129; (3) First and Final; (4) —; (5) (SOMERSET WEST, CAPE TOWN). (6) CURR VIVIER INC; P O BOX 3866, CAPE TOWN; Email: debbie@curviv.co.za; Tel: 0214249168.

103302015—(2) **Rooney, Glenda Jean** (5611060089082); 35 Hampstead Road, Claremont; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Esau Shapiro, Burman & Tinkler Inc; 5th Floor Sunclare, Dreyer Street, Claremont; Email: ghburman@netactive.co.za; Tel: 0216742170.

5561/2015—(2) **MARQUARD, IVANHOE ALBERT** (5803245101086); 23 KEARNS STREET, HUGENOOT, PAARL.; (3) First and Final; (4) HELEN JENNIFER MARQUARD (5805080112086); (5) (PAARL MAGISTRATE'S COURT, CAPE TOWN). (6) MARAIS MULLER YEKISO INC.; 4TH FLOOR, GENERAL BUILDING, 42 BURG STREET, CAPE TOWN; Email: cliveh@mmy.co.za; Tel: 0214234250.

000620/2016—(2) **Van Wyk, Piet** (5110275054080); 56 Warwick Crescent, Stratford Green, Eerste River; (3) First and final; (4) Elizabeth Van Wyk (5305040131086); (5) (Kuils River, Cape Town). (6) Renier Van Zyl Attorneys; Po Box 3065, Tygervally, 7536; Email: renier@cktrust.co.za; Tel: 0219102902.

009175/2015—(2) **Weiner, Sylvia** (3305020041083); 20 Dear Park Drive, Highlands Estate, Cape Town, 8001; (3) Eerste en finale; (4) —; (5) (NA, Cape Town). (6) C Gersbach from De Klerk & Van Gend; Vineyards Office Estate, 99 Jip de Jager Drive, Bellville, 7530; E-pos: cugersbach@dkvg.co.za; Tel: 021-9144020.

8282/2015—(2) **BUITENDAG, COLIN** (6103145008088); VICBAY SURFARI VICTORIABAAI DISTRIK GEORGE; (3) Eerste en finale; (4) —; (5) (GEORGE, KAAPSTAD). (6) CILLIERS ODENDAAL PROKUREURS; POSBUS 1079 GEORGE 6530; E-pos: martie@coprok.co.za; Tel: 0448745244.

15539/2009—(2) **BIGGS, ALEC ERROL** (5311305128080); 7 JAKARANDA STRAAT, FOEST VILLAGE, EERSTERIVIER, 7100; (3) Supplementary First and Final; (4) —; (5) (KUILSRIVIER, KAAPSTAD/WES KAAP). (6) ABSA TRUST LTD, PO BOX 1032, SANLAMHOF 7530.; 14 STRAND STRAAT, BELLVILLE, 7530; E-pos: MARISKA.FIEBERG@ABSA.CO.ZA; Tel: 021 9153128.

22781/2014—(2) **Jantjies, Martina Johanna Sophia** (3212250419080); Boltneystraat 188, Abbotsdale; (3) Eerste en finale; (4) —; (5) (Malmesbury, Kaapstad). (6) Mnre Du Plessis & Mostert; Posbus 5, Malmesbury; E-pos: eduard@dupmos.co.za; Tel: 0224821101.

1401/2013—(2) **Jantjies, Desmond Richard** (5808245174082); 626 Kershout Street, Rheenendal, Knysna, 6576; (3) First and Final; (4) Maria Christina Jantjies (7211060069081); (5) (Knysna, Cape Town). (6) CJ Ballan Attorneys Ref: MAT2554; P O Box 1142, Docex 8, Knysna 6570; Email: info@cjbs.co.za; Tel: 0443821173.

012853/2015—(2) **Gorgens, Leonard August Heinrich Gorgens** (4102225034081); Waterbossiestraat 15, Die Palms, Brackenfell, 7560; (3) Eerste en finale; (4) —; (5) (Kuilsrivier, Kaapstad). (6) Elmarene Erasmus Fidusiëre Dienste; Posbus 3158, Paarl, 7620; E-pos: erasmus4@telkomsa.net; Tel: 0218725905.

009202/2015—(2) **Serritslev, Bertha Johanna** (1807210052186); 38 Cornuta Avenue, Tokai; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Pincus Matz Attorneys; Pincus Matz House, Wynberg Mews, Brodie Road, Wynberg; Email: yasminj@pincus.co.za; Tel: 0217978191.

25365/2014—(2) **TIMBELA, NOMANGESI** (5803120999083); 20176, Ndzuzu Street, Strand, 7140; (3) First and final; (4) —; (5) (Strand, Cape Town). (6) Saunders Venter van der Watt; 1 Lourensford Road, PO BOX 569, Somerset West, 7129; Email: admin@lexmonde.co.za; Tel: 021-852 4554.

7924/2015—(2) **KALAMDIEN, WILLIE ROBERT** (3303035103089); 9 PHLOX STREET, KALKSTEENFONTEIN; (3) First and Final; (4) EUNICE LEONORA KALAMDIEN (3911020111089); (5) 21; (GOODWOOD, CAPE TOWN). (6) SHALENE SCHREUDER; 7 PARK ROAD, DURBANVILLE, CRN OF PARK & KOEBERG ROAD, 7550; Email: SSCHREUDER@SSATT.CO.ZA; Tel: 0219760585.

005157/2015—(2) **VENTER, GERT STEPHANES** (3802065091080); 15, HERITAGE MANOR, HAZELDENE DRIVE, HERITAGE PARK, SOMERSET WEST; (3) First and final; (4) —; (5) (SOMERSET WEST, CAPE TOWN). (6) W A BARNARD & ASSOCIATES; 20, CONRADIE STREET, STRAND, 7140; Email: elizabeth@wabarnard.co.za; Tel: 0218535522.

11926/2015—(2) **VAN WYK, MATTHYS CORNELIUS** (4711275038089); Green Pastures Rest Home, Bolandweg, Durbanville, 7550; (3) First and Final; (4) —; (5) (BELLVILLE, KAAPSTAD). (6) ELZAAN KOTZE; p/a PKF RademeyerWesson, Tygerforum A, 53 Willie van Schoor Rylaan, Tygervallei, 7530; E-pos: jan.kotze@pkf.co.za; Tel: 0219148880.

019019/2015—(2) **Dippenaar, Jacoba Maria** (3511290003089); Sangster Straat 25, Worcester, 6850; (3) First and Final; (4) —; (5) (Worcester, 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.

16125/2013—(2) **LE ROUX, NICOLAAS** (2904065011083); 26 JESSIE STREET, CHRISMAR VILLAS, BELLVILLE, 7530; (3) Amended First and Final; (4) —; (5) 21; (BELLVILLE, CAPE TOWN). (6) VAN DER ROSS & MOTALA ATTORNEYS; 55 PLEIN STREET, CAPE TOWN, 8000; Email: mswanepoel@vdrm.co.za or convey-sec@vdrm.co.za; Tel: 0214600300.

20501/2014—(2) **MAKOKA, MADODA JOYFULL** (6706035909080); 5714 TWAMBI STREET, SITE B, KHAYELITSHA, WESTERN CAPE; (3) First and final; (4) —; (5) (KHAYELITSHA, BISHO). (6) LAUBSCHER & HATTINGH Inc.; 1st FLOOR, IMPERIAL TERRACES, TYGERWATERFRONT, BELLVILLE; Email: peta@lhatterneys.co.za; Tel: (021)9442400.

1245/2015—(2) **Nathan, Elizma** (6103090160082); 3 Tiger Street, Windsor Park, Kraaifontein, 7570; (3) First and final; (4) Gregory Harold Duncan Nathan (5807165139083); (5) (Kraaifontein, Cape Town). (6) BMF Boedeldienste BK; Suite No 64, Privaatsak x6, Panorama, 7506; Email: angbronn@gmail.com; Tel: 0788044200.

24306/2014—(2) **PERRIS, ANTHONY** (3901235283187); 13 ST CATHERINE STREET, PLUMSTEAD, CAPE TOWN; (3) First and Final; (4) ALETTA JOHANNA BEZUIDENHOUT (4705170126080); (5) (WYNBERG, CAPE TOWN). (6) JOHNSTON & CO ATTORNEYS; SUITE E7B WESTLAKE SQUARE, WESTLAKE DRIVE, WESTLAKE, 7945; Email: craig@jcoatt.co.za; Tel: 021 701 3318.

11523/2015—(2) **FRANKEN, JOHANNES PETRUS** (2705315006082); HARTENRUS NR. 13, HARTENBOS, MOSSELBAAI; (3) Eerste en Finale; (4) —; (5) (MOSELBAAI, WES-KAAP). (6) Rauch Gertenbach Inc Verw: PAULA MARAIS; Posbus 54, Mosselbaai 6500; E-pos: paula@rgprok.co.za; Tel: 0446019900.

5756/2015—(2) **Rossouw, Alexander David Rossouw** (4111085045087); 195 Hamilton Street, Goodwood, 7460; (3) First and final; (4) Helena Petronella Rossouw (4701050057081); (5) (Goodwood, Cape Town). (6) BMF Boedeldienste BK; Suite No 64, Privaatsak x6, Panorama, 7506; Email: angbronn@gmail.com; Tel: 0788044200.

5058/2015—(2) **Downes, Irene May** (2412280072187); Huis Stilbaai Ouetehuis, Stilbaai; (3) Gewysigde Eerste en Finale; (4) n/a n/a; (5) (Riversdal, Kaapstad). (6) Claassen & Steyn Prokureurs; Landdroshof, Seekoeigat, Riversdal; E-pos: claassenij@lantic.net; Tel: 0287542900.

14815/2013—(2) **NIEUWVELDT, ARLENE VIOLET** (3606120032082); 18 DAGERAAD STREET, SALDANHA, 7395; (3) Amended First and Final; (4) —; (5) 21; (VREDENBURG, CAPE TOWN). (6) VAN DER ROSS & MOTALA ATTORNEYS; 55 PLEIN STREET, CAPE TOWN, 8000; Email: mswanepoel@vdrm.co.za or convey-sec@vdrm.co.za; Tel: 0214600300.

11485/2015—(2) **VAN ROOYEN, FRANCOIS NAUDE** (2201045001080); BELLINGANHOF 12, BROWNSTRAAT, OUDTSHOORN, 6625; (3) Amended First and Final; (4) SALOMINA JACOBA VAN ROOYEN (2107070001087); (5) (OUDTSHOORN, KAAPSTAD). (6) DUVENAGE KEYSER EN JONCK ING; BARON VAN REEDESTR 84, OUDTSHOORN, 6625; E-pos: dkj@mweb.co.za; Tel: 0442722248.

006252/2015—(2) **Duke, Alan Gordon** (3802075110185); 20 Adelaar Street, Kirstenhof, Western Cape, 7945; (3) First and Final; (4) Margaret Elizabeth Kilsha Duke (4311040097088); (5) 21; (Cape Town, Cape Town). (6) Kevin Duke; 4 Leeufontein Road, Kirstenhof, 7945; Email: kevind@jupiterct.co.za; Tel: 021 442 7061.

16603/2010—(2) **Thompson, Ruth Ethilda** (3604210350084); Velile Tinto Cape Inc., The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; (3) First and final; (4) Charles Johannes Thompson (3303025200085); (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.

007007/2015—(2) **VAN NIEKERK, GERT JACOBUS** (4705155042088); GULLANESTRAAT 10, SOMERSET-WES; (3) Eerste en finale; (4) N.V.T. N.V.T. (NVT); (5) (SOMERSET-WES, KAAPSTAD). (6) MILLER BOSMAN LE ROUX; PARC DU LINKS, NIBLICKWEG 9, SOMERSET-WES; E-pos: chantelle@mblh.co.za; Tel: 0218408000.

11476/2013—(2) **DENYSSSEN, FRANS CHRISTIAAN** (4207265105087); 1 OSTARIA DRIVE, JAMESTOWN, STELLENBOSCH, 7599; (3) First and final; (4) CECILIA JOAN VALERIE DENYSSSEN (4606250104080); (5) (STELLENBOSCH, CAPETOWN). (6) DIRK JOUBERT ATTORNEYS; 25 HENRY FAGAN STREET, HEUWELSIG, 9301; Email: JOUBERTKONSULT@GMAIL.COM; Tel: 0840835720.

010151/2015—(2) **Steyn, Petrus Paulus** (2602045014082); Strangmanstraat 6, Strand; (3) First and Final; (4) —; (5) 21; (Strand, Kaapstad). (6) Malan Lourens Viljoen Ingelyf; Picklestraat 12, Strand; E-pos: ruth@mlalaw.co.za; Tel: 0218531535.

005649/2015—(2) **Thompson, Arthur Ernest Henry** (3507105092085); 47 Benona Road, Lansdowne; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Standard Executors and Trustees Ref: CV; PO Box 5562, Cape Town 8000; Email: Nigel.Petersen@standardbank.co.za; Tel: 0214013405.

007806/2015—(2) **Verwey, Jan Ferdinand Frederik** (3108215040088); 40 Marlyn Street, Struisbaai; (3) First And Final; (4) —; (5) (Bredasdorp, Cape Town). (6) Miltons Matsemela; PO Box 11204, BLOUBERGRANT 7443; Email: Amandad@miltons.law.za; Tel: 0215211318.

002657/2015—(2) **Keuler, Willem Johannes** (4606125003087); 15 Durr Street, Paarl, 7646; (3) Second And Final; (4) —; (5) (Paarl, Cape Town). (6) Standard Executors and Trustees Ref: MB; PO Box 5562, Cape Town 8000; Email: Nigel.Petersen@standardbank.co.za; Tel: 4012232.

11455/2015—(2) **O'CONNOR, MICHAEL NEAL** (3009215038082); BROWN AND ANNIE LAWRENCE HOME, 7 BROADWALK, PINELANDS, 7405; (3) First and final; (4) —; (5) (GOODWOOD, CAPE TOWN). (6) WALKERS INC; PO BOX 254, CAPE TOWN, 8000; Email: natashal@walkers.co.za; Tel: 021 464 1421.

14890/2015—(2) **LAMBRECHTS, JOHANNES JACOBUS NICOLAAS** (3804225021080); 5 KEIFFER STREET, STELLENBOSCH, 7600.; (3) First and final; (4) —; (5) (STELLENBOSCH, CAPE TOWN). (6) VOS MAREE INC; PO BOX 168, STELLENBOSCH, 7599; Email: ANTON@VOS MAREE.CO.ZA; Tel: 0218876860.

031562-2014—(2) **LIEF, SHIRLEY DESMOND** (3207070502081); 1 GUILDFORD COURT 15 ESCOMBE ROAD VREDEHOEK CAPE TOWN; (3) First and final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) MacCALLUMS; 6A ROWAN LANE KENILWORTH CAPE TOWN; Email: law@maccallums.co.za; Tel: 0217971236.

018541/2015—(2) **Dippenaar, Andrias Petrus Nicolas** (2809025018088); 40 Weimar Street, Parow, 7500; (3) First and final; (4) Loriaan Lucinda Joy Dippenaar (8110250094082); (5) (Bellville and Goodwood, Cape Town). (6) FNB Fiduciary (Pty) Ltd; P O Box 135 Cape Town, 8000; Email: Lucille.Abrams@fnb.co.za; Tel: 0873356031.

17553/2011—(2) **Herbert, Anna Maria Hendrina** (3208170055087); 6 Dan Pienaar Street; Stellenbosch; (3) First and Final; (4) —; (5) 21 days; (Stellenbosch, Cape Town). (6) FNB Fiduciary (Pty) Ltd; P O Box 135, Cape Town, 8000; E-pos: francois.dejager@fnb.co.za; Tel: 0873356469.

27999/2014—(2) **Madden, Eileen Ann** (2211210046083); 25 Durham Way, Matroosfontein, Elsie's River, Cape Town; (3) First and final; (4) n/a n/a; (5) (Bellville, Cape Town). (6) Baker Tilly Greenwoods Services (Pty) Ltd; P O Box 3311, Cape Town, 8000; Email: liza@bakertillygreenwoods.co.za; Tel: 0214108607.

14293/2015—(2) **Maree, Johannes Arnoldus** (4712165099082); 4th Avenue 53, Kleinmond 7195; (3) First and final; (4) —; (5) (Caledon, Cape Town). (6) TJ Boshoff; PO Box 207, Villiersdorp 6848; Email: tjboshoff@gmail.com; Tel: 028-8401383.

029519/2014—(2) **Bernd, Jochen Max** (4308135201187); 9 Cord Grass Way, Melkbosstrand, Western Cape; (3) First and final; (4) —; (5) (Atlantis, Cape Town). (6) Bisset Boehmke McBlain; 3rd Floor, 45 Buitengracht Street, Cape Town; Email: r.besselaar@bissets.com; Tel: 021- 4223030.

008845/2015—(2) **Cullis, Ronald Oswald** (2306275055084); B612 Lynwood Gardens, Pinetree Road, Claremont; (3) First; (4) —; (5) (Wynberg, Cape Town). (6) Pierre Nieuwoudt Attorneys; No. 5 "The Lane", Cavendish Street, Claremont, 7708; Email: lawhelp@telkomsa.net; Tel: 0216711390.

15356/2015—(2) **VAN DEN HEEVER, MARIA ELIZABETH GERTRUIDA** (3410250047089); SILWERKRUIN TEHUIS, WELLINGTON, 7655; (3) First and Final; (4) —; (5) (WELLINGTON, KAAPSTAD, WES-KAAP). (6) MARINA CLIFT PROKUREUR; POSBUS 295, PAARL, 7620; E-pos: law@clift.co.za; Tel: 0218630780.

32437/2014—(2) **Pool, Henrietta Maria** (2107240037086); De Vosstraat 9, Worcester; (3) Eerste en finale; (4) —; (5) (Worcester, Kaapstad). (6) Doman Prokureurs Ing.; Riebeeckstraat 49, Worcester, 6850; E-pos: office@domans.co.za; Tel: 0233423666.

15444/2011—(2) **LIGHTLEY, ROBERT ALLAN** (3003045011088); 72 SPRINGBOJK ROAD, GREEN POINT, 8005; (3) Amended First And Final; (4) —; (5) (Cape Town, CAPE TOWN). (6) Legacy Fiduciary Services and Estate Planners (SA); P.O.BOX 23685, CLAREMONT 7735; Email: cmurphy@legacyfs.co.za; Tel: 0216711438.

CA22341/2014—(2) **Smit, Thomas** (2601095179084); 5 Banhoek Road, Heideveld, Cape Town; (3) First and final; (4) —; (5) (Wynberg, Cape Town). (6) Abrahams & Gross Inc; P O Box 1661, Cape Town, 8000; Email: naailah@abgross.co.za; Tel: 0214221323.

CA22339/2014—(2) **Smit, Lena** (2309040112081); 5 Banhoek Road, Heideveld, Cape Town; (3) First and final; (4) Thomas Smit (now deceased) (2601095179084); (5) (Wynberg, Cape Town). (6) Abrahams & Gross Inc; P O Box 1661, Cape Town, 8000; Email: naailah@abgross.co.za; Tel: 0214221323.

10399/2015—(2) **Möller, Engela Elizabeth Johanna** (2303180017085); Huis Aandskemering, Malmesbury; (3) Eerste en finale; (4) —; (5) (Malmesbury, Kaapstad). (6) Mnr Du Plessis & Mostert; Posbus 5, Malmesbury; E-pos: eduard@dupmos.co.za; Tel: 0224821101.

15475/2012—(2) **Clayton, James George** (6401205161080); 07 Willow Street, Hill Crest, Blue Downs; (3) First and final; (4) —; (5) (Kuilsriver, Cape Town). (6) Legal Aid South Africa; SA Reserve Bank Building, 60 St George's Mall, 3rd Floor, Cape Town, 8001; Email: Carmenl@legal-aid.co.za / SauleneJ@legal-aid.co.za; Tel: (021)426-4126.

004882/2015—(2) **DAVIDS, MARIE KATHREEN** (6011180251085); 31 YELLOWWOOD LANE, GREENLANDS, BELLVILLE SOUTH; (3) First and final; (4) FRANS MARTHINUS DAVIDS (5712245205088); (5) (BELLVILLE, CAPE TOWN). (6) LUCAS DYSEL CROUSE INC.; 6 VAN DER BYL STREET, DURBANVILLE; Email: andre@ldcrouse.co.za; Tel: 0219752870.

010852/2015—(2) **VAN ZYL, JOHANNES JACOBUS** (401115020086); 55 RHODES STREET, GOODWOOD; (3) First and final; (4) —; (5) (GOODWOOD, CAPE TOWN). (6) IPSE TERBLANCHE & DONNELLY; 75 VOORTREKKER ROAD, BELLVILLE, 7530; Email: ipser@iafrica.com; Tel: (021) 9495734.

000236/2015—(2) **DUVENHAGE, HENDRINA MARGARETHA** (2411150037080); 72 THEAL STREET, PAROW NORTH; (3) First and final; (4) —; (5) (BELLVILLE, CAPE TOWN). (6) LUCAS DYSEL CROUSE INC.; 6 VAN DER BYL STREET, DURBANVILLE; Email: corne@ldcrouse.co.za; Tel: 0219752870.

016799/2015—(2) **Van Vlaardingen, Anna Adriana** (2304060037185); 418 Vonke Huis, 121 Lourensford Weg, Somerset Wes; (3) Eerste en finale; (4) Cornelis Marinus Van Vlaardingen (2305155041180); (5) (Somerset Wes, Kaapstad). (6) Morkel & De Villiers Ingelyf; 13 Drama Straat, Posbus 43, Somerset Wes; E-pos: deidre@mdev.co.za; Tel: 0218509717.

1627/2015—(2) **STANDER, BAREND PAUL** (4101155007083); HOEKWILWEG, HOEKWIL, distrik GEORGE; (3) Eerste en finale; (4) —; (5) (GEORGE, KAAPSTAD). (6) RAUBENHEIMERS INGELyf; POSBUS 21, GEORGE, 6530; E-pos: estherp@raubenheimers.co.za; Tel: 044 8732043.

000236/2015—(2) **DUVENHAGE, HENDRINA MARGARETHA** (2411150037080); 72 THEAL STREET, PAROW NORTH; (3) First and final; (4) —; (5) (BELLVILLE, CAPE TOWN). (6) LUCAS DYSEL CROUSE INC.; 6 VAN DER BYL STREET, DURBANVILLE; Email: corne@ldcrouse.co.za; Tel: 0219752870.

9313/2015—(2) **Smit, Jakobus Phillippus** (4006135048083); 10 Slaapplek Str Herolds Bay 6529; (3) First and final; (4) Margaret Rose Smit (4903190071085); (5) (George, Kaapstad). (6) Bruwer & Reynolds Attorneys; C/O Victoria & York Street, George, 6529; Email: elizelouw@telkomsa.net; Tel: 0860103607.

8158/2013—(2) **STANDER, JAN HENDRIK** (4312055111087); HOEKWILWEG, HOEKWIL, distrik GEORGE; (3) Eerste en finale; (4) —; (5) (GEORGE, KAAPSTAD). (6) RAUBENHEIMERS INGELyf; POSBUS 21, GEORGE, 6530; E-pos: estherp@raubenheimers.co.za; Tel: 044 8732043.

625/2016—(2) **VOGEL, HENRY WILLIAM** (2801195046080); 237 MAIN ROAD, HERMANUS; (3) First and final; (4) —; (5) (HERMANUS, CAPE TOWN). (6) GUTHRIE & THERON; 77 MAIN ROAD, HERMANUS; Email: lettie@gtlaw.co.za; Tel: 028-312 3626.

013821/2015—(2) **Kirkwood, Mabel Daisy** (1807230046085); 118 Arcadia Place, 414 Main Road, Observatory, 7925; (3) First and Final; (4) —; (5) (Cape Town, 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.

3179/2015—(2) **TEUBES, BERTHA STELLA LEONORA** (2812220025080); 3 NEWTON DRIVE, MEADOWRIDGE, 7945; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) VALENTINE & ASSOCIATES; P O BOX 5357, CAPE TOWN, 8000; Email: clive@valentine.law.za; Tel: 021 4657474.

010750/2015—(2) **ARRIES, DAVID JOHANNES** (7310245292087); MEULSTRAAT 3A, SWELLENDAM, 6740; (3) Eerste en finale; (4) MONICA ARRIES (7811030237088); (5) (SWELLENDAM, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

005657/2015—(2) **Van Der Byl, Kevin** (5402075054083); 8 Mcleoad Street, Somerset West; (3) First; (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: 0214013405.

014601/2015—(2) **Norman, Johanna De Bruyn** (2601120021087); Huis Pam Brink, Myburgh Straat, Strand; (3) Eerste en finale; (4) N/A N/A; (5) (Strand, Kaapstad). (6) De Klerk & Van Gend; 3de Vloer ABSA Bank Gebou, 132 Adderleystraat, Kaapstad, 8001; E-pos: jnorman@dkvg.co.za; Tel: 0214249200.

6941 2015—(2) **CILLIERS, ANNA BARBARA MAGDALENA** (3811030058082); MONTE BELLO 38 FISANT STREET KUILS RIVER 7579; (3) First and final; (4) JAN JOHANNES CILLIERS (3805035006088); (5) (KUILS RIVER, CAPE TOWN). (6) IMMELMAN & PARTNERS; 10 SWELLENGREBEL AVENUE STELLENBOSCH 7600; Email: -; Tel: -.

026049/2014—(2) **Giliomee, Everhardus Johannes Marthinus** (5607065072081); Golf Terraces 24, Estolllaan, Gordonsbaai; (3) First and Final; (4) —; (5) 21; (Strand, Kaapstad). (6) Malan Lourens Viljoen Ingelyf; Picklestraat 12, Strand; E-pos: ruth@mialaw.co.za; Tel: 0218531535.

02717/2014—(2) **JANSEN, BRUCE ALISTER** (5108245117086); 54 SAREL CILLIER STREET, PAROW, 7500; (3) First and final; (4) JEANETTE KATHERINE JANSEN (5202080163089); (5) (BELLVILLE) (6) RHIANNON THOMAS; P O BOX 44533 CLAREMONT 7735; Email: INFO@RTATTORNEYS.CO.ZA; Tel: 0216715454.

7331/2015—(2) **De Villiers, Daniel Jacobus** (3410095025084); Santos Haven 73A, Heiderand, Mosselbaai, 6506; (3) Eerste en finale; (4) —; (5) (Mosselbaai, Kaapstad). (6) Talita Louw; Tel: 0446950525.

018250/2015—(2) **Cassiem, Ismail** (4401065052082); 136 7th Avenue Kensington; (3) First And Final; (4) Gladys Evelyne Cassiem (5101180155088); (5) (CAPE TOWN). (6) NEDGROUP TRUST LIMITED Ref: B Williams; PO Box 86, CAPE TOWN 8000; Email: johnad@nedbank.co.za; Tel: 0214166259.

9496/2015—(2) **VAN NIEKERK, MARTIN JOHANNES** (3107085029080); DIRKIE UYSSTRAAT 8, MOORREESBURG; (3) Eerste en finale; (4) MARIA ELIZABETH VAN NIEKERK (3409180053084); (5) (MOORREESBURG, KAAPSTAD). (6) Kriel & Smith Prokureurs; Langstraat 38, Moorreesburg; E-pos: krielsmith1@moorreesburg.net; Tel: (022)4332255.

24737/14—(2) **VAN ROOYEN, RUTGERT** (2608225053089); Huis Bellingan Hof, Condorstraat, Oudtshoorn, 6625; (3) First and Final; (4) STOFFELINA ELIZABETH VAN ROOYEN (4111040048085); (5) 21; (OUDTSHOORN, KAAPSTAD). (6) JOHAN WAGENER INGELYF; KERKSTRAAT 117, OUDTSHOORN, 6625; E-pos: jwcollect@mweb.co.za; Tel: 0442728911.

26272/2014—(2) **Alcobia, Cecily Claire** (3409010093086); 20 Rouwkoop Road, Rondebosch, 7700; (3) Amended First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Standard Trust Limited Ref: MS; Private Bag X11, Suite no 22, Brandhof 9324; Email: Machell.Bhuiya@standardbank.co.za; Tel: 0514034846.

22106/2014—(2) **Jacobs, Raymond Andrew** (4503125091081); Cnr of no 157 Klip and Irene Road Grassy Park; (3) First and Final; (4) Magdalene Mary Jacobs (4806190017081); (5) (Wynberg, Cape Town). (6) Gaironesa Davids Attorneys; Cnr of No 1 Alamen and Garfield Roads Claremont 7700; Email: gaironesadavids@absamail.co.za; Tel: 021 683 74 37.

015193/2015—(2) **Colling, Gertruida Johanna** (2205100041089); Hoofstraat 15, Darling, 7345; (3) First and Final; (4) —; (5) (Malmesbury, Kaapstad). (6) DJ Smit van SDK Chartered Accountants (SA); Kerkstraat 22B, Durbanville, 7550; E-pos: info@sdka.co.za; Tel: (021)9704600.

13803/2015—(2) **Swanepoel, Barendina Elizabeth** (2507100008087); Aftreeoord Legato, Durbanville, 7550; (3) First and Final; (4) —; (5) 21; (Bellville, Cape Town). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; E-pos: nazreen.jones@absa.co.za; Tel: (021)915-3133.

7160/2012—(2) **Samaai, Yunus** (5610025079089); Velile Tinto Cape Inc., The Greenford Office Estate, Building XG01 & XG02, Punters Way, Kenilworth, 7708; (3) Amended 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.

69/2016—(2) **Vries, George** (4004285092084); Gerritweg 6, Johnson Park, Worcester, 6830; (3) First and Final; (4) Getrude Vries (4810060127089); (5) 21; (Worcester, Cape Town). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; E-pos: nazreen.jones@absa.co.za; Tel: (021)915-3133.

30326/2014—(2) **Madumbo, Jan Jacobus** (3805215060087); Coralweg 21, Highbury, Kuilsrivier, 7580; (3) First and Final; (4) Chatheline Dorothy Madumbo (3912070048080); (5) 21; (Kuilsrivier, Cape Town). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; E-pos: nazreen.jones@absa.co.za; Tel: (021)915-3133.

013973/2015—(2) **Harmse, Cynthia** (3509250072086); 19 Torrens Road, Wynberg; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Standard Executors and Trustees Ref: CV; PO Box 5562, Cape Town 8000; Email: Nigel.Petersen@standardbank.co.za; Tel: 0214013405.

017616/2015—(2) **Smit, Maria Elizabeth** (4305240028083); 25 Olinia Street, Kuilsriver; (3) First And Final; (4) —; (5) (Kuilsriver, CAPE TOWN). (6) OLD MUTUAL TRUST LIMITED Ref: B Williams; PO Box 86, CAPE TOWN 8000; Email: johnad@nedbank.co.za; Tel: 0214166259.

011535/2015—(2) **Carstens, Wouter Theron** (3608225036083); Sunbirdrylaan 111, Langebaan, 7357; (3) Eerste en finale; (4) Engela Elizabeth Carstens (4106100062083); (5) (Hopefield, Kaapstad). (6) Schoeman & Hamman Ingelyf; Markstraat 13, Vredenburg, 7380; E-pos: sanetm1@mweb.co.za; Tel: 022-715 1727.

016133/2015—(2) **VREY, LOUISA SUSANNA** (3806190057080); HOFSTRAAT 36, AURORA, 7325; (3) Eerste en finale; (4) N/A N/A; (5) (BELLVILLE, KAAPSTAD). (6) ETIENNE GENIS PROKUREURS; SEWENDELAAN NR 2, MELKBOSSTRAND, 7441; E-pos: reception@genisprok.co.za; Tel: 021-553-12-38.

032079/2014—(2) **Walker, David Cecil** (4811135068084); 223 Leila's Lane, Wildernis, 6560; (3) Amended First and Final; (4) —; (5) (George, Cape Town). (6) Absa Trust Limited; Absa House, 2nd Floor, cnr william Moffet & Overbaakens Road, Fairview, Port Elizabeth; Email: mornayh@absa.co.za; Tel: 041-3906396.

27770/2014—(2) **CLAASSENS, HERMANUS JOHANNES HENDRIK** (2706095001087); 79 LA CLEMENCE, WEBERS VALLEY ROAD, STELLENBOSCH; (3) First and final; (4) —; (5) (STELLENBOSCH, CAPE TOWN). (6) LUCAS DYSEL CROUSE INC.; 6 VAN DER BYL STREET, DURBANVILLE; Email: corne@ldcrouse.co.za; Tel: 0219752870.

5844/2015—(2) **Scheepers, Marianna Christina** (5211070127087); Populierstraat 6. Heather Park, George, 6529; (3) FIRST AND FINAL; (4) —; (5) (George, WES-KAAP). (6) Rauch Gertenbach Inc Verw: O Delpport; Posbus 54, Mosselbaai 6500; E-pos: olga@rgprok.co.za; Tel: 0446019900.

CA4454/2015—(2) **HARRIS, VICTORIA LEIGH** (7704090158080); 6 DU PLESSIS STREET, KUILS RIVER, 7580; (3) First and final; (4) MARK JOSEPH HARRIS (8002245084080); (5) (KUILS RIVER, CAPE TOWN). (6) F SALIE ATTORNEYS; 66 LANG STREET, KUILS RIVER, 7580; Email: fsalieattorneys@gmail.com; Tel: 021-903-5244.

14016/2013—(2) **Makambi, Zamelekhaya** (7410016027082); K 12-24 Mabophi Street, Nyanga East; (3) First and Final; (4) Pumla Makambi (8106261090085); (5) (Wynberg, Cape Town). (6) Basson & Petersen Attorneys Incorporated; 5th Floor, 36 Long Street, Cape Town, 8001; Email: bpinc.law@gmail.com; Tel: 081 289 2463.

010209/2015—(2) **Meyer, Peter Abraham** (2707045038088); 268 Da Gama Street, Kraaifontein, 7570; (3) First and Final; (4) —; (5) (Kuils River, Cape Town). (6) Basson & Petersen Attorneys Incorporated; 5th Floor, 36 Long Street, Cape Town, 8001; Email: bpinc.law@gmail.com; Tel: 081 289 2463.

016150/2015—(2) **SCHROEDER, NORMAN EASTON** (2903315044084); 23 BOSDUIF ROAD, BRIDGETOWN, 7764; (3) First and final; (4) MAUDELINE SCHROEDER (3504090073089); (5) (WYNBERG, CAPE TOWN). (6) ETIENNE GENIS ATTORNEYS; NO 2 SEVENTH AVENUE, MELKBOSSTRAND, 7441; Email: reception@genisprok.co.za; Tel: 021-553-12-38.

019014/2015—(2) **STEENKAMP, WILLEM JOSIAS** (5410115020089); ROSENHOF 7, ALICE STRAAT 136, GOODWOOD, 7460; (3) First and Final; (4) —; (5) (GOODWOOD, KAAPSTAD/WES KAAP). (6) ABSA TRUST LTD, PO BOX 1032, SANLAMHOF 7530.; 14 STRAND STRAAT, BELLVILLE, 7530; E-pos: MARISKA.FIEBERG@ABSA.CO.ZA; Tel: 021 9153128.

002245/2015—(2) **Quinn, Catriena Alletta** (3305230031080); 67 9th Avenue, Kraaifontein, 7570; (3) First and final; (4) William Edmund Quinn (3601275044081); (5) (Kuils River, Cape Town). (6) Janice Raats Attorney; P O Box 500, Somerset West, 7130; Email: ads.legal@telkomsa.net; Tel: 0218522663.

000972/2016—(2) **JACOBS, MARIA JACOBA** (5106080052087); LELIESTRAAT 18, PROTEA HOOGTE, BRACKENFELL, 7560; (3) First and Final; (4) —; (5) (KUILSRIVER, KAAPSTAD/WES KAAP). (6) ABSA TRUST LTD, PO BOX 1032, SANLAMHOF 7530.; 14 STRAND STRAAT, BELLVILLE, 7530; E-pos: MARISKA.FIEBERG@ABSA.CO.ZA; Tel: 021 9153137.

25746/2014—(2) **De Klerk, Tobias Gerhardus** (3407155023082); Primulalaan 26, Wellway Park-Oos, Durbanville, 7550; (3) First and Final; (4) Hester Elizabeth De Klerk (4109120019083); (5) (Bellville, Kaapstad). (6) Kelder & Conradie Prokureurs; Posbus 784 Sanlamhof 7532; E-pos: salaw@global.co.za; Tel: 0219493440.

10653/2015—(2) **Kellerman, Gabriel Eliza** (4412255045083); Houtstraat 11, Malmesbury; (3) Eerste en finale; (4) —; (5) (Kaapstad, Malmesbury). (6) TSP Prokureurs; 8 Truter Straat, Malmesbury, 7300; E-pos: arne@tsplaw.co.za; Tel: 0224822978.

015064/2015—(2) **Walters, Thomas Newcomb** (2604145077084); Cnr of Swarts & Lake Brenton Road, Brenton, Knysna, 6571; (3) First and final; (4) —; (5) (Knysna, Cape Town). (6) FNB Fiduciary (Pty) Ltd; 99 York Street, George, 6529; Email: ltheart@fnb.co.za; Tel: 087 343 2304.

018321/2015—(2) **Grieshaber, Ione** (2608230015081); Blue Mountain Frail Care, Knysna Road, George, 6529; (3) First and final; (4) —; (5) (George, Cape Town). (6) FNB Fiduciary (Pty) Ltd; 99 York Street, George, 6529; Email: ltheart@fnb.co.za; Tel: 087 343 2304.

13685/2012—(2) **Doubell, Sedrick Ivan** (5308185686088); 46 Mansen Avenue, Garden Village, Maitland; (3) First and Final; (4) Esme Deloris Doubell (5601070157086); (5) (Cape Town, Cape Town). (6) Rafeek Hendricks & Associates; Cnr 1 Garfield & Alamein Roads Claremont; Email: rafeekh@vodamail.co.za; Tel: 021 6837437.

3428/2015—(2) **SALE, TIMOTHY FRANK** (4405285476187); 8 STELLENBERG ROAD, KENILWORTH; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) MOORE STEPHENS CAPE TOWN INC.; PO BOX 1955 CAPE TOWN 8000; Email: TAMARINC@MSCT.CO.ZA; Tel: 0215258600.

010217/2015—(2) **GARDNER, JOHN BRUCE** (4803135045188); 4 WOODLANDS CLOSE, CONSTANTIA, 7806; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) ROBIN GRIEVE CAMPBELL; P O BOX 44872, CLAREMONT, 7735; Email: robin@campbellco.co.za; Tel: (021)671-1643.

8466/2013—(2) **HARMAN, VERNON ANDREW** (7102175155081); 12G The Breakers, 4 Alexander Avenue, Hout Bay; (3) First And Final; (4) —; (5) (Wynberg, Cape Town). (6) Miltons Matsemela; PO Box 11204, BLOUBERGRANT 7443; Email: Amandad@miltons.law.za; Tel: 0215211318.

171/2016—(2) **Du Toit, Huibrecht Elizabeth** (3105240042089); Generaal Hendrik Lateganstraat 16, Welgelegen, 7500; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Matthee Prokureurs Ing; P.O Box 15893, Panorama, 7506; E-pos: info@mattheelaw.co.za; Tel: (021)913-8924.

016402/2015—(2) **Truebody, Edna Frances (Described in the Will as Francis)** (3407030172088); 39a Adam Tas Avenue Bothasig / Ria Abel Retirement Village Ysterplaat 7405; (3) First And Final; (4) Brian Paige Truebody (3709085132085); (5) (Cape Town). (6) Proactive Wills and Estates; PO Box 300, Milnerton, 7435; Email: legacy@proactivewillsandestates.co.za; Tel: 0215511741.

018139/2015—(2) **Swart, Theunis Erasmus** (7004055042084); Sagewoodsingel 34, Kleinbron Park, 7560; (3) Eerste en finale; (4) —; (5) (Kuilsrivier, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: karenst@absa.co.za; Tel: 0219153103.

16060/2012—(2) **Butler, David Frederick** (4703045199085); Unit 58, Long Beach Village, NOORDHOEK; (3) First And Final; (4) Rose Anne (also described as Rose-Anne in the Will) Butler (4809010696086); (5) (Simonstown, Cape Town). (6) OLD MUTUAL TRUST LIMITED Ref: V Sampson; PO Box 86, CAPE TOWN 8000; Email: vanessasa@nedbank.co.za; Tel: 021 416-6280.

9209/2013—(2) **HAYES, CYNTHIA DOROTHY** (2902170038082); STROMBOLI'S RETIREMENT VILLAGE, PLETTENBERG BAY; (3) Supplementary First and Final; (4) —; (5) — (6) JOHN W WESSELS ATTORNEYS; PO BOX 1408, PLETTENBERG BAY, 6600; Email: jwess@telkomsa.net; Tel: 0445335600.

35332013—(2) **Parks, Neville Peter** (3609185103087); Kloofstraat, Pniel, 7681; (3) Eerste en finale; (4) Gladys Elizabeth Parks (4111280078081); (5) (Paarl, Kaapstad). (6) Faure & Faure Ingelyf; Hoofstraat 227, Paarl, 7646; E-pos: lu@faurefaure.co.za; Tel: (021)8711200.

20219/2014—(2) **KUYLER, HEINRICH AUBREY** (2203085051082); 17DE LAAN 61, BOSTON BELLVILLE; (3) Eerste en finale; (4) —; (5) (BELLVILLE, KAAPSTAD). (6) ANDRE ETIENNE KUYLER; CAMDEBOOSTRAAT 81, TYGERBERG HEUWELS, BELLVILLE; Tel: 021-9750802.

15504/2012—(2) **NEWBY, MAGDALENA SALOMINA** (2606030010088); BONHEUR, PANORAMA, BELLVILLE; (3) Amended First and Final; (4) —; (5) (BELLVILLE, CAPE TOWN). (6) GUTHRIE & THERON; 10 MAIN ROAD KLEINMOND 7195; Email: charme@gtlaw.co.za; Tel: 0282713031.

0097172015—(2) **David, Katrina** (5208260164086); Debussystraat 18, Groenheuwel, Paarl, 7646; (3) Eerste en finale; (4) —; (5) (Paarl, Kaapstad). (6) Faure & Faure Ingelyf; Hoofstraat 227, Paarl, 7646; E-pos: lu@faurefaure.co.za; Tel: (021)8711200.

002439/2015—(2) **Victor, Harold** (3006125073084); 302 Toscana, 18 Ravine Road, Bantry Bay, CAPE TOWN, 8005; (3) First and final; (4) —; (5) (CAPE TOWN). (6) Mazars; Mazars House, Rialto Road Grand Moorings, Precinct, CENTURY CITY, 7441; Email: marc.edelberg@mazars.co.za; Tel: 0218185101.

2662/2015—(2) **GABRU, FATIMA** (2411300051080); 5 DUNSHEEN ROAD, WYNBERG; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) ANIEL JEAVERN ATTORNEYS & CONVEYANCERS; PO BOX 2049, CLAREINCH, 7740; Email: info@ajeavenattorneys.co.za; Tel: 0216719815.

014272/2015—(2) **Retief, Albertus Henn** (3206075049080); Ryanstraat 57, Parow, 7500; (3) Eerste en finale; (4) —; (5) (Bellville, Kaapstad). (6) Absa Trust Beperk; Posbus 1032, Sanlamhof, 7532; E-pos: mariusch@absa.co.za; Tel: 021-9153105.

15822/2015—(2) **Carlse, Leonard Richard** (4012025078081); Nemesialaan 23, Malmesbury; (3) Eerste en finale; (4) Patricia Christina Carlse; (5) (Malmesbury, Kaapstad). (6) Mnre Du Plessis & Mostert; Posbus 5, Malmesbury; E-pos: eduard@dupmos.co.za; Tel: 0224821101.

029099/2014—(2) **HARMAN, MICHAEL ANTHONY** (5503205242082); 13 WADER CRESCENT, FLAMINGO VALLEY, TABLE VIEW, 7441; (3) First and Final; (4) —; (5) 21; (CAPE TOWN, CAPE TOWN). (6) ABSA TRUST LIMITED; PO BOX 1032, SANLAMHOF, 7532; Email: leonie.fouche@absa.co.za; Tel: (021)915-3107.

005578/2015—(2) **Kriel, Anna Magdalena** (3605030007085); HTS Krugerhuis Vryhoek, Potchefstroom, 2531; (3) Eerste en finale; (4) —; (5) (Potchefstroom, Mafikeng). (6) Sanlam Trust; PO Box 1260, Sanlamhof, 7532; E-pos: gereome.buys@sanlam.co.za; Tel: 0219473712.

025230/2014—(2) **KLOPPER, GLADYS FRANCES** (4711150090080); 21 SYLVIA ROAD, CLAREMONT; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) DIANE HARDY; C/O STBB P O BOX 23355 CLAREMONT 7735; Email: DianeH@stbb.co.za; Tel: 0216734787.

015595/2015—(2) **SMITH, IZAK ALWYN** (4007105087085); BOY MULLERSTRAAT 22, TOUWSRIVIER; (3) First and Final; (4) WYLE ELIZABETH SUSANNA SMITH WIE OP 9 DESEMBER 2014 OORLEDE IS; (5) 21; (WORCESTER LANDDROSKANTOOR, KAAPSTAD). (6) MEYER & BOTHA PROKUREURS; RUSSELLSTRAAT 102 WORCESTER 6850; E-pos: nerine@meyerbotha.co.za; Tel: 0233472656.

11803/2015—(2) **Van Hemelrijck, Georges Paul Jean** (3208095040180); 5 Sixteenth Avenue, Boston Village, Bellville; (3) First and final; (4) —; (5) (Bellville, Cape Town). (6) Cliffe Dekker Hofmeyr Inc; 11 Buitengracht Street, Cape Town, 8001; Email: karin.muller@cdhlegal.com; Tel: 0214816372.

012721/2015—(2) **Spratler, Pearl Agnes** (3912140016182); 145 Thomas Bowler Avenue, Edgemead; (3) First and final; (4) Peter Lothar Spratler (4706195063183); (5) (Goodwood, Cape Town). (6) Van Eeden Beirowski Inc Attorneys; Suite 201B, 2nd Floor, 25 Voortrekker Road, Goodwood, P.O. Box 170, Goodwood, 7490; Email: info@vebinc.co.za; Tel: 0215925560.

0270523/2014—(2) **MacKenzie, Joan Mackay** (2010230044080); Frail Care Centre, Silvermine Village, Noordhoek, Cape Town; (3) Second and Final; (4) —; (5) (Simonstown, Master of the High Court of Cape Town). (6) Michael John Doidge; 12 Princess Road, Bergvliet, Cape Town, 7945; Email: cdoidge@praetoriani.co.za; Tel: 0796755385.

16360/2013—(2) **MORKEL, PIETER KONRAD** (7803015213085); GEDEELTE 4, VAN DIE PLAAS 350, JONKERSHOEKWEG, STELLENBOSCH; (3) First and Final; (4) N/A; (5) (STELLENBOSCH, KAAPSTAD). (6) PIET AUCAMP; ASL TRUSTDIENSTE (EDMS) BPK, POSBUS 99, SOMERSET MALL, 7137; E-pos: trust@asl.co.za / pieter@asl.co.za; Tel: 0218401600.

20629/2014—(2) **Malzahn, Helga Bernhardine Annemarie** (-); Diakonie Salle-Hause, Hansa-Alle, 112, Dusseldorf, Germany; (3) First and Final; (4) —; (5) (-, Master of the High Court of Cape Town). (6) Michael John Doidge; 12 Princess Road, Bergvliet, Cape Town, 7945; Email: cdoidge@praetoriani.co.za; Tel: 0796755385.

030412/2014/CT—(2) **GOURLAY, LAWRENCE ALEC** (3905235137186); 3C WOLFE STREET, CHELSEA VILLAGE, WYNBERG, CAPE TOWN; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) BERKOWITZ, COHEN, WARTSKI ATTORNEYS; P O BOX 3704, DURBAN, 4000; Email: scarr@berklaw.co.za; Tel: 0313149300.

6652/2013—(2) **Munro, John Andrew** (2304065043089); 40 Cle du Cap, Pollsmoor Road, Kirstenhof, Cape Town; (3) Second and Final; (4) —; (5) (Wynberg, Master of the High Court of Cape Town). (6) Michael John Doidge; 12 Princess Road, Bergvliet, Cape Town, 7945; Email: cdoidge@praetoriani.co.za; Tel: 0796755385.

5490/2013—(2) **Thomas, Igshaan** (6401215208087); 51 Spitz Way Strandfontein; (3) Amended First and Final; (4) —; (5) (Mitchells Plain, Cape Town). (6) Rahin Joseph Attorneys; 3rd Floor, Hycastle House, 58 Loop Street, Cape Town, PO Box 10013, Cape Town 8000.; Email: rahinjoseph1@eject.co.za; Tel: (021)422-3151.

CA018480/2015—(2) **Van Speyk, Adrianus Johannes** (3301185056081); Cassio 14, Othello Aftree-oord, Brackenfell; (3) Eerste en finale; (4) Ann Elizabeth Van Speyk (3809060056083); (5) (Kuilsrivier, Kaapstad). (6) MPV Boedeldienste BK.; Posbus 4603, Tygervallei. 7536; E-pos: leona@mpvboedels.co.za; Tel: (021)913-5655.

16601/2012—(2) **SMUTS, JOHANNA SOPHIA** (5101310017083); MULLERSTRAAT 28E, VILLIERSDORP; (3) First and Final; (4) —; (5) 21 Dae; (WORCESTER EN CALEDON, KAAPSTAD). (6) Rudi Geldenhuys, Agent vir die Eksekuteur; Riebeeckstraat 33, Worcester, 6850; E-pos: rudi@hermitage.co.za; Tel: 023-3488888.

19012/2015—(2) **Orpen, Dennis Anthony** (4606065146086); Vg1 Waves Edge, 1004 Otto Du Plessis Drive, Big Bay, 7441; (3) First and Final; (4) Irene Ann Orpen (4705310092085); (5) 21; (Cape Town, Cape Town). (6) ABSA TRSU LIMITED; Po Box 1032, Sanlamhof, 7532; Email: nazreen.jones@absa.co.za; Tel: (021)915-3133.

11114/2015—(2) **TURNER, SUSARAH SUSANNA** (4405240122082); MARSHLOUHOF 6, TALENTSTRAAT, PAROW, 7500; (3) Eerste en finale; (4) —; (5) (GOODWOOD, KAAPSTAD). (6) BERT VAN DER WESTHUIZEN; WJ LOUWGEBOU, 7 OU PAARLWEG, BELLVILLE, 7530; E-pos: albertus@iafrica.com / babsvanzyl@iafrica.com; Tel: 0219493424.

009741/2015—(2) **ROSSOUW, HILDA JANETTA** (5404170048085); 13 MANHATTAN CLOSE, KUILSRIVER, WESTERN CAPE; (3) FIRST AND FINAL; (4) N/A N/A (N/A); (5) 21 DAYS; (KUILSRIVER, CAPE TOWN). (6) B A HENWOOD; P O BOX 15581, VLAEBERG, 8018; Email: bronwenhenwood@henwoods.co.za; Tel: 0214610942.

027506/2014—(2) **LAMPRECHT, PETER CHRISTIAANSEN** (4209215114086); P97 THESEN ISLAND, KNYSNA, 6570; (3) Second and Final; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) HENNING JONATHAN PIETERSE; 3RD FLOOR, 45 BUITENGRACHT STEET, CAPE TOWN, 8001; Email: h.pieterse@bissets.com; Tel: 021-422-3030.

3393/2014—(2) **BONNICI, DANIELLE** (6011210067089); 40 UPPER BISHOPCOURT ROAD, CLAREMONT, 7708; (3) First; (4) —; (5) (CAPE TOWN, CAPE TOWN). (6) ERLISE LOOTS; 3RD FLOOR, 45 BUITENGRACHT STEET, CAPE TOWN, 8001; Email: h.pieterse@bissets.com; Tel: 021-422-3030.

11165/2015—(2) **MILCH, ASHNE SELMA** (6407160062080); 30 WESTMEATH AVENUE, KILLARNEY HEIGHTS, NEW SOUTH WALES, AUSTRALIA; (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.

8075/2015—(2) **Leen, George Edward** (4108275098082); 788 Katrina Street, Hornlee, Knysna, 6570; (3) First And Final; (4) —; (5) (Knysna, Cape Town). (6) CJ Ballan Attorneys Ref: MAT3782; P O Box 1142, Docex 8, Knysna 6570; Email: info@cjbs.co.za; Tel: 0443821173.

000960/2016—(2) **Ryke, Marie Edna** (4010210004086); 3 Bothma Street, Bothasig, 7441; (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.

000668/2016—(2) **Louw, Johannes Paulus Steenkamp** (3205305020085); 124 Summervale Aftreeoord, Lemoenboomstraat, Gordonsbaai, 7140; (3) First and Final; (4) —; (5) (Somerset West, 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.

13981/2013—(2) **DAVIES, WILLIAM LAWRENCE** (3507155104186); 2 The Close, Delfort Avenue, Fish Hoek, Cape Town; (3) First And Final; (4) —; (5) (Simons Town, Cape Town). (6) Gunstons Attorneys; P O Box 31151, TOKAI 7966; Email: pauline@gunstons.com; Tel: 0217027763.

10438/2015—(2) **MASON, BLANCHE ALTHEA** (2510100064084); 14 CORAL ISLE, KINGSWAY, LEISURE ISLE, KNYSNA; (3) First and final; (4) —; (5) (CAPE TOWN). (6) FRIEDMAN SCHECKTER; 75 SECOND AVENUE, NEWTON PARK, PORT ELIZABETH; Email: mick@lawprop.co.za; Tel: 0413958406.

17303/2015—(2) **KLAPWIJK, ROBERT HUGO** (5707045085086); 7 Kloof Street, Mosselbay, 6506; (3) First and final; (4) —; (5) (Mosselbay, CAPE TOWN). (6) SMIT KRUGER INCORPORATED; 32 Wellington Road Durbanville, 7550; Email: marli@smitkruger.law.za; Tel: (021)976 3194.

011189/2015—(2) **Pieterse, Isabella Elizabeth** (2608260054083); Seekatstraat 30, Glentana, Groot Brakrivier, 6525; (3) Eerste en finale; (4) —; (5) — (6) Adv G D Coetzee; PO Box 9970, George, 6530; E-pos: suzanne@pwmgeorge.co.za; Tel: (044)8744030.

014098/2015—(2) **Hermanus, Sherwell Peter** (5111015110083); 20 Blesbok Street, Theronville, Albertinia, 6695; (3) First and final; (4) Herlina Helene Hermanus (6710160185086); (5) (Albertinia, Cape Town). (6) Sanlam Trust; PO Box 1260, Sanlamhof, 7532; Email: danielle.andrews@sanlam.co.za; Tel: 021-9476399.

005647/2015—(2) **Tank, Victor Herman Martin** (4103195065089); 41 Cape Heritage Crescent, Heritage Park, Somerset West, 7130; (3) First and final; (4) Anneliese Tank (3910020071186); (5) (Somerset West, Cape Town). (6) Adv SJ Vermeulen; FinHub Consult (Pty) Ltd, PO Box 4676, Tyger Valley, 7536; Email: sj@finhub.co.za; Tel: 0219482365.

1439 / 2010—(2) **Presence, Nicholas** (5011205185087); 05 Owl Street, Rocklands, Mitchells Plain, 7785, Western Cape; (3) First and Final; (4) Leah Elizabeth Presence (4906110016080); (5) 21 Days; (Mitchells Plain, Western Cape). (6) S. Morgan & Associates; 06 Green Leaf Place, Eastridge, Mitchells Plain, 7785, Western Cape; Email: shantell@smorgan.co.za; Tel: 0213912814/5.

019028/2015—(2) **KROFF, LOUISE PAULINE** (2503290021089); SILWERKRUIN HUIS VIR BEJAARDES, WELLINGTON, 7646; (3) Eerste en finale; (4) —; (5) (WELLINGTON, 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.

7610/2012—(2) **Salie, Mariam** (5212050037080); 17 Sweetwell Lane, Delft, 7100; (3) First and final; (4) n/a n/a; (5) (Goodwood, Cape Town). (6) F.A. Allie & Associates; 15 Thornton Road, Gleemore Estate, Athlone, 7764; Email: admin@faalaw.co.za; Tel: 0216332600.

016557/2015—(2) **Smit, Leonardus Johannes** (3609205027084); Mike Mullerstraat 1, Aan De Drostdy, Swellendam, 6740; (3) First and Final; (4) —; (5) (Swellendam, Kaapstad). (6) Sanlam Trust Bpk; Posbus 1260, Sanlamhof, 7530; E-pos: monique.vanrensburg@sanlam.co.za; Tel: 021-947 2471.

15666/2013—(2) **Coetzee, Jacobus Albertus** (5503315007086); 51 Third Avenue, Belmont Park, Kraaifontein, 7570; (3) First and final; (4) —; (5) (Kuilsriver, Cape Town). (6) Adv SJ Vermeulen & Associates; PO Box 1867, Bellville, 7535; Email: sj.law@vermeulen-konsult.co.za; Tel: 0219482365.

019020/2015—(2) **MC GREGOR, NESPETH HENRY** (3806275072087); 46 ROELAND STREET, FRNASEKRAALSTAND, GANSBAY, 7220; (3) First and final; (4) —; (5) (HERMANUS, CAPE TOWN). (6) Absa Trust Ltd; PO Box 1032, Sanlamhof, 7530 Ground Floor, Absa Building, 14 Strand Road, Bellville, 7530; Email: Nellee.Adams@absa.co.za; Tel: (021)915-3126.

17688/2013—(2) **BRYANT, PAUL ELWOOD** (3401105043183); QUEEN VICTORIA STREET, DARLING; (3) Amended First and Final; (4) —; (5) (MALMESBURY, CAPE TOWN). (6) WARWICK TRUST AND ADMINISTRATION SERVICES; POSTNET SUITE 205, PRIVATE BAG X3, PLUMSTEAD, 7801; Email: TERESA.TREW@WARWICKWEALTH.COM; Tel: n/a.

018505/2015—(2) **MCKAY, EILEEN FRANCES** (1606160042183); 14 JAMIESON ROAD, RONDEBOSCH, CAPE TOWN; (3) First and final; (4) —; (5) (WYNBERG, Cape Town). (6) Butler Blanckenberg Nielsen Safodien INC; PO Box 166, Rondebosch, 7701; Tel: (021)6899762.

018505/2015—(2) **MCKAY, EILEEN FRANCES** (1606160042183); 14 JAMIESON ROAD, RONDEBOSCH, CAPE TOWN; (3) First and final; (4) —; (5) (WYNBERG, Cape Town). (6) Butler Blanckenberg Nielsen Safodien INC; PO Box 166, Rondebosch, 7701; Tel: (021)6899762.

24675/2014—(2) **LAING, ERIKA** (5308040020085); 8 CAROUSEL COURT, 74 SMITH STREET, GLEN LILY, PAROW; (3) First and final; (4) —; (5) (BELLVILLE, CAPE TOWN). (6) MARAIS MULLER HENDRICKS INC.; FIRST FLOOR, TYGER FORUM A, 53 WILLIE VAN SCHOOR AVE, BELLVILLE; Email: leana@maraismuller.co.za; Tel: 0219433000.

000860/2016—(2) **Barnard, Gareth Nico Colin** (6006075093089); Fernstraat 13, Colridge Uitsig, Oudtshoorn, 6625; (3) Eerste en finale; (4) Levona Lynette Barnard (6301140255080); (5) (Oudtshoorn, Cape Town). (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.

029999/2014—(2) **Scheepers, Jacobus Herkules** (5108225121082); Hibiscuslaan 21, Velddrif, 7365; (3) Aanvullende Eerste en Finale; (4) —; (5) 21; (Laaiplek, Kaapstad). (6) Sanlam Trust Beperk; Posbus 1260, Sanlamhof, 7532 Strandweg 2, Bellville, 7530; E-pos: Desiree.Lenfort@sanlam.co.za; Tel: (021)947-1959.

009049/2015—(2) **Parr, Hylton Andrew** (4409015033086); Portion 34, Farm 152, Morningstar, 7806; (3) First and Final; (4) Carrol Parr (4902210081082); (5) (Atlantis, Cape Town). (6) Sanlam Trust Ltd; P O Box 1260, Sanlamhof, 7532; E-pos: monique.vanrensburg@sanlam.co.za; Tel: 021-947 2471.

25 638/2014—(2) **Simpson, Colleen Louisa** (7309140083088); 23 Yeoman Street, Westridge, Mitchells Plain, 7785, Western Cape; (3) First and Final; (4) Reginald Clifford Simpson (7102075111085); (5) 21 Days; (Mitchells Plain, Western Cape). (6) S. Morgan & Associates; 06 Green Leaf Place, Eastridge, Mitchells Plain, 7785, Western Cape; Email: shantell@smorgan.co.za; Tel: 0213912814/5.

3382/2015—(2) **Van Der Venter, Wilhelmina Elizabeth Dorothea** (3206060063088); 159 Fountain Road, Matroosfontein, 7490; (3) First and final; (4) Not Applicable; (5) (Goodwood, Cape Town). (6) RP Rosant Inc Attorneys; PO BOX 313, Sanlamhof, 7532; Email: ronda@rosantinc.co.za; Tel: 0219461090.

—(2) **Van Jaarsveld, Maria Elizabeth** (4901210100082); Lincolnstraat 91, Loevenstein, 7530; (3) Eerste en finale; (4) Carel Van Jaarsveld (4812135016081); (5) (Bellville, Kaapstad). (6) Sanlam Trust Beperk; Posbus 1260, Sanlamhof, 7532; E-pos: radjaa.jacobs@sanlam.co.za; Tel: 0219476399.

018856/2015—(2) **NEL, ELIZABETH MARGARET** (4711200038089); 28 UYS KRIGE DRIVE, PANORAMA, 7500; (3) First and final; (4) N/A N/A; (5) (BELLVILLE, CAPE TOWN). (6) ETIENNE GENIS ATTORNEYS; NO 2 SEVENTH AVENUE, MELKBOSSTRAND, 7441; Email: reception@genisprok.co.za; Tel: 021-553-12-38.

—(2) **KOPKE, GODFRIEDA GERTRUDE** (1511210013087); VILLAGE OF GOLDEN HARVEST, SANDBAAI; (3) First and final; (4) —; (5) (HERMANUS, CAPE TOWN). (6) GUTHRIE & THERON; 77 MAIN ROAD, HERMANUS 7200; Email: lettie@gtlaw.co.za; Tel: 028-312-3626.

10684/2015—(2) **MORRISON, BEVERLEY ANNE** (5705250132080); 123 FIRST AVENUE, KENILWORTH, 7700; (3) First And Final; (4) —; (5) (Wynberg, CAPE TOWN). (6) Gunstons Attorneys Ref: GG/PR/MORRISON; P O Box 31151, TOKAI 7966; Email: pauline@gunstons.com; Tel: 0217027763.

014402/2015—(2) **VAN DER WALT, KOOS STEYN** (4202225031085); CONSTANTIASTRAAT 11, PAARL; (3) Eerste en finale; (4) —; (5) (PAARL, KAAPSTAD). (6) HENDRIK STEPHANUS JOHANNES VAN DER WALT; 5 ROKETSINGEL, DEO GRACIA ESTATE, SAXDOWNWEG, KUILSRIVIER; E-pos: ellouise@lslaw.co.za; Tel: 0219750802.

016842/2015—(2) **BOTHA, ALETTA CATHERINA** (2409040058084); CARNAVONSTRAAT 20, RUYTERWACHT, 7460; (3) Eerste en finale; (4) HENDRIK BOTHA (2306085039088); (5) (GOODWOOD, 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.

001071/2016—(2) **Blaine, Marjorie Hutchinson** (1704070052085); Room 308, Fairmead Court, Rondebosch, 7700; (3) First and Final; (4) —; (5) (Wynberg, 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.

002762/2015—(2) **du Toit, Helena Catharina** (5511160010089); Joel Stranskystraat 19, Vredenburg, 7380; (3) Eerste en finale; (4) —; (5) (Vredenburg, Kaapstad). (6) PSG Trust (Wellington); 4 Rosestraat, Wellington, 7655; E-pos: Marguerite.Marais@psg.co.za; Tel: 0218645699.

24814/2014—(2) **GREYBE, MACHELLE CRYSTAL CHARLENE** (6702280184081); 8 SLOSTER ROAD, GRASSY PARK; (3) First and final; (4) —; (5) (WYNBERG, CAPE TOWN). (6) MARJORIE BINGHAMA ATTORNEYS; 23-54 VILLA ITALIA RATANGA ROAD CENTURY CITY; Email: marjorie@binghamattorneys.co.za; Tel: 0215284914.

4172/2015—(2) **ATTWOOD, DAWN BERYL** (3311050048089); ANCHUSA COURT, 7 WREN WAY, MEADOWRIDGE, 7806; (3) First And Final; (4) —; (5) (Wynberg, CAPE TOWN). (6) Gunstons Attorneys Ref: GG/pr/Attwood DB; P O Box 31151, TOKAI 7966; Email: pauline@gunstons.com; Tel: 0217027763.

015444/2015—(2) **Thompson, Robin Eric** (4106205077184); "The Leather Bottle", 7 Standard Lane, Wynberg, Cape; (3) First and final; (4) n/a n/a; (5) (Wynberg, Cape Town). (6) Herold Gie Attorneys; Wembley 3, 80 McKenzie Street, Cape Town; Email: aknight@heroldgie.co.za; Tel: 0214644700.

22888/2014—(2) **Jantjies, Willem** (4906155109089); 26 Faust Close, Eastridge, Mitchell's Plain, 7785; (3) Amended First and Final Liquidation and Distribution Account; (4) Ann Elizabeth Jantjies (5803310146081); (5) (Cape Town, 45 Corner of Castle and Burg Street, Cape Town, 8000). (6) Dianne Jantjies; 26 Faust Close, Eastridge, Mitchell's Plain, 7785; Email: dijantjie@wcpp.gov.za; Tel: 0214871870.

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.

BOEDELS OF MAATSKAPPYE 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.

G1122/15—(2) **WILSON TOOL (SOUTH AFRICA) (PTY) LTD** (2007/034877/07), MEMBERS VOLUNTARY LIQUIDATION; (3) 15 December 2015; (4) GAUTENG

B11/2016—(2) **Abel Johannes and Johanna Kotze** (720125 5233 089/710214 0168 086), Insolvent joint estate; (3) 25 February 2016; (4) In the High Court of South Africa, Free State Division, Bloemfontein; (5) Jacoba Johanna Lodewika de Lange.

2012/146710/07—(2) **AFCA TRADING & SUPPLY (PTY) LTD** (2012/146710/07), AFCA TRADING & SUPPLY (PTY) LTD; (3) 25 February 2016; (4) FREE STATE DIVISION, BLOEMFONTEIN; (5) BEN BEN TECHNOLOGIES (PTY) LTD.

B10/2016—(2) **FORTUNA TRADE 164 (PTY) LTD** (2004/026136/07), Company in liquidation; (3) 25 February 2016; (4) In the High Court of South Africa, Free State Division, Bloemfontein; (5) Tyre Corporation Bloemfontein (Pty) Ltd.

B12/2016—(2) **Bethlehem Farmers Trust** (It 392/99), Insolvent estate; (3) 3 March 2016; (4) In the High Court of South Africa, Free State Division, Bloemfontein; (5) Izak Diderick Johannes Bell.

B13/2016—(2) **Ambicor 201 CC** (2010/116967/23), Close Corporation in liquidation; (3) 2 March 2016; (4) Special resolution

B5/2016—(2) **Comeletshine 002 (Pty) Ltd** (2005/001366/07), Company in voluntary liquidation; (3) 3 February 2016; (4) Special resolution

K52/2015—(2) **Phaldiela Alexander** (6001010066084), Adult female, residing at 2 Orange Str., Utility, Kimberley; (3) 11 December 2015; (4) Northern Cape High Court, Kimberley Division; (5) Phaldiela Alexander (voluntary).

K8/2016—(2) **Bearings Belts and Pulleys (Pty) Ltd** (2015/279167/07), Private Company, registered office at 78 Main Road, Kuruman, Northern Cape; (3) 12 February 2016; (4) Northern Cape High Court, Kimberley; (5) Randtip 77 Zenith Mining & Industrial CC.

C3/2015—(2) **THE OUTLET CORPORATION CC** (1998/050452/23), CHENNIN HOUSE, VINEYARDS ESTATE, 99 JIP DE JAGER STREET, BELLVILLE; (3) 12 December 2014; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) CHRISTIAAN JOHANNES RABE..

C93/2013—(2) **WILLEM JACOBUS SCHOLZ** (651214 5116 081), 6 MEUL STREET, PAARL; (3) 8 March 2013; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) EX PARTE.

C413/2015—(2) **SHATEL CC** (2005/180741/23), 310 MAIN STREET, PAARL; (3) 11 June 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) CAPE CONCRETE WORKS (PTY) LTD..

C778/15—(2) **ZELPY 2918 CC** (CK 2006/221334/23), UNIT 31, M5 FREEWAY PARK, CNR BERKLEY & UPPER CAMP ROAD, NDABENI; (3) 25 November 2015; (4) MAGISTRATE'S COURT FOR THE DISTRICT OF CAPE TOWN; (5) ANDRIES PETRUS ROSSOUW..

C809/15—(2) **SA FRUIT BROTHERS (PTY) LTD** (2006/033089/07), 39 HERTE STREET, SLAVENHUIS, STELLENBOSCH; (3) 4 December 2015; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) RIAN BARTEL EHLERS T/A GOLDEN RIDGE ESTATE.

C223/2016—(2) **DU PREEZ BOERDERY CC** (2007/201697/23), 32 THORN STREET, PAARL; (3) 18 February 2016; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) NEXUSAG 29 CC.

C3/2016—(2) **MICHAEL JOHN BESTER** (591111 5176 088), 65 DYRBAN STREET, WORCESTER; (3) 29 September 2015; (4) WESTERN CAPE DIVISION, CAPE TOWN; (5) THERESA MARILDA BESTER.

C198/16—(2) **ALPHA - ZULU PROJECTS (PTY) LTD** (1998/10039/07), BLOCK F, GREENWOOD OFFICE ESTATE, PUNTERS WAY, KENILWORTH; (3) 11 February 2016; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) CORNELIUS JOHANNES KRIEG .

C168/16—(2) **PETRONELLA ALETTA CATHARINA SPURLING** (460714 0002 088), 118 KERKSTRAAT, STRAND; (3) 23 February 2016; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) EX PARTE .

C67/16—(2) **UNITRADE 1350 CC** (CK 1998/064634/23), UNIT 5, MONZA PARK, MONZA STREET, KILLARNEY GARDENS; (3) 26 January 2016; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) ERIK BRUNO KUHN.

C227/16—(2) **CARLOS JOSE DOS SANTOS SILVA** (600826 5221 082), LITTLE GIFT FARM, MALMESBURY; (3) 26 January 2016; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) BARBARA JANE JONES .

C217/16—(2) **REAGOLA INFORMATION TECHNOLOGY SERVICES CC** (2008/097144/23), 11 BREMEN STREET, AIRPORT INDUSTRIAL 1 (NORTH), CAPE TOWN; (3) 18 February 2016; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) ALAN KISSOON.

C132/16—(2) **Toolsgroup South Africa (PTY) LTD** (2007/013125/07), 10 Fagan Street, Somerset West; (3) 27 January 2016; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) Heinrich Wilhelm Dill.

C189/16—(2) **NORTHPINE SERVICE STATION CC** (2002/068906/23), 4 NORTHPINE DRIVE, NORTHPINE; (3) 1 February 2016; (4) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (5) EX PARTE.

1993/008663/23—(2) **OCN TRADING CC** (1993/008663/23), CIVIL ENGINEERING, BUILDING CONSTRUCTION AND RELATED ACTIVITIES; (3) 29 February 2016; (4) IN THE HIGH COURT OF SOUTH AFRICA (WESTERN CAPE DIVISION, CAPE TOWN); (5) NEILL CORNELIUS JOHANNES ZAAIMAN.

C120/16—(2) **Webcall (PTY) LTD** (2006/013092/07), 10 Fagan Street, Somerset West, Cape Town, Western Cape; (3) 11 December 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) Stephan Andre Botha.

C42/16—(2) **Definite Deals (PTY) LTD** (2001/024765/07), 101 Rubicor House, 17 Old Stanhope Road, Claremont, Cape Town, Western Cape; (3) 28 January 2016; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) Definite Deals (Pty) Ltd..

C132/16—(2) **Toolsgroup South Africa (PTY) LTD** (2007/013125/07), 10 Fagan Street, Somerset West, Cape Town, Western Cape; (3) 9 December 2015; (4) WESTERN CAPE HIGH COURT, CAPE TOWN; (5) Heinrich Wilhelm Dill.

C231/2016—(2) **BLOK LANDSCAPING CC** (2011/095627/23), UNIT F5, THE COURTYARD, ESPLANADA ROAD, CENTURY CITY, WC; (3) 18 February 2016; (4) WESTERN CAPE HIGH COURT-CAPE TOWN; (5) EX PARTE .

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 SKULDBRIEFHOUDERS VAN GESEKWESTREERDE BOEDEL, MAATSKAPPY IN LIKWIDASIE OF ONDER VOORLOPIGE GEREGTELIKE BESTUUR

Nademaal die boedels of maatskappye hieronder vermeld op las van die Hooggeregshof van Suid-Afrika gesekwestreer, of gelikwieder of onder voorlopige geregtelike 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 skuldbriefhouders 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 geregtelike 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.

G1020-2015—(2) **MAPPOLANENG TECHNOLOGIES (PTY)LTD** (2000/030944/07), 11 CHARLES CRESANT EASTGATE EXT.4 SANDTON; (3) Final Order: 27 October 2015 (4) Special Resolution;; (5) SOUTH GAUTENG HIGH COURT; (6) 14 April 2016, 10:00, MASTERS JHB.

G637-2008—(2) **MMP TECHNOLOGY GROUP (PTY) LTD** (2001-016435-07), 2ND FLOOR,72 GRAYSTON DRIVE,SANDOWN,2196; (3) Final Order: 28 June 2008 (4) Special Resolution;; (5) —; (6) 31 March 2016, 10:00, MASTER JOHANNESBURG.

G1269-2013—(2) **MAHOMED AZHAR SALOOJEE** (630610 5119 080), UNIT 2 ASVOT PARK LEROUX DRIVE MIDRAND; (3) Final Order: 25 October 2013 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 14 April 2016, 10:00, MASTERS JHB.

G1130-2015—(2) **SISHUBA MEDIA (PTY)LTD** (K.2014/074524/07), 84 NTLABA STREET, TRAFALGAR COMPLEX,UNIT 11 PROTEA GLEN EXT. 11; (3) Final Order: 10 November 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 14 April 2016, 10:00, MASTERS JHB.

G1096-2015—(2) **EXECCUFIN (PTY) LTD** (2000-027297-07), 21 SCOTT STREET,WAVERLEY,JOHANNESBURG,2090; (3) Final Order: 24 November 2015 (4) Special Resolution;; (5) —; (6) 1 April 2016, 10:00, MASTER JOHANNESBURG.

G366-215—(2) **BANNA MARIA HENDRIENA** (560908 0008 08 6), 45 HARROWGATE,3 PERIVALE ROAD,SANDTON,JOHANNESBURG; (3) Final Order: 10 November 2014 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 31 March 2016, 10:00, MASTER JOHANNESBURG.

G37-2016—(2) **ANDRE LLEWELLYN MAPOLIE** (740713 5212 08 2), 50 ROMA STREET,COSMO BUSINESS PARK,CNR RIETVLEI ROAD & MALIBONGWE DRIVE,KRUGERSDORP; (3) Final Order: 1 February 2016 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 1 April 2016, 09:30, KRUGERSDORP MAGISTRATES COURT.

G277-2013—(2) **MARTIN COETZEE NAGEL** (850720 5033 08 3), 78 KINGFISHER STREET,HORISON PARK,ROODEPOORT; (3) Final Order: 26 February 2013 (4) —; (5) SOUTH GAUTENG HIGH COURT,JOHANNESBURG; (6) 6 April 2016, 09:00, ROODEPOORT MAGISTRATES COURT.

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) 5 April 2016, 10:00, MASTER JOHANNESBURG.

G1023-2015—(2) **CARMOL DISTRIBUTORS (PTY) LTD** (2012-049191-07), UNIT 116,ACACIA GREENSTONE,EDE NVALE,1609,GAUTENG; (3) Final Order: 30 November 2015 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 5 April 2016, 10:00, MASTER JOHANNESBURG.

T2824/15—(2) **VAN RENSBURG: MICHAEL AND NATALIE** (700629 5102 08 1 AND 781224 0198 08 6), 2 TERA AVENUE, MORELETA PARK, PRETORIA; (3) Final Order: 18 September 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2759/15—(2) **JORDAAN: NICOLAAS MARTINUS** (840222 5235 08 4), 727 RIETFONTEIN ROAD, PRETORIA; (3) Final Order: 18 September 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T0110/16—(2) **GOUWS: WILLEM FREDRIK JAKOBUS** (750911 5011 08 5), PLOT 97, VAALVIEW, VANDERBIJLPARK, GAUTENG; (3) Final Order: 9 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 09:30, MAGISTRATE: VANDERBIJLPARK.

T1639/15—(2) **BAATJES: JOHN DAVID AND JACQUELINE CHARLOTTE** (691109 5051 08 4 AND 730827 0042 08 8), 22 BATAAN STREET, WITPOORTJIE, ROODEPOORT; (3) Final Order: 7 August 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 09:00, MAGISTRATE: ROODEPOORT.

T2018/15—(2) **TSIMANE:THUSO JOCOBETH** (710201 0860 08 5), 201 CONSTANDO, 17 BOURKE STREET, SUNNYSIDE, PRETORIA; (3) Final Order: 15 July 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1840/15—(2) **FOLOYE OLUBUNMI** (680523), UNIT 20, FLAT 402 NELSA, 123 MEARS STREET, SUNNYSIDE, PRETORIA; (3) Final Order: 18 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2931/15—(2) **MAVIMBELA: THULANI FELOKWAKHE AND NOKUTHULA GUGU PRECIOUS** (810226 5360 08 7 AND 831004 0765 08 8), 7 WILHELM STREET, CLAREMONT, PRETORIA; (3) Final Order: 25 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3494/15—(2) **LANGEVELDT: ERICH** (791018 5002 08 9), 1204 EIKEBOOM STREET, MOREGLOED, PRETORIA; (3) Final Order: 12 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3738/15—(2) **VAN DER MERWE: CORNELIUS JOHANNES FRANCOIS AND AMANDA** (6609165027089 AND 6802290149080), 264 VAN REESEMA STREET, GROENKLOOF, PRETORIA; (3) Final Order: 22 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T21481/14—(2) **AVATECH (PTY) LTD** (2005/042529/07), 369 QUEENS CRESCENT, LYNNWOOD, PRETORIA; (3) Final Order: 6 June 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3920/15—(2) **DIFFENTHAL: MARTHA MAGDALENA** (550114 0013 08 9), 34 THEUNS VAN NIEKERK STREET, WIERDA PARK, CENTURION, PRETORIA; (3) Final Order: 14 December 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

G143-2016—(2) **BENONI FARMERS SUPPLY (PTY) LTD** (1950/037868/07), 141 MERCURY STREET ALPHEN PARK BENONI; (3) Final Order: 5 February 2016 (4) Special Resolution; (5) SOUTH GAUTENG HIGH COURT; (6) 6 April 2016, 10:00, BENONI MAGISTRATES.

T0035/16—(2) **BRITS: ANNA SOPHIA** (771119 0080 08 0), 1271 KIRBY STREET, QUEENSWOOD, PRETORIA; (3) Final Order: 14 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T0119/16—(2) **SWART: RYNO NICOLAAS AN MELISSA** (920818 5092 08 7 AND 901226 0105 08 1), 09 MALVA STREET, RIVERSDAL, MEYERTON, GAUTENG; (3) Final Order: 11 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 15 April 2016, 09:00, MAGISTRATE: MEYERTON.

T0106/16—(2) **BOTHA: MANIE AND CHENE** (790322 5240 08 2 and 851212 0043 08 4), 825 CROTS STREET, RIETFontein, PRETORIA; (3) Final Order: 15 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

G1132-2015—(2) **ROODT CARINA** (7909270133080), 34 REYGERSTRAAT, QUELLIRIEPARK, KRUGERSDORP; (3) Final Order: 11 November 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 15 April 2016, 09:30, KRUGERSDORP MAGISTRATES.

T0106/16—(2) **BOTHA: MANIE AND CHENE** (790322 5240 08 2 and 851212 0043 08 4), 825 CROTS STREET, RIETFontein, PRETORIA; (3) Final Order: 15 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T218/16—(2) **CAM TECHYNICAL SYSTEMS (PTY) LTD** (2015/445737/07), 38 MARKOTTER STREET, THE REEDS, PRETORIA; (3) Final Order: 19 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3127/15—(2) **PRINSLOO: JAN AND HELEN** (780825 5250 08 5 AND 800301 0151 08 8), 12 ACORN ROAD, LYNNWOOD, PRETORIA; (3) Final Order: 15 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1206/15—(2) **VAN HEERDEN: ANDREAS TOBIAS** (631226 5063 08 4), 10TH AVENUE, BEN SWART, VILLEIRIA, PRETORIA; (3) Final Order: 14 January 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2765/12—(2) **MORNINGTIDE INVESTMENTS 37 (PTY) LTD** (2005/009833/07), SCOTT AND HARRINGTON 7, SCHOEMANSVILLE, BRITS; (3) Final Order: 4 October 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 18 April 2016, 10:00, MAGISTRATE: BRITS.

T4098/15—(2) **GUNTER: DIRK CORNEUS** (870314 5038 08 0), 823 OVENBUSH STREET, DOORNPOORT, PRETORIA; (3) Final Order: 15 January 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T5185/09—(2) **MOODLEY: JAYASAGREN DEON GALEEN CANDY** (710906 5169 08 0 AND 811204 0163 08 6), 48 BEN SWART STREET, VILLIERIA, PRETORIA; (3) Final Order: 13 August 2009 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T0110/16—(2) **GOUWS: WILLEM FREDRIK JAKOBUS** (750911 5011 08 5), PLOT 97, VAALVIEW, VANDERBIJLPARK, GAUTENG; (3) Final Order: 9 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 09:30, MAGISTRATE: VANDERBIJLPARK.

T300/16—(2) **TIMEZ WATERFALL (PTY) LTD** (2013/211104/07), 1009 ZEERUST STREET, FAERIE GLEN, PRETORIA; (3) Final Order: 19 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T322/16—(2) **JUDITH GUTHRIE PROPERTIES (PTY) LTD** (2011/008811/07), 323 LYNNWOOD ROAD, MENLO PARK, PRETORIA; (3) Final Order: 18 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T357/16—(2) **BEAUTY INTELLIGENCE LYNWOOD BRIDGE (PTY) LTD** (2011/008453/07), SHOP 3, LYNNBRIDGE SHOPPING CENTRE PRETORIA; (3) Final Order: 15 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T309/16—(2) **BIZSPORT (PTY) LTD** (2007/032500/07), 36 LEBOMBO ROAD, ASHLEA GARDENS, PRETORIA; (3) Final Order: 15 December 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T855/14—(2) **LUBBE: WESSEL JURIE** (630616 5164 08 3), HOMANSTRAAT 87, OUDORP, KLERKSDORP; (3) Final Order: 9 July 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MAGISTRATE: KLERKSDORP.

T1206/15—(2) **VAN HEERDEN: ANDREAS TOBIAS** (631226 5063 08 4), 10TH AVENUE, BEN SWART, VILLEIRIA, PRETORIA; (3) Final Order: 14 January 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1434/15—(2) **VAN DER GRISP CAREL HENDRIK** (530413 5094 08 5), 74 SYLVIA STREET, HEATHERDALE, AKASIA, PRETORIA; (3) Final Order: 22 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T855/14—(2) **LUBBE: WESSEL JURIE** (630616 5164 08 3), HOMANSTRAAT 87, OUDORP, KLERKSDORP; (3) Final Order: 9 July 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MAGISTRATE: KLERKSDORP.

T1283/12—(2) **LIMDER SUPPLIES (PTY) LTD** (2004/005599/07), SOMMERSETSTRAAT 782, WINGATE PARK, PRETORIA; (3) Final Order: 10 April 2012 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 21 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1765/13—(2) **SWANEPOEL: SUSARA JOHANNA JOZINA** (590331 0028 08 9), 20 VEGKOPSTRAAT, VERWOERDPARK, ALBERTON; (3) Final Order: 24 July 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 09:00, MAGISTRATE: PALM RIDGE.

T2940/15—(2) **SMIT: RENETTE** (591001 0139 08 2), 15 BERYL AVENUE, DIE HOEWES, CENTURION, PRETORIA; (3) Final Order: 29 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T1458/15—(2) **RHEEDER: ANGELIQUE** (791002 0123 08 2), 50 BRADIGAN STREET, DALVIEW, BRAKPAN; (3) Final Order: 27 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MAGISTRATE: BRAKPAN.

T1220/15—(2) **KARSTEN: DANIEL ABRAHAM AND ANTIONETTE** (720819 5009 08 1 AND 780201 0022 08 7), 42 ELEVENTH STREET, SPRINGS; (3) Final Order: 8 May 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 22 April 2016, 10:00, MAGISTRATE: SPRINGS.

T1639/15—(2) **BAATJES: JOHN DAVID AND JACQUELINE CHARLOTTE** (691109 5051 08 4 AND 730827 0042 08 8), 22 BATAAN STREET, WITPOORTJIE, ROODEPOORT; (3) Final Order: 7 August 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 09:00, MAGISTRATE: ROODEPOORT.

T1940/15—(2) **KEMDAN TRADING (PTY) LTD** (2012/101460/07), 70 SMARAG STREET, KLERKSOORD ROSSLYN, PRETORIA NORTH; (3) Final Order: 28 August 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 09:00, MAGISTRATE: PRETORIA NORTH.

T2311/15—(2) **MAY: NATALIE** (720409 0041 08 9), 82 SKIMMER STREET, THE REEDS, CENTURION, PRETORIA; (3) Final Order: 9 December 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2112/15—(2) **PIETERSEN-GROOTBOOM CRYSTAL PETRA** (690515 0210 08 0), 32 GARLICKE CRESCENT, PIERRE VAN RYNEVELD, PRETORIA; (3) Final Order: 10 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2526/15—(2) **HOLMES: JACQUES AND CHARLENE BELINDA** (770923 5086 08 8 AND 810115 0035 08 5), 44 HAVANNA, BLOUVALK CLOSE, CENTURION, PRETORIA; (3) Final Order: 11 February 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2822/15—(2) **SALI ODWA XISIBE** (820209 5663 08 8), 2 JAN ELLIS STREET, THE REEDS, CENTURION, PRETORIA; (3) Final Order: 10 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T2588/15—(2) **DE BEER: NICHOLAS** (770713 5097 08 0), 522 BLAIR ATHOLL ESTATE, LANSERIA, JOHANNESBURG; (3) Final Order: 27 August 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 10:00, MASTER'S OFFICE: JOHANNESBURG.

T3127/15—(2) **PRINSLOO: JAN AND HELEN** (780825 5250 08 5 AND 800301 0151 08 8), 12 ACORN ROAD, LYNNWOOD, PRETORIA; (3) Final Order: 15 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3199/15—(2) **YELLOW STAR TRADING 1095 (PTY) LTD** (2000/019718/07), UPPER LEVEL, ROSEMARY FORUM, 356 ROSEMARY STREET, LYNNWOOD, PRETORIA; (3) Final Order: 2 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3121/15—(2) **FOURIE: NICOLAAS FRANCOIS** (680307 5016 08 0), 21 KESTREL AVENUE, ROOIHUISKRAAL, CENTURION, PRETORIA; (3) Final Order: 15 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3137/15—(2) **CLAIRE ANN SIMPSON** (800114 0021 08 0), UNIT 17, SANTA FE, DURING ROAD, HONEYDEW, RANDBURG GAUTENG; (3) Final Order: 12 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 09:00, MAGISTRATE: RANDBURG.

T3401/15—(2) **VAN WYK: CATHARINA DORETHIA** (541007 0128 08 3), 72 FJORD ROAD, VALHALLA, PRETORIA; (3) Final Order: 14 December 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3276/15—(2) **AFROPULSE 304 (PTY) LTD** (2007/006548/07), 3A OLEN AVENUE, POTCHEFSTROOM; (3) Final Order: 28 September 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 19 April 2016, 10:00, MAGISTRATE: POTCHEFSTROOM.

T3274/15—(2) **BROAD: COLIN CAMERON** (710301 5138 08 9), 6 SUMMIT PLACE, SLINGER PLACE, SLINGER PLACE CRESCENT, WAPADRAND, PRETORIA; (3) Final Order: 25 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T4129/10—(2) **REYNECKE: WALTER WILLIAM CHARLES AND JOHANNA MARIA** (441216 5003 08 1 AND 430522 0004 08 8), THATSCHFIELD GLEN, ROOIBOS STREET, THE REEDS, EXTENSION 37, PRETORIA; (3) Final Order: 29 September 2010 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 19 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3698/15—(2) **MASHIKE: TEBOGO AARON** (820120 5714 08 8), 286 BLOCK C, MABOPANE, PRETORIA; (3) Final Order: 4 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T4066/15—(2) **VENTER: MORE** (821231 5212 08 7), 12 AKKERBOOM STREET, ZWARTKOP, PRETORIA; (3) Final Order: 14 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T3738/15—(2) **VAN DER MERWE: CORNELIUS JOHANNES FRANCOIS AND AMANDA** (660916 5027 08 9 AND 680229 0149 08 0), 264 VAN REESEMA STREET, GROENKLOOF, PRETORIA; (3) Final Order: 22 January 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 12 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

T22827/14—(2) **SCHEEPERS: ANTON E** (800817 5065 08 0), PLAAS WITKLIP, BRONKHORSTSPRUIT, GAUTENG; (3) Final Order: 26 February 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 10:00, MAGISTRATE: BRONKHORSTSPRUIT.

T1889/13—(2) **LE ROUX: HELENA CATHARINA AND JACOB CAREL** (600815 0043 08 8 AND 560412 5127 08 8), 113 ANNALES STREET, MEYERSPARK, PRETORIA; (3) Final Order: 7 August 2013 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 13 April 2016, 10:00, MASTER'S OFFICE: PRETORIA.

G114-2016—(2) **BO WITBANK RESTAURANT (PTY)LTD** (1998/008687/07), 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) 15 April 2016, 10:00, MASTERS JHB.

G101-2016—(2) **MARBRI TRADING (PTY)LTD** (2005/037134/07), 141 MERCURY STREET ALPHEN PARK BENONI; (3) Final Order: 19 January 2016 (4) Special Resolution;; (5) SOUTH GAUTENG HIGH COURT; (6) 6 April 2016, 10:00, BENONI MAGISTRATES.

G342-2015—(2) **KARLFRANZSCHMITT**(7302145039080),8IXIACREEK,GIRDWOODAVENUE,BOSKRUIJN,RANDBURG; (3) Final Order: 13 March 2015 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 13 April 2016, 09:00, RANDBURG MAGISTRATES.

G836-2015—(2) **MAYBORN INVESTMENTS 24 (PTY) LTD** (2007-030598-07), 33 CENTRAL STREET,HOUGHTON ESTATE,JOHANNESBURG; (3) Final Order: 23 September 2015 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 1 April 2016, 10:00, MASTER JOHANNESBURG.

G966-2015—(2) **DAVIFUSION (PTY) LTD** (2012-037051-07), 22 VALBONNE ESTATE,VALBONNE ROAD,BEVERLY 2,2192; (3) Final Order: 2 October 2015 (4) Special Resolution;; (5) —; (6) 1 April 2016, 10:00, MASTER JOHANNESBURG.

G1007-2015—(2) **INTASA SOUTH AFRICA (PTY) LTD** (2012-011596-07), 271 KENT AVENUE,FERNDALE,RANDBURG; (3) Final Order: 7 October 2015 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 6 April 2016, 09:00, RANDBURG MAGISTRATES COURT.

26311/2013—(2) **Zikos Stayios** (4402165033188), Insolvent Estate Late; (3) Provisional Order: 7 March 2016; (3) Final Order: 7 March 2016 (4) —; (5) None; (6) 31 March 2016, 10:00, The Master of the High Court Johannesburg.

G87-2016—(2) **B O TRADING COMPANY (PTY) LTD** (1997-018364-07), 4TH FLOOR ALOE GROVE,196 LOUIS BOTHA AVENUE,HOUGHTON ESTATE,2198; (3) Final Order: 18 May 2015 (4) Special Resolution;; (5) —; (6) 6 April 2016, 10:00, MASTER JOHANNESBURG.

G20851/2014—(2) **Integrity Process Control & Electrical Solutions (Pty) Ltd** ((2005/010415/07), 2 LOMOND AVENUE, LAKEFIELD BENONI), In Liquidation; (3) Provisional Order: 3 September 2014; (3) Final Order: 21 October 2014 (4) —; (5) South Gauteng High Court; (6) 30 March 2016, 10:00, BENONI MAGISTRATES.

G137-2016—(2) **VIEW CREST TRADING 9 (PTY) LTD** (2004-030233-07), 75 HANS STRIJDOM DRIVE,LINDEN EXT 1,JOHANNESBURG,GAUTENG; (3) Final Order: 4 February 2016 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 6 April 2016, 10:00, MASTER JOHANNESBURG.

G48-2016—(2) **LUMINAIRE COMPONENT INDUSTRIES (PTY) LTD** (1994-000262-07), NUMBER 1 SAN GREEN ROAD,TUNNEY EXTENSION 7,GERMISTON; (3) Final Order: 23 November 2015 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 1 April 2016, 09:00, GERMISTON MAGISTRATE COURT.

G145-2016—(2) **CLOETE CRAIG GEORGE** (641112 5152 08 5), 11 OSCAR STREET,BRACKENHURST,ALBERTON,GAUTENG; (3) Final Order: 5 November 2015 (4) —; (5) GAUTENG LOCAL DIVISION,JOHANNESBURG; (6) 6 April 2016, 09:00, PALMRIDGE MAGISTRATE COURT.

G79-2016—(2) **VICTOR AIR (PTY) LTD** (2003-014489-07), 25 BOMPAS ROAD, DUNKELD WEST, RANDBURG, GAUTENG, 2196; (3) Final Order: 4 January 2016 (4) Special Resolution; (5) —; (6) 6 April 2016, 09:00, RANDBURG MAGISTRATE COURT.

G13-2009—(2) **SMITH GAIL** (6503200042080), 25 CHELTON OAKS DOVEDALE ROAD, CHELTONDALE; (3) Final Order: 4 November 2008 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 13 April 2016, 10:00, MASTERS JHB.

G13-2009—(2) **SMITH GAIL** (6503200042080), 25 CHELTON OAKS DOVEDALE ROAD, CHELTONDALE; (3) Final Order: 4 November 2008 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 13 April 2016, 10:00, MASTERS JHB.

G1144-2015—(2) **LEAD PROCESSING (PTY) LTD** (1986/004518/07), BLOCK 4, BEAULIEU OFFICE PARK, CORNER STALLION & PAPENFUS, KYALAMI; (3) Final Order: 4 November 2008 (4) —; (5) SOUTH GAUTENG HIGH COURT; (6) 13 April 2016, 10:00, MASTERS JHB.

G294-2013—(2) **CORNELISSEN PIET STEENKAMP** (570629 5035 08 0), 181 ROOSHOF, KLEIN HELDERKRUIJN, GRIFFETSTRAAT, WILROEPARK; (3) Final Order: 19 February 2013 (4) —; (5) SOUTH GAUTENG HIGH COURT, JOHANNESBURG; (6) 6 April 2016, 09:00, ROODEPOORT MAGISTRATE COURT.

G919-2015—(2) **NELL JOSUA PETRUS** (760625 5089 08 5), 21 BERILLIUM STREET, WILRO PARK EXT 12, ROODEPOORT, GAUTENG; (3) Final Order: 22 May 2015 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 6 April 2016, 09:00, ROODEPOORT MAGISTRATE COURT.

G187-2015—(2) **PREMIER MESH PRODUCTS (PTY) LTD** (2012-085366-07), NO 1 EASTGATE LANE, BEDFORDVIEW, GAUTENG; (3) Final Order: 10 February 2015 (4) —; (5) GAUTENG LOCAL DIVISION, JOHANNESBURG; (6) 6 April 2016, 10:00, MASTER JOHANNESBURG.

T3511/15—(2) **RIGID HOMES CC** (2009 / 221189 / 23), RIGID HOMES CC; (3) Voorlopige Bevel: 9 September 2015; (3) Finale Bevel: 9 September 2015 (4) — HOE HOF.; (5) PRETORIA; (6) 5 April 2016, 09:00, MAGISTRAAT KEMPTON PARK.

D134/2015—(2) **INSOLVENT ESTATE RAJENDRA & ASHNEE BEHARILAL** (730906 5155 08 5 AND 800301 0124 085), DOOR NO 1205 (SECTION 76), 22-28 PRINCE STREET, DURBAN; (3) Provisional Order: 23 July 2015; (3) Final Order: 1 October 2015 (4) —; (5) KWAZULU - NATAL LOCAL DIVISION, DURBAN; (6) 13 April 2016, 10:00, MASTER OF THE HIGH COURT - DURBAN.

D174/2015—(2) **INSOLVENT ESTATE JESSICA NAIDU** (730214 0272 08 2), FLAT 2B, 87 CLAYFIELD DRIVE, CLAYFIELD, PHOENIX; (3) Provisional Order: 3 July 2015; (3) Final Order: 3 July 2015 (4) —; (5) KWAZULU - NATAL LOCAL DIVISION, DURBAN; (6) 14 April 2016, 10:00, MAGISTRATE'S COURT, VERULEM.

T0109/16—(2) **DIPLOCK MARYKE** (820726 0028 08 2), HIGH SCHOOL ELLISRAS, OLIVER TAMBO ROAD, LEPHALALE, LIMPOPO; (3) Final Order: 11 February 2016 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 15 April 2016, 09:00, MAGISTRATE: LEPHALALE.

T2047/15—(2) **SEBAENG: MPUYAKOE SANNAH** (770608 0681 08 8), STAND NO 379, PHASE 1, MATHIBELA, ZEBEDIELA, LIMPOPO; (3) Final Order: 1 September 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 14 April 2016, 08:30, MAGISTRATE: GROBLES DAL.

T2410/15—(2) **POTGIETER HENDRIK TJAART** (770607 5139 08 4), SITE H24, MARBLE HALL; (3) Final Order: 7 October 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 21 April 2016, 08:30, MAGISTRATE: GROBLES DAL.

T3397/15—(2) **SMITH CAREL ALEXANDER AND ELIZABETH** (750222 5015 08 8 AND 720324 0205 08 1), PLAAS RIETGAT, POLOKWANE, LIMPOPO; (3) Final Order: 6 November 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 15 April 2016, 10:00, MASTER'S OFFICE: POLOKWANE.

T21130/14—(2) **MYBURGH: GIDEON PETRUS** (490916 5063 08 0), 20 MUNNIKLAAN, POLOKWANE; (3) Final Order: 8 October 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 22 April 2016, 09:00, MASTER'S OFFICE: POLOKWANE.

T128/15—(2) **PRETORIUS FRANCIS PETRU** (610812 0139 08 9), PLAAS TEVREDE, CURLEWS, WHITE RIVER; (3) Final Order: 22 May 2015 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 11 April 2016, 08:00, MAGISTRATE: WHITE RIVER.

T615/15—(2) **DU TOIT AVENANT TRUST** (IT 3551/1998), 671223 0123 08 9; (3) Final Order: 2 July 2014 (4) —; (5) HIGH COURT SOUTH AFRICA GAUTENG DEVISION; (6) 18 April 2016, 10:00, MAGISTRATE: BRITS.

K11/2015—(2) **Ignatius Michael Holtzhausen Visser and Charmaine Visser** (6311175837082 and 7208270042080), Applicants married in community of property, both residing at 77 Paul Kruger Str., Upington; (3) Provisional Order: 27 March 2015; (3) Final Order: 27 March 2015 (4) — N/A.; (5) Northern Cape High Court, Kimberley; (6) 1 April 2016, 09:00, Magistrate, Upington.

C93/2013—(2) **WILLEM JACOBUS SCHOLZ** (651214 5116 08 1), 6 MEUL STREET, PAARL; (3) Final Order: 8 March 2013 (4) —; (5) WESTERN CAPE HIGH COURT, CAPE TOWN; (6) 4 April 2016, 09:00, PAARL MAGISTRATES COURT.

C783/2015—(2) **FONTERA (PTY) LTD** (2003/008826/07), SUITE 403, THE REGENT, 19-33 REGENT ROAD, SEA POINT, CAPE TOWN; (3) Final Order: 2 December 2015 (4) Special Resolution; (5) —; (6) 5 April 2016, 09:00, MASTER OF THE HIGH COURT, CAPE TOWN.

C738/15—(2) **AMBER FALCON PROPERTIES 159 (PTY) LTD** (2007/020267/07), FIRST FLOOR, BLOCK A, CENTURY BOULEVARD, CENTURY CITY; (3) Provisional Order: 17 November 2015; (3) Final Order: 27 January 2016 (4) Special Resolution; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 1 April 2016, 09:00, MASTER'S OFFICE, CAPE TOWN.

C46/16—(2) **NOMATHEMBA BELLO** (650615 1011 087), UNIT 13 (NO. W157), ROYAL MAITLAND 1, ROYAL ROAD, MAITLAND; (3) Provisional Order: 22 December 2015; (3) Final Order: 11 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 1 April 2016, 09:00, MASTER'S OFFICE, CAPE TOWN.

C168/16—(2) **PETRONELLA ALETTA CATHARINA SPURLING** (460714 0002 088), 118 KERKSTRAAT, STRAND; (3) Final Order: 23 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 6 April 2016, 09:00, MAGISTRATE'S COURT, STRAND.

C169/16—(2) **JUDY DOMINIQUE WINZER** (890321 0329 089), 1 BLUEGUM STRAAT, KLIPHEUWEL, MALMESBURY; (3) Final Order: 23 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 7 April 2016, 09:00, MAGISTRATE'S COURT, MALMESBURY.

C43/2012—(2) **MARTIN LOURENS & CHRISTELLE DU PLESSIS** (771125 5077 088 & 821030 0214 084), 93 KLEINBOS LANE, STRAND; (3) Final Order: 16 February 2012 (4) —; (5) WESTERN CAPE HIGH COURT, CAPE TOWN; (6) 6 April 2016, 10:00, STRAND MAGISTRATES COURT.

C20493/2014—(2) **ROYAL ANTHEM INVESTMENTS 16 (PTY) LTD** (2002/003863/07), 93 MAIN ROAD, STRAND; (3) Provisional Order: 9 October 2014; (3) Final Order: 8 December 2014 (4) —; (5) WESTERN CAPE DIVISION, CAPE TOWN; (6) 6 April 2016, 10:00, STRAND MAGISTRATES COURT.

C741/15—(2) **LEELAN AND EESAN TRADING CC** (2010/041146/23), BY RESOLUTION OF THE SOLE MEMBER; (3) Provisional Order: 17 September 2015; (3) Final Order: 30 October 2015 (4) —; (5) WESTERN CAPE HIGH COURT; (6) 6 April 2016, 09:00, GOODWOOD MAGISTRATE'S COURT.

C132/15—(2) **Toolsgroup South Africa (Pty) Ltd** (2007/013125/07), 10 Fagan Street, Somerset West; (3) Provisional Order: 9 December 2015; (3) Final Order: 27 January 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 7 April 2016, 09:00, MAGISTRATE SOMERSET WEST.

C120/16—(2) **Webcall (Pty) Ltd** (2006/013092/07), Unit 6, 10 Plein Street, Durbanville; (3) Provisional Order: 11 December 2015; (3) Final Order: 12 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 8 April 2016, 11:00, MAGISTRATE BELLVILLE.

C589/15—(2) **HMK SOLUTIONS (PTY) LTD** (2012/133134/07), 22 KENSINGTON CLOSE, PARKLANDS, TABLE VIEW; (3) Provisional Order: 11 September 2015; (3) Final Order: 23 October 2015 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 8 April 2016, 09:00, MASTER'S OFFICE, CAPE TOWN.

C798/15—(2) **DANIEL MARTIN WALDIS** (29 March 1972), 256 PEARL VALLEY GOLF ESTATE, PAARL; (3) Provisional Order: 26 November 2015; (3) Final Order: 22 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 4 April 2016, 09:00, MAGISTRATE'S COURT, PAARL.

C570/2015—(2) **KUILSRIVER GAS CC** (1998/068461/23), IN LIQUIDATION; (3) Final Order: (4) —; (5) KUILSRIVER MAGISTRATES COURT; (6) 23 March 2016, 09:00, MAGISTRATES COURT KUILSRIVER.

C102/16—(2) **Toiletfriend International (Pty) Ltd** (2005/042181/07), 35 Roodewal Road, Hartenbos, Western Cape; (3) Provisional Order: 26 January 2015; (3) Final Order: 23 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 6 April 2016, 09:00, MAGISTRATE MOSSELBAY.

C122/16—(2) **Bank On Assets Cape Town (Pty) Ltd** (2012/004447/07), 70 Marine Drive, Paarden Eiland, Western Cape; (3) Provisional Order: 15 December 2015; (3) Final Order: 2 February 2016 (4) —; (5) HIGH COURT OF SOUTH AFRICA, WESTERN CAPE DIVISION, CAPE TOWN; (6) 5 April 2016, 10:30, MASTER'S OFFICE, CAPE TOWN.

C494/2015—(2) **CHRISTIAAN DE WET** (781206 5028 087), AZALIASTREET 14, DORMEHLSDRIF, GEORGE, WESTERN CAPE; (3) Provisional Order: 4 September 2015; (3) Final Order: 4 September 2015 (4) —; (5) HIGH COURT OF SOUTH AFRICA (WESTERN CAPE DIVISION), CAPE TOWN; (6) 8 April 2016, 09:00, MAGISTRATE'S COURT, GEORGE.

C644/2015—(2) **MAYLEEN ELIZABETH CATHRINE BORAIN & ANNA JOHANNA HELENA BORAIN** (540402 0003 082 & 500211 0052 082), 47 BLOMBOS STREET, PROTEA HEIGHTS BRAKENFELL, WESTERN CAPE; (3) Provisional Order: 27 November 2015; (3) Final Order: 27 November 2015 (4) Special Resolution:; (5) HIGH COURT OF SOUTH AFRICA: WESTERN CAPE DIVISION-CAPE TOWN; (6) 6 April 2016, 09:00, KUILSRIVER MAGISTRATE'S COURT.

C684/2015—(2) **SHAMSHAD HOOSAIN KAPERY & WIEDAAAH KAPERY** (710208 5207 089 & 720127 0350 080), 67 WOODBURY ROAD, ROMP VLEI, KENWYN, WC; (3) Provisional Order: 1 December 2015; (3) Final Order: 1 December 2015 (4) —; (5) HIGH COURT OF SOUTH AFRICA: WESTERN CAPE DIVISION-CAPE TOWN; (6) 7 April 2016, 09:00, WYNBERG MAGISTRATE'S COURT.

C691/2015—(2) **PLANET WAVES 381(PTY) LTD** (2006/032947/07), 8 UITSIG CRESCENT, DURBANVILLE, WESTERN CAPE; (3) Final Order: 27 October 2015 (4) Special Resolution: SPECIAL RESOLUTION BY CREDITORS FILED ON 27/10/2015.; (5) —; (6) 8 April 2016, 11:00, BELLVILLE MAGISTRATE'S COURT.

C644/2015—(2) **MAYLEEN ELIZABETH CATHRINE BORAIN & ANNA JOHANNA HELENA BORAIN** (540402 0003 082 & 500211 0052 082), 47 BLOMBOS STREET, PROTEA HEIGHTS BRAKENFELL, WESTERN CAPE; (3) Provisional Order: 27 November 2015; (3) Final Order: 27 November 2015 (4) Special Resolution:; (5) HIGH COURT OF SOUTH AFRICA: WESTERN CAPE DIVISION-CAPE TOWN; (6) 6 April 2016, 09:00, KUILSRIVER MAGISTRATE'S COURT.

Form/Vorm J 29CC**CLOSE CORPORATIONS: FIRST MEETINGS OF CREDITORS AND MEMBERS OF CLOSE CORPORATIONS BEING WOUND UP**

The Close Corporations mentioned below having been placed in liquidation by order of the High Court of South Africa or the Magistrate's Court having jurisdiction, and pursuant to section 78 of the Close Corporations Act, No. 69 of 1984, read together with section 40 (1) and 77 of the Insolvency Act of 1936 and sections 356, 375(5) (b) and 412 and 356 of the Companies Act of 1973, notice is hereby given that persons indebted to the undermentioned Close Corporation are required to pay their debts to the liquidator forthwith unless otherwise indicated and that the First Meeting of Creditors and Members of the undermentioned Close Corporations will be held on the dates and at the time and places mentioned below, for the following purposes:

- (i) The consideration of the statement of affairs of the Corporation lodged with the Master of the High Court;
- (ii) the proof of claims against the Close Corporation;
- (iii) determination by creditors of the necessity of the appointment of a co-liquidator and, if so, the nomination of a person for appointment;
- (iv) receiving or obtaining directions or authorisation in respect of any matter regarding the liquidation.

The particulars are given in the following order: (1) Number of Close Corporation; (2) name and description of Close Corporation; (3) name and address of liquidator; (4) date, hour and place of meeting and (5) period within which debts must be paid, if this is not done forthwith.

BESLOTE KORPORASIES: EERSTE BYEENKOMSTE VAN SKULDEISERS EN LEDE VAN BESLOTE KORPORASIES IN LIKWIDASIE

Nademaal die Beslote Korporasies hieronder vermeld op las van die Hooggeregshof van Suid-Afrika of die Landdroshof wat bevoegdheid het, in likwidasië geplaas is, en ingevolge artikel 78 van die Wet op Beslote Korporasies, No. 69 van 1984, saamgelees met artikel 40 (1) en 77 van die Insolvensiewet van 1936, en artikels 356, 375(5)(b) 412 en 356 van die Maatskappywet van 1973, word kennis hierby gegee dat persone wat enigtiens aan die onderstaande Beslote Korporasie verskuldig is, onmiddellik die skuld aan die likwidateur moet betaal, tensy anders aangedui is en dat die Eerste Byeenkoms van Skuldeisers en lede van die ondervermelde Beslote Korporasies gehou sal word op die datums, ure en plekke hieronder vermeld vir die volgende doeleindes:

- (i) Die uiteensetting aangaande toestand van sake van die Korporasie wat by die Meester van die 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.

G1062/2015—(2) **Warren Burger Traders cc t/a Easi Pave** (2003/005813/23), final order Magistrate Ekurhuleni South East Brakpan 25 August 2015; (3) H Kaplan & K.A Moetsi, P O Box 4078 Rivonia 2128; (4) 4 April 2016, 10:00, Master, Johannesburg.
 T1845/2013—(2) **Kaidoc Construction CC t/a Kodiak Construction** (2010/082459/23), (In liquidation); (3) G L S de Wet & A B October, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 09:00, Magistrate Ermelo.
 G548/2015—(2) **K and K Air-Conditioning CC** (2001/058783/23), (in liquidation); (3) C F de Wet & N Ndabeni, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 10:00, Master of the High Court Johannesburg.
 G846/2015—(2) **WResources 102 CC** (1997/049989/23), (in liquidation); (3) G L S de Wet & E G Sebastian (co Z Cassim), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 5 April 2016, 09:00, Magistrate Kempton Park.
 G1071/2015—(2) **Profin Trading 35 CC** (2005/138231/23), (in liquidation); (3) C F de Wet & D Basson, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.
 G905/2015—(2) **Hazan Wholesalers and Distributors CC** (1996/027373/23); (3) C Murray and DAM Mohasoa, Co: Sechaba Trust, P O Box 11889, Tramshed, 0126; (4) 14 April 2016, 10:00, Master of the High Court: Johannesburg.
 G846/2015—(2) **WResources 102 CC** (1997/049989/23), (in liquidation); (3) G L S de Wet & E G Sebastian (co Z Cassim), c/o Kaap Vaal Trust, 74 Siemert Rd, Doornfontein, 2094.; (4) 5 April 2016, 09:00, Magistrate Kempton Park.
 G1071/2015—(2) **Profin Trading 35 CC** (2005/138231/23), (in liquidation); (3) C F de Wet & D Basson, c/o Kaap Vaal Trust, 74 Siemert Rd, Doornfontein, 2094.; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.

G548/2015—(2) **K and K Air-Conditioning CC** (2001/058783/23), (in liquidation); (3) C F de Wet & N Ndabeni, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 10:00, Master of the High Court Johannesburg.

T1845/2013—(2) **Kaidoc Construction CC t/a Kodiak Construction** (2010/082459/23), (In liquidation); (3) G L S de Wet & A B October, c/o Kaap Vaal Trust, 74 Siemert Rd, Doornfontein, 2094.; (4) 8 April 2016, 09:00, Magistrate Ermelo.

T479/16—(2) **Martiq 191 CC** (2000/044755/23), In Liquidation; (3) AW Van Rooyen & PH Lebepe, PO Box 12545, The Tramshed, Pretoria, 0126.; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

C418/15—(2) **Key Stationers CC** (1997/017167/23), Unit 1 Gateway Park, Berkley Road, Maitland, 7405; (3) J Z H Muller & C L Pinini, 1207 Cobham Road, Queenswood, 0186.; (4) 8 April 2016, 09:00, Master of the High Court, Cape Town.

C432/15—(2) **Vuthiwe Trading 22 BK** (2005/034960/23), 4 Venus Street, Phoenix, Milnerton, 7441; (3) J Z H Muller & E Sebastian, 1207 Cobham Road, Queenswood, 0186; (4) 8 April 2016, 09:00, Meester van die Hooggeregshof Kaapstad.

C677/15—(2) **Walmer Court CC** (1998/071789/23), 75 Durban Road, Mowbray, 7700; (3) J Z H Mulr & M F Vallie, 1207 Cobham Road, Queenswood, 0186; (4) 8 April 2016, 09:00, Meester van die Hooggeregshof Kaapstad.

G174/2016—(2) **Eagles View CC** (1989/020476/23); (3) C Murray and PM Lebepe, Sechaba Trust, P O Box 11889, Tramshed, 0126; (4) 14 April 2016, 10:00, Master of the High Court: Johannesburg.

G949/2015—(2) **Best Made Auctions CC**, In Liquidation; (3) A Barnard, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 13 April 2016, 10:00, The Magistrate, Potchefstroom.

G61/16—(2) **TEAM DIESEL SERVICES BK** (2001/058222/23), 10 Model Road, Witfield X2, Jet Park, Boksburg; (3) K VAN DER WESTHUIZEN & G BEHARDIEN, POSBUS 26598, GEZINA, 0031.; (4) 14 April 2016, 11:30, LANDDROS BOKSBURG.

T2157/15—(2) **MT Sound & Tours CC** (200823446423), IN LIQUIDATION; (3) A STRYDOM , MA CHRISTIAN, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.

T3253/12—(2) **Conclear Windows and Doors CC** (1989/008424/23), No. 173 Leeupoort Street Boksburg; (3) Z Cassim & CKV Tanna, PO Box 2596, Brooklyn Square, 0075; (4) 14 April 2016, 11:30, The Magistrate, Boksburg.

T21135/14—(2) **Amoretta Trading CC** (2008/246438/23), 105 Oak Avenue, Shop B, Cullinan; (3) H Barnard, PO Box 1671, Houghton, 2041

; (4) 12 April 2016, 10:00, Magistrate, Cullinan.

T163/16—(2) **Douglas Distribution 16 CC** (200101705523), IN LIQUIDATION; (3) A STRYDOM , ME SYMES, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.

T94/16—(2) **Joint Venture Eight Seafood Restaurant CC** (199704287523), IN LIQUIDATION; (3) A STRYDOM , VD RAMUESZIZI, 203 Soutpansberg Road, Rietondale, 0031.; (4) 6 April 2016, 10:00, MASTER PRETORIA.

G57/16—(2) **Matador Trading 1039 CC** (200604376423), IN LIQUIDATION; (3) A STRYDOM , M BECKER, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER JOHANNESBURG.

T4122/15—(2) **P and L Engineering CC** (199601074223), IN LIQUIDATION; (3) A STRYDOM , H DRAHT, E MAKHESE, 203 Soutpansberg Road Rietondale 0031; (4) 7 April 2016, 10:00, MAGISTRATE PHALABORWA.

D219/2015—(2) **NU-FERM LOGISTICS CC (IN LIQUIDATION)** (CK2003/082976/23); (3) J W E MADDOCKS, POSTNET SUITE 47, PRIVATE BAG X01, UMHLANGA ROCKS, 4320; (4) 6 April 2016, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N193/2015—(2) **Multilayer Trading 331 CC** (2002/008948/23), In Liquidation; (3) N. McHardy, Z. A. Paruk, S M. Ntsibande, P. O. Box 1858, Durban, 4000; (4) 7 April 2016, 10:00, Magistrate Court - Pinetown.

C67/2016—(2) **Unitrade 1350 CC** (1998/064634/23), in liquidation; (3) G D Wallace & T C Dlamini, Unit 1, Sir Benjamin Promenade, Oxford Street, Durbanville, 7551.; (4) 8 April 2016, 09:00, Master of the High Court, Cape Town.

C647/2015—(2) **Maxiview CC** (2008/244576/23), In liquidation; (3) H A Plaatjies & S A Roux, c/o Independent Advisory (Pty) Limited, P O Box 820, STELLENBOSCH, 7599; (4) 18 April 2016, 09:00, Magistrate Paarl.

C163/16—(2) **TAFROS ELECTRICAL BK** (2007/197681/23), 224 Belgravia Road, Belthorn Estate, Landsdowne, Kaapstad; (3) J P FOURIE & R G BRINK, POSBUS 26598, GEZINA, 0031.; (4) 15 April 2016, 09:00, MEESTER VAN DIE HOOGGEREGSHOF KAAPSTAD.

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 likwidadeurs aangestel is, na gelang van die geval, en dat persone wat enigets aan die boedels of maatskappye verskuldig is die skulde onmiddellik by genoemde kurators of likwidadeurs moet betaal, tensy anders vermeld.

Byeenkomste van skuldeisers, lede of kontribuante van genoemde boedels of maatskappye sal gehou word op die datums, tyd en plekke hieronder vermeld, vir die bewys van vorderings teen die boedels of maatskappye, vir die ontvangs van die verslae van die kurators of likwidadeurs oor die sake en toestand van die boedels of maatskappye, en om opdragte aan die kurators of likwidadeurs uit te reik betreffende die verkoop of invordering van gedeeltes van die boedels of bates van die maatskappye of betreffende aangeleenthede rakende die beheer daarvan.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy; (3) naam en adres van kurator of likwidadeur, en (4) datum, uur en plek van byeenkoms en (5) tydperk waarin skuld betaal moet word, indien dit nie onmiddellik moet geskied nie.

In 'n plek waarin 'n kantoor van 'n Meester is, word die byeenkoms voor die Meester gehou; en op ander plekke voor die Landdros.

T1062/2011—(2) Insolvent Estate: **D G & M Lourens**; (3) C P van Zyl & E Sebastian, c/o Mazars Recovery & Restructuring, Mazars House, Rialto Road, Century City 7446; (4) 4 April 2016, 09:00, Magistrate's Court, Brits.

T1062/2011—(2) Insolvent Estate: **D G & M Lourens**; (3) C P van Zyl & E Sebastian, c/o Mazars Recovery & Restructuring, Mazars House, Rialto Road, Century City 7446; (4) 4 April 2016, 09:00, Magistrate's Court, Brits.

G1062/2015—(2) **Warren Burger Traders cc t/a Easi Pave** (2003/005813/23) (In Liquidation); (3) H. Kaplan & K.A Moetsi, POBox 4078 Rivonia 2128; (4) 4 April 2016, 10:00, Master, Johannesburg.

G737/2015—(2) **Counterpoint Corporate Advisory (Pty) Ltd** (2004/003728/07) (In Liquidation); (3) H. Kaplan & W.E Prince, POBox 4078 Rivonia 2128; (4) 6 April 2016, 09:00, Magistrate, Randburg.

G1122/15—(2) **WILSON TOOL (SOUTH AFRICA) (PTY) LTD** (2007/034877/07) (In Liquidation); (3) M. COWIN, P.O. BOX 10527, JOHANNESBURG, 2000; (4) 15 December 2015, 00:00, JOHANNESBURG.

G1274/2010—(2) **IDADA TRADING 177 (PTY) LTD** (2006/022482/07) (In Liquidation); (3) M I PATEL, GOOD HOPE TRUSTEES, 22nd FLOOR, GOLDEN ACRE BUILDING, CAPE TOWN, 8001; (4) 6 April 2016, 10:00, MASTER OF THE HIGH COURT, JOHANNESBURG; (5) 30.

T1406/13—(2) Insolvent Estate: **MARTHA JOHANNA SUSANNA JACOBS** (700914 0053 087); (3) M I PATEL, GOOD HOPE TRUSTEES, 22nd FLOOR, GOLDEN ACRE BUILDING, CAPE TOWN, 8001; (4) 6 April 2016, 10:00, MASTER OF THE HIGH COURT, PRETORIA.

- G327/2015—(2) Insolvent Estate: **George Frederik Marx Beetge**; (3) E Makhese & S A G Khammissa, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 13 April 2016, 09:00, Magistrate Roodepoort.
- G550/2015—(2) Insolvent Estate: **Pierre du Toit**; (3) C F de Wet & G Muggan, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.
- G1009/2013—(2) Insolvent Estate: **Ronald Charles Graham**; (3) G L S de Wet & A T A Galeng, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 13 April 2016, 09:00, Magistrate Roodepoort.
- T23011/2014—(2) Insolvent Estate: **Alice Susan Johnston**; (3) G L S de Wet & R E Stroh, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.
- G548/2015—(2) **K and K Air-Conditioning CC** (2001/08783/23) (In Liquidation); (3) C F de Wet & N Ndabeni, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 10:00, Master of the High Court Johannesburg.
- T1845/2013—(2) **Kaidoc Construction CC t/a Kodiak Construction** (2010/082459/23) (In Liquidation); (3) G L S de Wet & A B October, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 09:00, Magistrate Ermelo.
- T22625/2014—(2) Insolvent Estate: **Diederick Rudolph Koekemoer & Aletta Susanna Koekemoer**; (3) G L S de Wet & J Stroh, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 15 April 2016, 10:00, Magistrate Witbank (Emalahleni).
- G20905/2014—(2) **Express Team Management (Pty) Ltd** (In Liquidation); (3) C F de Wet, Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 10:00, Master of the High Court Johannesburg.
- T2583/2013—(2) Insolvent Estate: **Idolette Kotze**; (3) G L S de Wet & M J Cronje (co P A Cronje), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 09:00, Magistrate Randburg.
- G1045/2011—(2) Insolvent Estate: **Joleen Kriel & Joseph Kriel**; (3) C F de Wet & J D Pema, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 09:00, Magistrate Randburg.
- G610/2012—(2) Insolvent Estate: **Nicolaas Albertus Mare & Romy Clair Mare**; (3) C F de Wet & B K Mamosebo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.
- T0723/2013—(2) Insolvent Estate: **Jacqueline Oxley**; (3) C F de Wet & D D Masilela (co L Morake), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 7 April 2016, 11:30, Magistrate Boksburg.
- T2083/2013—(2) Insolvent Estate: **Albertus Frederick Nel**; (3) G L S de Wet & M H Phaleng, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 15 April 2016, 09:00, Magistrate Barberton.
- G1071/2015—(2) **Profin Trading 35 CC** (2005/138321/23) (In Liquidation); (3) C F de Wet & D Basson, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.
- T2613/2015—(2) Insolvent Estate: **Danielle O'Neil**; (3) G L S de Wet, J N Mahanyele & K van der Westhuizen, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 14 April 2016, 09:00, Magistrate, Pretoria North.
- G239/2014—(2) Insolvent Estate: **Johannes Bartholomeus Robberts**; (3) C F de Wet & G N Ngobeni, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 09:30, Magistrate, Krugersdorp.
- T1755/2015—(2) **Selectria Investments 3 (Pty) Ltd** (In Liquidation); (3) G L S de Wet & M L Mhlongo, co Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 10:00, Master of the High Court, Pretoria.
- G846/2015—(2) **WResources 102 CC** (1997/049989/23) (In Liquidation); (3) G L S de Wet & E G Sebastian (co Z Cassim), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 5 April 2016, 09:00, Magistrate Kempton Park.
- T203/2013—(2) Insolvent Estate: **Shawn Strumpher**; (3) G L S de Wet & E W Prinsloo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 12 April 2016, 10:00, Master of the High Court Pretoria.
- T2835/2015—(2) Insolvent Estate: **ANJA DU PLESSIS** (781006 0015 083); (3) FRANS LANGFORD AND CHERYL ANNE JONES, ARDBEG TRUSTEES (PTY) LTD, 162 MARIA BRONKHORST STREET, ASHLEA GARDENS, 0181; (4) 14 April 2016, 10:00, MASTER OF THE HIGH COURT, PRETORIA.
- T0469/14—(2) **T0469/14 - Centennial Trading Company 174 (Pty) Ltd** (2011/004835/07) (In Liquidation); (3) JF Engelbrecht & B Keevy & JM Damons, 117 Phula Lodge, Zwavelpoort, Mooikloof, Pretoria, 0081; (4) 6 April 2016, 09:00, Magistrate Middelburg.
- T2329/15—(2) **T2329/15 - HRE Consultants CC** (2001/048530/23) (In Liquidation); (3) JF Engelbrecht & MM Marobela, Icon Insolvency Practitioners (Pty) Ltd, PO Box 92332, Mooikloof, 0059; (4) 8 April 2016, 10:00, Master of the High Court, Pretoria.
- G437/2015—(2) **G437/2015 - Kingspace (Pty) Ltd** (2012/109852/07) (In Liquidation); (3) JF Engelbrecht & MM Malebye, Icon Insolvency Practitioners (Pty) Ltd, PO Box 92332, Mooikloof, 0059; (4) 7 April 2016, 11:30, Magistrate Court, Boksburg.
- T20375/14—(2) Insolvent Estate: **T20375/14 - PJ & R van Niekerk** (520621 5046 085 & 530926 0010 087); (3) JF Engelbrecht & KC Monyela, Icon Insolvency Practitioners (Pty) Ltd, PO Box 92332, Mooikloof, 0059; (4) 6 April 2016, 09:00, Magistrate Court, Randburg.
- T2913/12—(2) **T2913/12 - Whitehouse Projects (Pty) Ltd** (2002/018097/07) (In Liquidation); (3) JF Engelbrecht & PT Rabaji, Icon Insolvency Practitioners (Pty) Ltd, PO Box 92332, Mooikloof, 0059; (4) 7 April 2016, 11:30, Magistrate Court, Boksburg.
- T1103/15—(2) **CHRISTO JACQUES BOTHA & JOLANDI BOTHA** (8408115131085 & 8210060270086) (In Liquidation); (3) Elaine Juanita Jacobs (CO: Theodor Wilhelm van den Heever), PO Box 904, Florida Hills, 1716; (4) 12 April 2016, 09:00, Magistrate Kempton Park.
- G905/2015—(2) **Hazan Wholesalers and Distributors CC** (1996/027373/23) (In Liquidation); (3) C Murray and DAM Mohasoa, P O Box 11889, Tramshed, 0126; (4) 14 April 2016, 10:00, Master of the High Court: Johannesburg.
- G327/2015—(2) Insolvent Estate: **George Frederik Marx Beetge**; (3) E Makhese & S A G Khammissa, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 13 April 2016, 09:00, Magistrate Roodepoort.
- G550/2015—(2) Insolvent Estate: **Pierre du Toit**; (3) C F de Wet & G Muggan, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.
- G20905/2014—(2) **Express Team Management (Pty) Ltd** (In Liquidation); (3) C F de Wet, Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 10:00, Master of the High Court Johannesburg.

G1009/2013—(2) Insolvent Estate: **Ronald Charles Graham**; (3) G L S de Wet & A T A Galeng, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 13 April 2016, 09:00, Magistrate Roodepoort.

T23011/2014—(2) Insolvent Estate: **Alice Susan Johnston**; (3) G L S de Wet & R E Stroh, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.

G548/2015—(2) **K and K Air-Conditioning CC** (2001/08783/23) (In Liquidation); (3) C F de Wet & N Ndabeni, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 10:00, Master of the High Court Johannesburg.

T1845/2013—(2) **Kaidoc Construction CC t/a Kodiak Construction** (2010/082459/23) (In Liquidation); (3) G L S de Wet & A B October, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 09:00, Magistrate Ermelo.

T2583/2013—(2) Insolvent Estate: **Idolette Kotze**; (3) G L S de Wet & M J Cronje (co P A Cronje), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 09:00, Magistrate Randburg.

T2083/2013—(2) Insolvent Estate: **Albertus Frederick Nel**; (3) G L S de Wet & M H Phaleng, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 15 April 2016, 09:00, Magistrate Barberton.

T22625/2014—(2) Insolvent Estate: **Diederick Rudolph Koekemoer & Aletta Susanna Koekemoer**; (3) G L S de Wet & J Stroh, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 15 April 2016, 10:00, Magistrate Witbank (Emalahleni).

G610/2012—(2) Insolvent Estate: **Nicolaas Albertus Mare & Romy Clair Mare**; (3) C F de Wet & B K Mamosebo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.

T2613/2015—(2) Insolvent Estate: **Danielle O'Neil**; (3) G L S de Wet, J N Mahanyele & K van der Westhuizen, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 14 April 2016, 09:00, Magistrate, Pretoria North.

G1071/2015—(2) **Profin Trading 35 CC** (2005/138321/23) (In Liquidation); (3) C F de Wet & D Basson, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 11 April 2016, 10:00, Master of the High Court Johannesburg.

T0723/2013—(2) Insolvent Estate: **Jacqueline Oxley**; (3) C F de Wet & D D Masilela (co L Morake), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 7 April 2016, 11:30, Magistrate Boksburg.

G239/2014—(2) Insolvent Estate: **Johannes Bartholomeus Robberts**; (3) C F de Wet & G N Ngobeni, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 8 April 2016, 09:30, Magistrate, Krugersdorp.

T203/2013—(2) Insolvent Estate: **Shawn Strumpher**; (3) G L S de Wet & E W Prinsloo, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 12 April 2016, 10:00, Master of the High Court Pretoria.

G846/2015—(2) **WResources 102 CC** (1997/049989/23) (In Liquidation); (3) G L S de Wet & E G Sebastian (co Z Cassim), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 5 April 2016, 09:00, Magistrate Kempton Park.

T1755/2015—(2) **Selectria Investments 3 (Pty) Ltd** (In Liquidation); (3) G L S de Wet & M L Mhlongo, co Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 6 April 2016, 10:00, Master of the High Court, Pretoria.

T0474/15—(2) Insolvent Estate: **LEON DEREK & JANIE BOOYSEN** (600117 5014 085 & 620528 0123 083); (3) CORNELIA CAROLINA MIENIE & KRISHNA RUBEN VENGADESAN & HEIKO DRAHT, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 13 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA.

T7489/09—(2) Insolvent Estate: **JACOBUS JOHANNES WILLER** (820517 5103 081); (3) CORNELIA CAROLINA MIENIE & JUANITO MARTIN DAMONS, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 15 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA.

T2274/10—(2) Insolvent Estate: **CHRISZELDA WILKENS** (850612 0144 082); (3) ELIZABETH WILANDA PRINSLOO & KGASHANE CHRISTOPHER MONYELA, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 13 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA.

T3835/12—(2) Insolvent Estate: **PHUMZA NONTOMBI NKOMONYE** (850913 1400 089); (3) JAN SMIT VENTER & AHMED MOOSA GANI SULIMAN, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 13 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA.

T23058/14—(2) **African Spirit Trading 90 (Pty) Ltd** (2005/033688/07) (In Liquidation); (3) AW Van Rooyen & L Muller, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng South, Johannesburg.

T225/15—(2) Insolvent Estate: **Marthinus Johannes Bekker** (811203 5040 083); (3) AW Van Rooyen & JW Yzel, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 29 April 2016, 09:30, Magistrate Germiston.

T2543/13—(2) **Alenti 309 (Pty) Ltd** (2011/010178/07) (In Liquidation); (3) AW Van Rooyen, PO Box 12545, The Tramshed, 0126; (4) 27 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T5349/11—(2) Insolvent Estate: **Rudolph Gerhardus Du Toit** (680208 5017 088); (3) NU Sefanyetso (C/O AW Van Rooyen), PO Box 12545, The Tramshed, Pretoria, 0126; (4) 20 April 2016, 10:00, Magistrate Klerksdorp.

T1748/2015—(2) Insolvent Estate: **I/E Banda, Linda Angelina** (741220 0034 080); (3) MR Benninghoff & PTT Mfoloe, PO Box 12545, The Tramshed, 0126; (4) 6 April 2016, 10:00, The Master of the High Court, Johannesburg.

T22385/14—(2) **Bluefalls Trading (Pty) Ltd** (2007/024215/07) (In Liquidation); (3) AW Van Rooyen & S Marais, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T1143/15—(2) **Jotiek Skoonmaak Dienste (Pty) Ltd** (2010/022799/07) (In Liquidation); (3) AW van Rooyen / J Fourie, P.O Box, 12545, The Tramshed, 0126; (4) 21 April 2016, 10:00, Master, Pretoria.

T22793/14—(2) **Glennco Consulting (Pty) Ltd** (2011/007010/07) (In Liquidation); (3) AW Van Rooyen/MM Marobela/KLM Manamela, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T21191/14—(2) Insolvent Estate: **JGA Martin** (561120 5253 080); (3) AW Van Rooyen / TR Ndebele, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T3124/15—(2) Insolvent Estate: **Jennifer Charlotte Murray** (540313 0013 080); (3) LF Kaaba, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T479/16—(2) **Martiq 91 CC** (2000/044755/23) (In Liquidation); (3) AW Van Rooyen & PH Lebepe, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

G1074/10—(2) **Rent a Cellular (Pty) Ltd** (2000/031399/07) (In Liquidation); (3) LF Kaaba, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 21 April 2016, 10:00, Master of the High Court, Gauteng South, Johannesburg.

T21283/14—(2) Insolvent Estate: **NJ Thokozile** (610605 0385 086); (3) AW Van Rooyen & WN Jacobs, PO Box 12545, The Tramshed, Pretoria, 0126; (4) 27 April 2016, 09:00, Magistrate Palm Ridge.

G628/2015—(2) Insolvent Estate: **ALMENDRO, STANLEY DESMOND & JUNE VICTORIA** (4307145031089 & 4406050449086); (3) A I Surmany / Y A S Patel (co Z Cassim), RMG Trust CC, P O Box 783601, Sandton, 2146; (4) 13 April 2016, 09:00, Insolvency Magistrate, Palm Ridge.

G824/2012—(2) Insolvent Estate: **BOTHA Marco Stanley & KarenTheresa** (5712115073087 & 6710140171081); (3) Joshua Muthanyi, RMG Trust CC P O Box 783601 Sandton 2146; (4) 31 March 2016, 11:30, Insolvency Magistrate, Boksburg.

T2543/13—(2) **Alenti 309 (Pty) Ltd** (2011/010178/07) (In Liquidation); (3) AW Van Rooyen, PO Box 12545, The Tramshed, 0126; (4) 28 April 2016, 10:00, Master of the High Court, Gauteng North, Pretoria.

T3080/15—(2) **Itmatic (Pty) Ltd** (2003/023497/07) (In Liquidation); (3) Johannes Jurie Beetge & Mmatjie Mariam Marobela, 1207 Cobham Road, Queenswood, Pretoria, 0186; (4) 8 April 2016, 10:00, Master of the High Court Pretoria.

C418/15—(2) **Key Stationers CC** (1997/017167/23) (In Liquidation); (3) J Z H Muller & C L Pinini, 1207 Cobham Road, Queenswood, 0186; (4) 8 April 2016, 09:00, Master of the High Court, Cape Town.

C432/15—(2) **Vuthiwe Trading 22 CC** (2005/034960/23) (In Liquidation); (3) J Z H Muller & E Sebastian, 1207 Cobham Road, Queenswood, 0186; (4) 8 April 2016, 09:00, Master of the High Court, Cape Town.

C677/15—(2) **Walmer Court CC** (1998/071789/23) (In Liquidation); (3) J Z H Muller & M F Vallie, 1207 Cobham Road, Queenswood, 0186; (4) 8 April 2016, 09:00, Meester van die Hooggeregshof, Kaapstad.

G1895/2010—(2) **Norkim Mining Services (Pty) Ltd** (2003/011737/07) (In Liquidation); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 1 April 2016, 09:00, Magistrate Randfontein.

G174/2016—(2) **Eagles View CC** (1989/020476/23) (In Liquidation); (3) C Murray and PM Lebepe, P O Box 11889, Tramshed, 0126; (4) 14 April 2016, 10:00, Master of the High Court: Johannesburg.

T0437/2014—(2) Insolvent Estate: **P S VAN DEN BERG** (6007175062081); (3) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16; (4) 8 March 2016, 10:00, Master Pretoria.

G949/2015—(2) **Best Made Auctions CC** (In Liquidation); (3) A Barnard, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 13 April 2016, 10:00, The Magistrate, Potchefstroom.

T181/12—(2) Insolvent Estate: **Rudolph & Yolandie Pienaar** (790928 5273 087 & 820324 0010 084); (3) Mrs. T. Hill, Block C, Heritage Office Park, cnr Voortrekker & Trezona Road, Krugersdorp, 1739; (4) 4 April 2016, 10:00, Master of the High Court Pretoria.

T538/15—(2) Insolvent Estate: **CJ & RC ENGELBRECHT** (6412035097089 , 6405290114086); (3) A STRYDOM & AS RAMBEVHA, 203 Soutpansbergroad Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.

T5580/10—(2) Insolvent Estate: **Mandiwana: Mashudu Wayne**; (3) R Pieters, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort; (4) 11 April 2016, 10:00, The Master of the High Court, Pretoria.

G722/2015—(2) **Triple Aitch (Pty) Limited** (2012/136177/07) (In Liquidation); (3) Shawn Williams and KS Mahlangu, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 8 April 2016, 10:00, Master, Johannesburg.

G757/2015—(2) **Triple Aitch Cresta (Pty) Limited** (2012/178977/07) (In Liquidation); (3) Shawn Williams and ZH Ngogodo, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 11 April 2016, 10:00, Master, Johannesburg.

G725/2015—(2) **Triple Aitch Sunward Lifestyle (Pty) Limited** (2013/223805/07) (In Liquidation); (3) Shawn Williams and JT Leso c/o R Masoanganye, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 11 April 2016, 10:00, Master, Johannesburg.

G776/2015—(2) **Triple Aitch Sunward (Pty) Limited** (2012/136178/07) (In Liquidation); (3) Shawn Williams and ST Kekana, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 7 April 2016, 10:00, Master, Johannesburg.

G759/2015—(2) **Triple Aitch Cosmo City (Pty) Limited** (2013/014982/07) (In Liquidation); (3) Shawn Williams and AN Ndyamara c/o JZH Muller, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 5 April 2016, 10:00, Master, Johannesburg.

T20242/14—(2) Insolvent Estate: **Andries Cornelius & Herma Johanna Maree** (770119 5235 087 & 840712 0001 085); (3) R Stockhoff/ NM Moduka (Co. ML Ledwaba), P.O Box 40023, Moreleta Park, 0044; (4) 22 April 2016, 10:00, Master Pretoria.

G758/2015—(2) **Triple Aitch Carnival (Pty) Limited** (2012/138695/07) (In Liquidation); (3) KPMG Services, Wanooka Place, 1 Albany Road, Parktown, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 5 April 2016, 10:00, Master, Johannesburg.

G777/2015—(2) **Triple Aitch Randburg (Pty) Limited** (2012/178984/07) (In Liquidation); (3) Shawn Williams and SJ Kalianjee, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 8 April 2016, 10:00, Master, Johannesburg.

G756/2015—(2) **Triple Aitch Westgate (Pty) Limited** (2012/178981/07) (In Liquidation); (3) Shawn Williams and ZV Ngogodo, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 6 April 2016, 10:00, Master, Johannesburg.

G724/2015—(2) **Triple Aitch Maponya (Pty) Limited** (2014/017642/07) (In Liquidation); (3) Shawn Williams and MG Lukhele, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 6 April 2016, 10:00, Master, Johannesburg.

G723/2015—(2) **Triple Aitch Hillcrest (Pty) Limited** (2013/171264/07) (In Liquidation); (3) Shawn Williams, KPMG Services, Wanooka Place, 1 Albany Road, Parktown; (4) 5 April 2016, 10:00, Master, Johannesburg.

T21879/14—(2) Insolvent Estate: **Johann Wilhelm Sonnekus** (740324 5002 08 3); (3) Themba Theophilus Tshikovhi, KPMG Services (Pty) Limited, Wanooka Place, 1 Albany Road, Parktown, 2193; (4) 6 April 2016, 10:00, Master of the High Court, Pretoria.

T2332/15—(2) Insolvent Estate: **Brits, MB & EM**; (3) C Van Diggelen & M Mohamed, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 6 May 2016, 09:00, Magistrate Germiston.

T100/12—(2) Insolvent Estate: **Badenhorst, NJ**; (3) C Van Diggelen & PL Seriti, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 21 April 2016, 09:00, Magistrate Pretoria North.

- T1951/15—(2) Insolvent Estate: **De Lange, TE**; (3) C Van Diggelen & IS Ponnen, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 20 April 2016, 10:00, Magistrate Benoni.
- T859/15—(2) Insolvent Estate: **Swart, JB**; (3) IL Van Diggelen & SJ Kalianjee, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001; (4) 20 April 2016, 10:00, Master Pretoria.
- T21135/14—(2) **Amoretta Trading CC** (In Liquidation); (3) H Barnard, P O Box 1671 Houghton 2041; (4) 12 April 2016, 10:00, Magistrate, Cullinan.
- T3249/01—(2) **Tresso Trading 95 CC** (2003/034456/23) (In Liquidation); (3) PJM van Staden & LA Loubser, PO Box 1314, Groenkloof 0027; (4) 1 April 2016, 10:00, Master Pretoria.
- T4049/11—(2) Insolvent Estate: **Jaqueline Rhind** (8005180039084); (3) Zaheer Cassim & Joshua Muthanyi, 461 Fehrsen Street, Brooklyn, 0181; (4) 13 April 2016, 09:00, The Magistrate, Palm Ridge.
- T163/16—(2) **Douglas Distribution 16 CC** (200101705523) (In Liquidation); (3) A STRYDOM, ME SYMES, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- T94/16—(2) **Joint Venture Eight Seafood Restaurant CC** (199704287523) (In Liquidation); (3) A STRYDOM, VD RAMUESZIZI, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- G57/16—(2) **Matador Trading 1039 CC** (200604376423) (In Liquidation); (3) A STRYDOM, M BECKER, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER JOHANNESBURG.
- T2157/15—(2) **MT Sound & Tours CC** (200823446423) (In Liquidation); (3) A STRYDOM, MA CHRISTIAN, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- T4122/15—(2) **P and L Engineering CC** (199601074223) (In Liquidation); (3) A STRYDOM, H DRAHT, E MAKHESE, 203 Soutpansberg Road Rietondale 0031; (4) 7 April 2016, 10:00, MAGISTRATE PHALABORWA.
- G61/16—(2) **TEAM DIESEL SERVICES BK** (In Likwidasie); (3) K VAN DER WESTHUIZEN & G BEHARDIEN, POSBUS 26598, GEZINA, 0031; (4) 14 April 2016, 11:30, LANDDROS BOKSBURG.
- T1537/15—(2) **Manette Boerdery Pty Ltd** (1997/011140/07) (In Liquidation); (3) DM Botha and MR Ramonetha c/o JZH Muller, Corporate Liquidators PO Box 28675 Sunnyside Pretoria; (4) 8 April 2016, 09:00, The Magistrate Schweizer-Reneke.
- T1319/15—(2) Insolvente Boedel: **M BOTHA**; (3) J P FOURIE & M NDEKWE, POSBUS 26598, GEZINA, 0031; (4) 13 April 2016, 09:00, LANDDROS RANDBURG.
- T2882/15—(2) Insolvent Estate: **W BOTHA** (7609065034085); (3) K VAN DER WESTHUIZEN & PL SERITI, 203 Soutpansberg Road Rietondale 0031; (4) 8 April 2016, 10:00, MAGISTRATE BARBERTON.
- T2445/15—(2) Insolvent Estate: **HEIN DU PLESSIS** (5707165143087); (3) A STRYDOM, R PIETERS, 203 Soutpansberg Road Rietondale 0031; (4) 7 April 2016, 09:00, MAGISTRATE PRETORIA NORTH.
- T22656/14—(2) Insolvent Estate: **Ignatius Michael & Mary-Ann Magdalena Labuschagne** (500829 5021 081 & 580515 0171 087); (3) R Stockhoff/ MC Pieterse, P.O Box 40023, Moreleta Park, 0044; (4) 20 April 2016, 10:00, Magistrate Benoni.
- T22365/14—(2) Insolvent Estate: **LINDA DU TOIT** (5901280029087); (3) A STRYDOM, JW YZEL, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- T21027/14—(2) Insolvent Estate: **JC HENDRICKS** (5101290096081); (3) K VAN DER WESTHUIZEN, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 09:00, MAGISTRATE ROODEPOORT.
- T1479/15—(2) Insolvent Estate: **Richarda Impey** (720923 0021 081); (3) R Stockhoff/ PF Bodibe, P.O Box 40023, Moreleta Park, 0044; (4) 22 April 2016, 10:00, Master Pretoria.
- T2570/15—(2) Insolvent Estate: **Tersia Neale** (650616 0158 085); (3) R Stockhoff, P.O Box 40023, Moreleta Park, 0044; (4) 22 April 2016, 10:00, Master Pretoria.
- T4151/11—(2) Insolvent Estate: **V & PT IWUAFOR** (7402066210189, 7207101175085); (3) JP FOURIE, K VAN NIEKERK, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER JOHANNESBURG.
- T2001/15—(2) Insolvent Estate: **WJ LOMBARD** (7505145255080); (3) K VAN DER WESTHUIZEN, J BALOYI, 203 Soutpansberg Road Rietondale 0031; (4) 5 April 2016, 09:00, MAGISTRATE KEMPTON PARK.
- T878/15—(2) Insolvent Estate: **TP MAKGWALE** (5906250875088); (3) K VAN DER WESTHUIZEN, MM SAMBO, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- T2005/15—(2) Insolvent Estate: **MJ OOSTHUYSEN** (8901130058085); (3) K VAN DER WESTHUIZEN, BL MILLS, 203 Soutpansberg Road Rietondale 0031; (4) 7 April 2016, 09:30, MAGISTRATE VANDERBIJLPARK.
- T3552/15—(2) **Paka Bin & Engineering Pty Ltd** (201310061907) (In Liquidation); (3) K VAN DER WESTHUIZEN, LM MOLOTO, R MASOANGANYE, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- T2769/13—(2) Insolvent Estate: **WP PIETERSE** (5408245138086); (3) K VAN DER WESTHUIZEN & B MPHOKANE, 203 Soutpansberg Road Rietondale 0031; (4) 8 April 2016, 10:00, MAGISTRATE MEYERTON.
- T510/13—(2) Insolvent Estate: **RD & PL SLABBERT** (8905195079084, 9307030027080); (3) K VAN DER WESTHUIZEN, 203 Soutpansberg Road Rietondale 0031; (4) 6 April 2016, 10:00, MASTER PRETORIA.
- T22684/14—(2) **Snyders & Marais Optometrists Inc** (201000261721) (In Liquidation); (3) K VAN DER WESTHUIZEN, KLM MANAMELA, 203 Soutpansberg Road Rietondale 0031; (4) 7 April 2016, 09:00, MAGISTRATE PRETORIA NORTH.
- T1159/15—(2) Insolvent Estate: **LO & EVAN PLETZEN** (6412195088084, 6809040132084); (3) K VAN DER WESTHUIZEN, MM SAMBO, 203 Soutpansberg Road Rietondale 0031; (4) 7 April 2016, 09:30, MAGISTRATE VANDERBIJLPARK.
- T2033/12—(2) Insolvent Estate: **Marius & Elsie Sophia van Heerden** (651219 5101 08 2 & 640229 0056 08 6); (3) Yunus Aboo Baker Ismail, 461 Fehrsen Street, Brooklyn, 0181; (4) 15 April 2016, 10:00, The Magistrate, Vereeniging.
- T3253/12—(2) **Conclear Windows & Doors CC** (1989/008424/23) (In Liquidation); (3) Z Cassim & CKV Tanna, PO Box 2596, Brooklyn Square, 0075; (4) 14 April 2016, 11:30, The Magistrate, Boksburg.
- T3211/15—(2) **RIGID HOMES CC** (2009 / 221189 / 23) (In Likwidasie); (3) JF BARNARD, SOUTPANSBERGWEG 310, RIETONDALE, 0083; (4) 5 April 2016, 09:00, MAGISTRAAT KEMPTON PARK.
- T797/07—(2) **Fixtrade 1593 (Pty) Ltd** (2003/004251/07) (In Liquidation); (3) M Haywood, PO Box 1314, Groenkloof 0027; (4) 1 April 2016, 09:00, Magistrate Nelspruit.

G1076/2015—(2) **Mehzaan Investments (Pty) Ltd** (2013/164527/07) (In Liquidation); (3) Zaheer Cassim and Monty Michael Malebye, 461 Fehrsen Street Brooklyn 0181; (4) 8 April 2016, 10:00, The Master of the High Court, Johannesburg.

T3430/09—(2) **HAP Mining Industrial Power Station Supplies CC** (2000/019391/23) (In Liquidation); (3) M Haywood & JM Damons, PO Box 1314, Groenkloof 0027; (4) 8 April 2016, 10:00, Magistrate Witbank.

T2917/12—(2) **Kanivest 3142 CC(in liquidation)** (2000/039094/23) (In Liquidation); (3) Tlabo Ignatious Maenetja, 609 Justice Mahomed Street, Muckleneuk, Pretoria; (4) 15 April 2016, 10:00, Master of the High Court Gauteng North Pretoria.

G632/2009—(2) Insolvent Estate: **Athmalal Nannan & Heerani Nannan** (690927 5145 08 0 & 680505 0026 08 3); (3) Zaheer Cassim, 461 Fehrsen Street, Brooklyn, 0181; (4) 12 April 2016, 10:00, The Master of the High Court, Johannesburg.

G1154/2013—(2) **Bronkhorstspruit Build SA (Pty) Ltd** (2012/057899/07) (In Liquidation); (3) Zaheer Cassim & Matome Joseph Montsho, 461 Fehrsen Street Brooklyn 0181; (4) 13 April 2016, 10:00, The Master of the High Court, Johannesburg.

E000012/2015—(2) **Hamburg Artist Retreat** (In Liquidation); (3) Ms C.A Schroeder and Mr B Qangule, P.O Box 432 East London 5201; (4) 1 April 2016, 10:00, Magistrates offices East London.

S10/2015—(2) **Verduyn Engineering and Contracting Services (Pty) Ltd** (In Liquidation); (3) C F de Wet & J Brown, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 13 April 2016, 14:00, Master of the High Court, Port Elizabeth.

S10/2015—(2) **Verduyn Engineering and Contracting Services (Pty) Ltd** (In Liquidation); (3) C F de Wet & J Brown, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094; (4) 13 April 2016, 14:00, Master of the High Court, Port Elizabeth.

E000031/2015—(2) **Just On Cosmetics (Pty) Ltd** (In Liquidation); (3) Mr G M Voigt, P.O Box 432, East London, 5201; (4) 1 April 2016, 10:00, Magistrates Offices East London.

E000035/2015—(2) **Afropulse 497 (Pty) Ltd** (In Liquidation); (3) Mr G M Voigt, P.O Box 432 East London 5201; (4) 1 April 2016, 10:00, Magistrates Offices East London.

B77/2015—(2) Insolvent Boedel: **Bernadette Nel** (7710120131088); (3) Donovan Theodore Majiedt, EG Cooper Majiedt Ing, Kellner Straat 77, Westdene, Bloemfontein.; (4) 6 April 2016, 10:00, Meester Bloemfontein.

D20076/2014—(2) Insolvent Estate: **SHAUN NEIL NEVELING** (740924 5263 088); (3) Neil David Button, Kurt Robert Knoop and Sanjeev Singh, P O Box 33, Pietermaritzburg 3200, P O Box 181, Pietermaritzburg 3200 and 64 Moorcroft Drive, Chatsworth 4092; (4) 6 April 2016, 10:00, Master of the High Court, Durban.

D211/2009—(2) **GOLDMINE PASSENGER TRANSPORT CC** (1999/038293/23) (In Liquidation); (3) Neil David Button, P O Box 33, Pietermaritzburg 3200; (4) 6 April 2016, 10:00, Master of the High Court, Durban.

D219/2015—(2) **NU-FERM LOGISTICS CC (IN LIQUIDATION)** (CK2003/082976/23) (In Liquidation); (3) J W E MADDOCKS, POSTNET SUITE 47, PRIVATE BAG X01, UMHLANGA ROCKS, 4320; (4) 13 April 2016, 10:00, MASTER OF THE HIGH COURT, DURBAN.

N193/2015—(2) **Multilayer Trading 331 CC** (2002/008948/23) (In Liquidation); (3) N. McHardy, Z. A. Paruk, S.M. Ntsibande, P. O. Box 1858, Durban, 4000; (4) 7 April 2016, 10:00, Magistrate Court - Pinetown.

N206/2013—(2) **IMPERIAL CROWN TRADING 143 PTY LTD** (2006/020250/70) (In Liquidation); (3) EUGENE NEL, BERRANGE INCORPORATED ATTORNEYS; (4) 6 April 2016, 10:00, MASTER OF THE HIGH COURT - DURBAN.

D192/2015—(2) **ROSEVILLE INVESTMENTS C.C.** (2002/082082/23) (In Liquidation); (3) Amerasan Pillay, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 7 April 2016, 10:00, Pinetown.

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) 13 April 2016, 10:00, Durban.

T20609/14—(2) **GERHARDUS & CHARMAINE VOGEL** (In Liquidation); (3) AMERASAN PILLAY, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 11 April 2016, 10:00, NELSPRUIT.

N162/2015—(2) **Micromath Trading 601 CC** (2002/029759/23) (In Liquidation); (3) NADASEN MOODLEY, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 13 April 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) 13 April 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) 13 April 2016, 10:00, Durban.

N163/2015—(2) **MAVERICK TRADING 613 C.C.** (2004/049629/23) (In Liquidation); (3) N. Moodley and R.C. Noel, PMG Trust (Pty) Ltd, PO Box 1050, Durban, 4000; (4) 13 April 2016, 10:00, Durban.

N133/2015—(2) **BOLDPROPS 1110 CC** (CK 1994/008926/23) (In Liquidation); (3) GLEN VIVIAN USHER, 192 HOWICK ROAD, PIETERMARITZBURG, 3201; (4) 1 April 2016, 10:00, MASTER OF THE HIGH COURT, PIETERMARITZBURG.

T3015/15—(2) **WEST DUNES PROPERTIES 324 (PTY) LTD.** (2005/020801/07) (In Liquidation); (3) R. Miller / B. Daya (co J M Damons), P O BOX 783601, Sandton, 2146; (4) 30 March 2016, 09:00, Master of the High Court, Nelspruit.

T2170/13—(2) Insolvent Estate: **JOHANNES JURGENS & CHRISTINA JACOMINA MARAIS** (800825 5071 081 & 790119 0012 080); (3) ELIZABETH WILANDA PRINSLOO & MANYAME KILSON MALEMA, 825 ARCADIA STREET, ARCADIA, PRETORIA, 0083; (4) 14 April 2016, 14:00, MAGISTRATE, BELFAST.

C61/2014—(2) **TRIDENT HOSPITALITY SOLUTIONS (PTY) LTD** (2011/107013/07) (In Liquidation); (3) JOSEPH SASS and ROHANA MOOLLAJIES, 4 Talent Park, Talent Street, Parow; (4) 5 April 2016, 09:00, Master of the High Court, Cape Town.

C622/2015—(2) **KLEINEVALLEIJ WEDDING AND CONFERENCE ESTATE (PTY) LTD** (2007/010310/07) (In Liquidation); (3) R ENGELBRECHT & DS NDLOVU, C/O PLANET ADMINISTRATORS, P O BOX 1995, CAPE TOWN, 8000; (4) 6 April 2016, 09:00, MAGISTRATE'S COURT, WELLINGTON.

C354/2015—(2) **Bataganego Trading and Investments (Pty) Ltd t/a Ranch Meat** (2010/022511/07) (In Liquidation); (3) T C Van Zyl and S M Rampoporo, Mazars Recovery & Restructuring (Pty) Ltd, P. O. Box 134, Century City, 7446; (4) 13 April 2016, 09:00, Magistrate's Court Goodwood; (5) n/a.

C25/2016—(2) **Spice Finance (Pty) Ltd** (2007/016697/07) (In Liquidation); (3) Taryn Lisa Herbert, 15th Floor Pleinpark Building, Plein Street, Cape Town; (4) 25 March 2016, 12:00, CAPE TOWN.

C748/2015—(2) **Nienaber Glass CC** (2005/077004/23) (In Liquidation); (3) Herman Bester and Yusus Ahmed Sayed Patel and Elizna Lourens, Tygerberg Trustees (Pty) Ltd, P O Box 5483, Tygervalley 7536; (4) 6 April 2016, 10:00, Magistrate Stellenbosch.

C570/2015—(2) **KUILSRIVER GAS CC** (1998/068461/23) (In Liquidation); (3) MARC BRADLEY BEGINSEL, 12 SUNNYSIDE, EDGEMEAD 7405; (4) 23 March 2016, 09:00, MAGISTRATES COURT KUILSRIVER.

C439/2015—(2) **Nautical Gods (Pty) Ltd** (2012/176826/07) (In Liquidation); (3) Elizna Lourens and Daniel Sandile Ndlovu and Kevin Titus, Tygeberg Trustees (Pty) Ltd, P O Box 5483, Tygervalley 7536; (4) 5 April 2016, 09:00, Master's Office Cape Town.

C43/2015—(2) **WM Damseaux and Company (Pty) Ltd** (1961/001278/07) (In Liquidation); (3) Zitulele Claudias Twala and Mirelle Fidelia Vallie, Tygerberg Trustees (Pty) Ltd, PO Box 5483, Tygervalley 7536; (4) 7 April 2016, 09:00, Magistrate Somerset West.

C603/2015—(2) **Roth Medical Components (Pty) Ltd** (1992/003411/07) (In Liquidation); (3) T C Van Zyl and S M Rampoporo, Mazars Recovery & Restructuring (Pty) Ltd, P. O. Box 134, Century City, 7446; (4) 13 April 2016, 09:00, Magistrate's Court Goodwood; (5) n/a.

C598/2015—(2) **In Focus Trading 106 CC T/A Blue Berry Advertising** (2003/070907/23) (In Liquidation); (3) S A M Daneel & M R Joseph, c/o Independent Advisory (Pty) Limited, P O Box 820, STELLENBOSCH, 7599; (4) 8 April 2016, 11:00, Magistrate Bellville.

C735/2015—(2) Insolvent Estate: **INSOLVENT ESTATE: ANDRE LEWIS**; (3) DANIEL SANDILE NDLOVU, P O BOX 3786, CAPE TOWN, 8000; (4) 31 March 2016, 09:00, THE MAGISTRATE'S COURT, MITCHELL'S PLAIN; (5) PAID.

C633/2015—(2) Insolvent Estate: **Natasha Jade Binesh-Tarigh (Born Barclay)** (8308280163089); (3) Mr H M M Terblanche & Mr L G Nuku, PO Box 323, Cape Town, 8000; (4) 19 April 2016, 09:00, Master of the High Court, Cape Town.

C89/2015—(2) Insolvent Estate: **Qaanita Mahomed** (7003130195081); (3) R Moollajie & TM Ramodike, 46 Burnley Road, Crawford, 7780; (4) 14 April 2016, 09:00, Magistrate Court, Wynberg.

C163/16—(2) **TAFROS ELECTRICAL BK** (In Likwidasie); (3) J P FOURIE & R G BRINK, POSBUS 26598, GEZINA, 0031; (4) 15 April 2016, 09:00, MEESTER VAN DIE HOOGGEREGSHOF KAAPSTAD.

C593/15—(2) **INSULATED BUILD (EDMS) BPK** (2005/034991/07) (In Likwidasie); (3) K VAN DER WESTHUIZEN & HY ISMAIL, -; (4) 15 April 2016, 11:00, DIE LANDDROS BELVILLE.

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.

G248/15—(2) **SIMON LEMMER AGENCIES CC** (2003/000660/07); (In Liquidation) (3) 7 April 2016, 10:00, MASTER OF THE HIGH COURT, JOHANNESBURG; (4) FURTHER PROOF OF CLAIMS.

T1564/13—(2) **US4 MOBILE WORX (PTY) LTD** (2003/000660/07); (In Liquidation) (3) 7 April 2016, 10:00, MASTER OF THE HIGH COURT, PRETORIA; (4) FURTHER PROOF OF CLAIMS.

T4291/08—(2) Insolvent Estate: **PIETER PETRUS LODEWIKUS & RONEL CARIEN ROETS** (640925 5061 08 4 and 650117 0039 08 6); (3) 5 April 2016, 10:00, MASTER OF THE HIGH COURT, PRETORIA; (4) Proving of claim/s against the estate. Receiving the Trustee's Report into the affairs of the estate adopting the resolutions and giving the Trustee directions concerning or relating to the estate..

T4219/10—(2) Insolvent Estate: **Beneke Heinrich Didrich Freiderich** (7101155263089); (3) 31 March 2016, 10:00, Master Johannesburg; (4) Proof of further Claims..

T0191/2015—(2) **MORUO BATHONG INVESTMENTS CC** (2004/034802/23); (In Liquidation) (3) 4 April 2016, 10:00, MASTER, PRETORIA; (4) TO PROVE A CLAIM.

T741/2015—(2) **Berryplum Retailers CC** (In Liquidation) (3) 8 April 2016, 09:00, Magistrate, Ermelo; (4) Special meeting to proof claims..

T1756/2015—(2) **Kempton Autobody (Pty) Ltd** (In Liquidation) (3) 5 April 2016, 09:00, Magistrate, Kempton Park; (4) Special meeting

To be adjourned for the purposes of an enquiry in terms of Section 414 and 415 of the Companies Act No 61 of 1973, as amended..

T3341/2010—(2) **West Dunes Properties 300 (Pty) Ltd** (In Liquidation) (3) 4 April 2016, 10:00, Master of the High Court, Pretoria; (4) Special meeting to proof claims..

G1972/2010—(2) Insolvent Estate: **Juan Swart & Suzanne Swart** (3) 13 April 2016, 10:00, Magistrate Benoni; (4) Special meeting to proof late claim..

G815/2013—(2) **Xhamela Property Development CC** (In Liquidation) (3) 8 April 2016, 10:00, Magistrate Vereeniging; (4) Special meeting to proof claim..

T4880/11—(2) Insolvent Estate: **NJABULO BLESSING COSHIWE** (751018 5523 082); (3) 11 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA; (4) Further proof of claims.

T1756/2015—(2) **Kempton Autobody (Pty) Ltd** (In Liquidation) (3) 5 April 2016, 09:00, Magistrate, Kempton Park; (4) Special meeting

To be adjourned for the purposes of an enquiry in terms of Section 414 and 415 of the Companies Act No 61 of 1973, as amended..

T741/2015—(2) **Berryplum Retailers CC** (In Liquidation) (3) 8 April 2016, 09:00, Magistrate, Ermelo; (4) Special meeting to proof claims.

G1972/2010—(2) Insolvent Estate: **Juan Swart & Suzanne Swart** (3) 13 April 2016, 10:00, Magistrate Benoni; (4) Special meeting to proof late claim.

T2290/13—(2) Insolvent Estate: **ODETTE JANSE VAN VUUREN** (781216 0044 088); (3) 11 April 2016, 10:00, MASTER OF THE NORTH GAUTENG HIGH COURT, PRETORIA; (4) Further proof of claims..

G815/2013—(2) **Xhamela Property Development CC** (In Liquidation) (3) 8 April 2016, 10:00, Magistrate Vereeniging; (4) Special meeting to proof claim.

T3341/2010—(2) **West Dunes Properties 300 (Pty) Ltd** (In Liquidation) (3) 4 April 2016, 10:00, Master of the High Court, Pretoria; (4) Special meeting to proof claims.

T21558/14—(2) **Risseeuw Vervoer CC t/a RCN Transport (In Liquidation)** (2001/074529/23); (In Liquidation) (3) 7 April 2016, 11:30, MAGISTRATES COURT, BOKSBURG; (4) PROOF OF CLAIMS

ADOPTION OF RESOLUTIONS 7 & 8 (See Annexure);

(5) 7. That the Liquidator/s be and is/are hereby authorised 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 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.

8. That the Liquidator/s be and is/are hereby authorised to sell or in any other way dispose of any immovable or movable assets of the company, whether as going concerns, or otherwise, or whether separately or jointly with any other person or corporate entity, and on such terms and conditions as the Liquidator/s in his/their sole discretion may decide on and particularly, in his/their sole discretion, should he/they decide to sell or otherwise dispose of any such asset, jointly with any other person or corporate entity, on the method and quantum of division, of the total consideration, by public auction, tender or private treaty and on such terms and conditions as the liquidator/s in his/their sole discretion may deem fit and any other costs thereof which he/they, in his/their sole discretion cannot pass over, to be costs of liquidation.

T4442/11—(2) Insolvent Estate: **Carel Francois Marais** (751209 5139 082); (3) 19 April 2016, 10:00, Master, Pretoria; (4) Proof of ABSA claim..

G955/15—(2) **SOLAF MEGA RETAILERS CC** (2008/229179/23); (In Liquidation) (3) 13 April 2016, 10:00, Magistrate, Benoni; (4) To Adopt Resolutions..

T4706/12—(2) **HOXIES (PTY) LTD** (In Liquidation) (3) 31 March 2016, 10:00, MASTER, PRETORIA; (4) FURTHER PROVING OF CLAIMS .

T0574/14—(2) **ZAMORI 100 (PTY) LTD** (2004/004084/07); (In Liquidation) (3) 31 March 2016, 10:00, Master Pretoria; (4) Further proof of claims.

G610/15—(2) **GROUND ZERO BLASTING CC** (2003/104341/23); (In Liquidation) (3) 6 April 2016, 09:00, Magistrate, Roodepoort; (4) To prove Wesbank claim..

T21897/14—(2) Insolvent Estate: **E.S. Robb** (6501260092086); (3) 7 April 2016, 09:00, Master PRETORIA; (4) 1. Proof of claims..

T21300/14—(2) Insolvent Estate: **G.M. Pelle** (8208190669086); (3) 8 April 2016, 09:00, Magistrate GERMISTON; (4) 1. Proof of claims.

G20283/14—(2) Insolvent Estate: **Tahlita Bezuidenhout** (861104 0057 081); (3) 14 April 2016, 09:00, Magistrate Vanderbijlpark; (4) Further claims to be proved.

G1279/13—(2) Insolvent Estate: **Rachel Maki Mokgoetsi** (550105 0745 084); (3) 13 April 2016, 10:00, Master of the High Court, Johannesburg; (4) Further claims to be proved.

G20302/14—(2) Insolvent Estate: **Rudi & Serich Pretorius** (850924 5002 086 & 880718 0063 083); (3) 12 April 2016, 10:00, Master of the High Court, Johannesburg; (4) Further claims to be proved.

T2405/15—(2) **Uys Mikro Lenings CC** (1998/039678/23); (In Liquidation) (3) 13 April 2016, 09:00, Magistrate, Middelburg; (4) Further proof of claims.

T2639/13—(2) Insolvent Estate: **Jacoba Maria Vorster** (680131 0045 088); (3) 11 April 2016, 10:00, Magistrate, Piet Retief; (4) Further proof of claims.

T20989/14—(2) Insolvent Estate: **P van der Berg** (6409255083088); (3) 31 March 2016, 10:00, Master of the North Gauteng High Court Pretoria; (4) To prove a claim..

G438/2015—(2) Insolvent Estate: **JAJ Booyesen & J Joubert** (5102285057088); (3) 7 April 2016, 09:00, Magistrate Randfontein; (4) Further proof of claims

Postpone for the purpose of an enquiry..

T20330/14—(2) Insolvent Boedel: **KLEB D** (5703210080085); (3) 4 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGEREGSHOF PRETORIA; (4) VERDERE BEWEIS VAN EISE.

T4033/08—(2) Insolvent Estate: **Jonas Thabo & Kgadi Velda Moloya** (690103 5822 082 & 780905 0341 087);

(3) 24 March 2016, 10:00, Master of the High Court Pretoria; (4) To prove claim.

T3394/13—(2) Insolvente Boedel: **SPRINGER BJ & S** (6501126119081 & 6708170664081); (3) 6 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA; (4) VERDERE BEWEIS VAN EISE..

G377/2015—(2) **Savlac Agencies CC** (2006/014872/23); (In Liquidation) (3) 8 April 2016, 09:00, The Magistrate Germiston; (4) A SPECIAL MEETING TO BE HELD FOR PROOF OF CLAIMS.

G20342/2014—(2) Insolvent Estate: **MERYLL ANN VANESSA SENEQUE** (6502190186089); (3) 1 April 2016, 09:00, MAGISTRATE GERMISTON; (4) PROOF OF CLAIMS.

T1977/12—(2) Insolvente Boedel: **DE KOK P** (69052801360083); (3) 30 Maart 2016, 10:00, LANDDROS BENONI; (4) VERDERE BEWYS VAN EISE.

T4260/11—(2) Insolvente Boedel: **MTHEMBU QS & LV** (7804115563080 & 8309010321088); (3) 4 April 2016, 10:00, MEESTER VAN DIE NOORD GAUTENG HOOGGEREGSHOF PRETORIA; (4) VERDERE BEWYS VAN EISE.

G537/2015—(2) **Insite Fenestration (Pty) Limited** (2001/004705/07); (In Liquidation) (3) 6 April 2016, 10:00, Johannesburg; (4) NOTICE is hereby given that a General Meeting of Creditors, Directors and Contributories to be held before the Master of the High Court, Johannesburg on Wednesday, 6 April 2016 at 10h00 for the purpose of holding an enquiry..

T706/15—(2) Insolvente Boedel: **N LYNZAAD** (3) 13 April 2016, 09:00, DIE LANDDROS RANDBURG; (4) BEWYS VAN EISE.

T2884/12—(2) Insolvente Boedel: **ROSSOUW A** (8307195045084); (3) 13 April 2016, 09:00, LANDDROS ROODEPOORT; (4) VERDERE BEWEIS VAN EISE.

T2632/11—(2) **Jicama Glass Corporation (Pty) Ltd** (In Liquidation) (3) 8 April 2016, 10:00, The Master of the High Court, Johannesburg; (4) To prove further claims..

T3293/2013—(2) **Louhen Carriers CC** (In Liquidation) (3) 12 April 2016, 10:00, The Master of the High Court, Pretoria; (4) To prove further claims..

T648/09—(2) Insolvent Estate: **The Celle Trust** (3) 8 April 2016, 10:00, The Master of the High Court, Johannesburg; (4) To prove further claims.

T839/10—(2) Insolvente Boedel: **I & B MOUTON** (3) 12 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE..

T819/14—(2) Insolvent Estate: **Moola, SA & MA** (3) 13 April 2016, 10:00, Magistrate Benoni; (4) Proof of further claims.;

T1995/13—(2) Insolvent Estate: **Fourie, WJ** (3) 12 April 2016, 14:00, Magistrate Fochville; (4) Proof of further claims.;

T2331/15—(2) **Dolpro Retail Pty Ltd** (2013/176885/07); (In Liquidation) (3) 4 April 2016, 10:00, Master of the High Court Pretoria; (4) Prove of claims.

T20957/14—(2) **Germel Civils Pty Ltd** (2012/076937/07); (In Liquidation) (3) 6 April 2016, 10:00, The Magistrate Benoni; (4) A SPECIAL MEETING TO BE HELD FOR PROOF OF CLAIMS.

G899/15—(2) **AG Book Distribution CC** (201103171623); (In Liquidation) (3) 8 April 2016, 09:00, MAGISTRATE BRAKPAN; (4) To Prove Claims..

T4467/11—(2) **Aspen Merchant Finance Pty Ltd** (199902044807); (In Liquidation) (3) 6 April 2016, 10:00, MASTER PRETORIA; (4) To Prove Claims.

T20678/14—(2) Insolvente Boedel: **C F & H AYRES** (3) 7 April 2016, 09:00, LANDDROS RANDFONTEIN; (4) BEWYS VAN EISE.

T773/11—(2) Insolvente Boedel: **J COETZEE** (3) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE.

T3640/12—(2) Insolvente Boedel: **T H E W COOTE** (3) 5 April 2016, 09:00, LANDDROS KEMPTONPARK; (4) BEWYS VAN EISE..

G153/15—(2) **Custom Hobby Pty Ltd** (201305813807); (In Liquidation) (3) 6 April 2016, 10:00, MASTER JOHANNESBURG; (4) To Prove Claims..

T557/11—(2) Insolvente Boedel: **APJ DU PREEZ** (3) 12 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE..

T4740/12—(2) Insolvente Boedel: **G J J DU TOIT** (3) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE..

T3780/12—(2) Insolvent Estate: **KARIBO RAFIKI CC** (1996/04326/23); (3) 31 March 2016, 10:00, MASTER JOHANNESBURG; (4) PROOF OF CLAIMS

INTEROGATION OF MEMBERS

OBTAINING OF DOCUMENTS AND STATEMENTS;

(5)

T380/15—(2) **Essential Business Administrators CC** (200510482123); (In Liquidation) (3) 7 April 2016, 09:00, MAGISTRATE PRETORIA NORTH; (4) To Prove Claims.

G427/2013—(2) Insolvente Boedel: **JOHANNES PETRUS DU PREEZ** (610420 5016 08 6); (3) 30 Maart 2016, 10:00, MAGISTRAAT HOF PALM RIDGE; (4) PROOF OF CLAIMS..

T22039/14—(2) Insolvente Boedel: **JB FULLARD** (3) 13 April 2016, 10:00, DIE LANDDROS BENONI; (4) BEWYS VAN EISE.

T3516/10—(2) Insolvente Boedel: **W B & T K GODFREY** (3) 4 April 2016, 09:30, LANDDROS LYDENBURG; (4) BEWYS VAN EISE.

T21016/14—(2) Insolvente Boedel: **MANUEL PAULO DE LIME PEDREIRO** (690626 5641 185); (3) 6 April 2016, 10:00, MEESTER PRETORIA; (4) PROOF OF CLAIMS.

G20399/14—(2) **Icolor Technology Pty Ltd** (200501770207); (In Liquidation) (3) 6 April 2016, 10:00, MASTER JOHANNESBURG; (4) To Prove Claims.

T136/10—(2) Insolvente Boedel: **L & M KLEYNHANS** (3) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE.

T962/15—(2) Insolvente Boedel: **L LOUBSER** (3) 7 April 2016, 09:00, LANDDROS PRETORIA-NOORD; (4) BEWYS VAN EISE.

T3362/11—(2) Insolvente Boedel: **F PEENS** (3) 5 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF JOHANNESBURG; (4) BEWYS VAN EISE.

T1591/11—(2) Insolvente Boedel: **N POTGIETER** (3) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE.

T248/09—(2) Insolvent Estate: **IP & AJ SCHUTTE** (5610285132081,6512220159089); (3) 8 April 2016, 09:30, MAGISTRATE KRUGERSDORP; (4) To Prove Claims..

T4925/11—(2) Insolvente Boedel: **C H & M E C SWANEPOEL** (3) 7 April 2016, 10:00, MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE.

T837/13—(2) Insolvente Boedel: **M VAN GELDER** (3) 12 April 2016, 10:00, DIE MEESTER VAN DIE HOOGGEREGSHOF PRETORIA; (4) BEWYS VAN EISE.

T3525/08—(2) Insolvente Boedel: **A G VENTER** (3) 8 April 2016, 09:30, LANDDROS EVANDER; (4) BEWYS VAN EISE.

T4885/08—(2) Insolvent Estate: **Jermima Mareiso Sekgampu** (770507 0248 080); (3) 5 April 2016, 09:00, Landdros Kempton Park; (4) Further proof of claims.

E020012/2014—(2) Insolvent Estate: **MD & JP Enslin** (3) 1 April 2016, 10:00, Magistrates Offices East London; (4) Proof of claims.

E000027/2015—(2) **P & I Professional Skills CC** (In Liquidation) (3) 1 April 2016, 10:00, Magistrate East London; (4) Proof of claims..

S43/2015—(2) **Chow Distribution CC** (2007/115468/23); (In Liquidation) (3) 6 April 2016, 14:00, 523 Govan mbeki Avenue, North End, Port Elizabeth, 6000; (4) Proof of Claims, to lodge the Joint Liquidators Report and to Adopt Resolutions..

E000004/2015—(2) Insolvent Estate: **C D Hansen** (3) 8 April 2016, 10:00, Magistrate Queenstown; (4) Proof of claims..

E000005/2015—(2) Insolvent Estate: **K M Hansen** (3) 8 April 2016, 10:00, Magistrate Queenstown; (4) Proof of claims.

B2001-/2014—(2) **LCC Transport Services CC** (In Liquidation) (3) 8 April 2016, 09:00, -; (4) Special meeting to proof late claim..

B2001-/2014—(2) **LCC Transport Services CC** (In Liquidation) (3) 8 April 2016, 09:00, -; (4) Special meeting to proof late claim.

B216/2010—(2) **INTERACTIVE TRADING 617 (PTY) LIMITED** (2002/02791/07); (In Liquidation) (3) 6 April 2016, 10:00, Master of the High Court, Bloemfontein; (4) Proof of further claims.

N62/2010—(2) Insolvent Estate: **C S & R CHETTY** (5508045068084 & 6004010011084); (3) 6 April 2016, 10:00, Master of the High Court, Durban; (4) Adoption of the resolutions annexured hereto.;

MARGIN:0px;tab-interval:0.5in;tab-stops:left 0.5in;TEXT-ALIGN:justify;TEXT-INDENT:-36pt">(1) (1) THAT the Trustee be and is hereby authorised to sell and give delivery thereof, any assets of the Insolvent estate known or which may come to light by public auction and/or private treaty, whichever is considered to be in the best interest of creditors or to abandon assets should a purchaser not be found or this is considered appropriate. The Trustee may further determine the conditions of the sale and mode of advertising at his sole discretion.

(2) THAT the Trustee be and is hereby authorised to make application for the destruction of the books and records books and records of the Insolvent estate or any claim or demand by or upon the Insolvent estate.

(3) THAT the Trustees be and are hereby authorised to compromise or admit any claim or demand against the Insolvent estate.

N10/11—(2) **MMSJ WHOLESALERS & RETAILERS CC** (2002/039161/23); (In Liquidation) (3) 1 April 2016, 10:00, Master of the High Court, Pietermaritzburg; (4) Proof of further claims.

N132/13—(2) **AFRIBOND LAMINATORS CC** (1995/009070/23); (In Likwidasie) (3) 6 April 2016, 10:00, Master Durban, 4th

Floor, Devonshire Building, 2 Devonshire Place; (4) Prove Claims.

D103/2015—(2) **SOHANA LOGISTICS CC IN LIQUIDATION** (2004/037228/23); (In Liquidation) (3) 30 March 2016, 10:00, Master of the High Court, Durban; (4) Special meeting for the proving of late claims..

C20543/2014—(2) Insolvent Estate: **Jason Peter Berry** (661109 5142 08 7); (3) 1 April 2016, 09:00, Magistrate Court Simon's Town; (4) Proof of late claim..

C24/2015—(2) **DDC Construction (Pty) Ltd** (In Liquidation) (3) 12 April 2016, 09:00, Master Offices, Cape Town; (4) 1. Further proof of claims.

C352/15—(2) **I/L GREYSTONE TRADING 110 (PTY) LTD** (2013/187494/07); (In Liquidation) (3) 31 March 2016, 09:00, MAGISTRATE MALMESBURY; (4) TO PROVE A CLAIM.

C20236/2014—(2) **Muizenberg Import Export and Distribution (Pty) Ltd** (1995/003187/07); (In Liquidation) (3) 10 June 2016, 11:00, Magistrate Court, Simonstown; (4) Notice is hereby given that a General Meeting of Creditors is to be held in accordance with the provisions of Section 386(1)(d) of the Companies Act of 1973, before the Magistrate in Simonstown, Western Cape, on Friday 10 June 2016 at 11:00 for the purpose of an enquiry into the affairs of the company in liquidation.

C20373/14—(2) **KONRAD THERON & SHANEENE LIEZEL THERON** (8108165051080 & 8106180217082); (In Liquidation) (3) 13 April 2016, 10:00, Magistrate Strand; (4) Special Meeting of Creditors for proof of claim/s.;

C371/2012—(2) Insolvent Estate: **A M & S Y Hardneck** (3) 29 March 2016, 09:00, Master's Office, Cape Town; (4) PROVING OF FURTHER CLAIM.

C225/2015—(2) Insolvent Estate: **Peter Victor Carlyle Borchert** (4809215122086); (3) 7 April 2016, 09:00, The Magistrate, Wynberg; (4) Further proof of claims.

C237/2015—(2) Insolvent Estate: **Valentino Wesley and Colette Adams** (6709035466085 and 6605010208080); (3) 7 April 2016, 09:00, Magistrate Wynberg; (4) Further proof of claims..

C696/2015—(2) **Hedalgo CC** (2005/096629/23); (In Liquidation) (3) 14 April 2016, 09:00, Magistrate Malmesbury; (4) Further proof of claims.

C656/2015—(2) **F C Fish Processing CC** (2002/068181/23); (In Liquidation) (3) 14 April 2016, 09:00, Magistrate Malmesbury; (4) Further proof of claims..

C641/2010—(2) Insolvent Estate: **Ivor Francois Potgieter Junior** (770206 5013 082); (3) 19 April 2016, 09:00, Master of the High Court, Cape Town; (4) To prove further claims..

C639/13—(2) Insolvent Boedel: **J B GROBLER** (3) 4 April 2016, 09:00, LANDDROS PAARL; (4) BEWYS VAN EISE.

C446/2015—(2) **Totality Leisure Corporation (Pty) Ltd** (2004/027247/07); (In Liquidation) (3) 1 April 2016, 09:00, Master of the High Court, Cape Town; (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 MAATSKAPPYE 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-, distribusië- 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).

T4781/2012—(2) **D'NERA TRADING CC (IN LIQUIDATION)** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) PRETORIA; PRETORIA; (5) 18 March 2016

G171/2014—(2) **DURRANVALE TRADE INVESTMENTS (PTY) LTD (IN LIQUIDATION)** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) JOHANNESBURG; JOHANNESBURG; (5) 18 March 2016

G1318/10—(2) **Magna Industrial Equipment cc** (1996/060389/23) (In Liquidation), (3) First and final liquidation distribution account; (4) Johannesburg; Randburg

T1508/07—(2) **JULYN WHOLESALE ENTERPRISES (PTY) LTD** (1983/010612/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) PRETORIA; MASTER OF THE HIGH COURT, PRETORIA

G0752/10—(2) Insolvent Estate: **RITA KROK TRUST** (IT415/95), (3) SECOND LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; MASTER OF THE HIGH COURT, JOHANNESBURG

G0248/15—(2) **SIMON LEMMER AGENICES CC** (1989/038731/23) (In Liquidation), (3) FIRST LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; MASTER OF THE HIGH COURT, JOHANNESBURG

G20203/14—(2) **TSWALO COMMUNICATIONS CC** (2000/038441/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; MASTER OF THE HIGH COURT, JOHANNESBURG

T22237/14—(2) Insolvent Estate: **SIKHUMBUSO ZUMA** (I7103126697081), (3) FIRST LIQUIDATION & DISTRIBUTION ACCOUNT; (4) PRETORIA; MASTER OF THE HIGH COURT, PRETORIA

T201/07—(2) Insolvent Estate: **ANDRA VAN NIEKERK** (5905050125082), (3) First and Final Liquidation Account; (4) Pretoria; Pretoria North

G227/14—(2) **ZWELTA INVESTMENTS (PTY) LTD** (2005/029827/07) (In Liquidation), (3) First and Final Liquidation Account; (4) Johannesburg; None

1966/011988/07—(2) **Avmin Computer Supplies (Pty) Ltd** (1966/011988/07) (In Liquidation), (3) First and final liquidation, distribution and contribution account; (4) Johannesburg; Roodepoort; (6) 18 March 2016 - 12 April 2016.

T2761/13—(2) Insolvent Estate: **HOLLAND CRAIG GEORGE ANDERSON** (6703275173089), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT NORTH GAUTENG; N/A

T2246/11—(2) Insolvent Estate: **RIAAN HUGO WILBERS** (800817 5199 087), (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) PRETORIA; N/A; (5) 18 March 2016

G714/2013—(2) **THE 4U CONCEPTS PTY LTD (IN LIQUIDATION)** (2012/104681/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; N/A; (5) 8 March 2016

T21998/14—(2) **SOUTH COAST PREPACKERS CC (IN LIQUIDATION)** (1989/015388/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) PRETORIA; N/A; (5) 8 March 2016

T1191/2007—(2) **OVATION GLOBAL INVESTMENT HOLDINGS (PTY) LTD (IN LIQUIDATION)** (In Liquidation), (3) FOURTH LIQUIDATION & DISTRIBUTION ACCOUNT; (4) PRETORIA; n/a

T7675/2009—(2) **ACE Gearboxes CC** (In Liquidation), (3) Second and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Pretoria; n/a

G166/2013—(2) **Ambromode (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Master of the High Court Johannesburg; Magistrate, Roodepoort

G43/2012—(2) **Blueseas Transport (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Johannesburg; Magistrate Randburg

T2125/2013—(2) Insolvent Estate: **Ursula Jordaan**, (3) First and Final Liquidation and Contribution Account; (4) Master of the High Court Pretoria; n/a

G1018/2013—(2) **Light-Be Construction and Maintenance (Pty) Ltd** (In Liquidation), (3) First Liquidation and Distribution Account; (4) Master of the High Court Johannesburg; Magistrate Krugersdorp

T1911/2013—(2) **Limpopo Road Repairs CC** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the High Court Pretoria; Master of the High Court Polokwane

T1497/2011—(2) Insolvent Estate: **Alvin Mudly & Kerubashini Mudly**, (3) First and Final Liquidation Account; (4) Master of the High Court Pretoria; -

T1208/2009—(2) Insolvent Estate: **Marius Mauritz Mundt**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Pretoria; -

G130/2014—(2) **Shell Case 1068 CC** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Johannesburg; n/a

T193/2014—(2) Insolvent Estate: **Vivienne Pitzer**, (3) First and Final Liquidation Account; (4) Master of the High Court Pretoria; -

T6795/2009—(2) Insolvent Estate: **A H & D van Wyk**, (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Pretoria; Magistrate, Vanderbijlpark

G815/2013—(2) **Xhamela Property Development CC** (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Master of the High Court Johannesburg; Magistrate Vereeniging

T3092/08—(2) Insolvent Estate: **MARIA FRANSCISCA ARAUJO** (6708180713085), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT PRETORIA; -

T2583/12—(2) Insolvent Estate: **T2583/12 - Susanna Catharina Maria Bosman** (600605 0085 084), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Pretoria; Tzaneen

T8285/09—(2) **T8285/09 - Quintus Mining (Pty) Ltd** (2004/778812/07) (In Liquidation), (3) First & Final Liquidation & Contribution Account; (4) Pretoria; Witbank

T0015/13—(2) Insolvent Estate: **T0015/13 - Jacques Colenso Classen** (700111 5056 088), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Pretoria; Witbank

T3476/03—(2) **Saccawu Investments Holdings (Pty) Ltd** (1996/16552/07) (In Liquidation), (3) Sixth Liquidation & Distribution Account; (4) Pretoria; Johannesburg

T0696/14—(2) Insolvent Estate: **Maritz, Philipus Lourens & Helena** (7803245046088 & 8001140041088), (3) First Liquidation & Distribution Account; (4) Pretoria; Kempton Park

T3207/11—(2) Insolvent Estate: **Wessels, Lukas Cornelius** (7803035033083), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Pretoria; -

G1083/10—(2) Insolvent Estate: **Lou Roodt Family Trust** (IT9182/01), (3) Supplementary First & Final Liquidation & Distribution Account; (4) Johannesburg; Vereeniging

T3059/13—(2) Insolvent Estate: **Diudla, Albert Zakhele** (460101 6884 083), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Springs

T2185/12—(2) Insolvent Estate: **Schoeman, Susanna Jacob Johanna (Wagner)** (771005 0121 083), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Potgietersrus

T22907/14—(2) **Alma Boeredienste CC** (2002/019675/23) (In Liquidation), (3) First and Final liquidation, Distribution and Contribution Account; (4) Pretoria; Nylstroom

T7675/2009—(2) **ACE Gearboxes CC** (In Liquidation), (3) Second and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Pretoria; -

G166/2013—(2) **Ambromode (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Master of the High Court Johannesburg; Magistrate, Roodepoort

G43/2012—(2) **Blueseas Transport (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Johannesburg; Magistrate Randburg

T2125/2013—(2) Insolvent Estate: **Ursula Jordaan**, (3) First and Final Liquidation and Contribution Account; (4) Master of the High Court Pretoria; -

G1018/2013—(2) **Light-Be Construction and Maintenance (Pty) Ltd** (In Liquidation), (3) First Liquidation and Distribution Account; (4) Master of the High Court Johannesburg; Magistrate Krugersdorp

T1497/2011—(2) Insolvent Estate: **Alvin Mudly & Kerubashini Mudly**, (3) First and Final Liquidation Account; (4) Master of the High Court Pretoria; -

T1208/2009—(2) Insolvent Estate: **Marius Mauritz Mundt**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Pretoria; -

T193/2014—(2) Insolvent Estate: **Vivienne Pitzer**, (3) First and Final Liquidation Account; (4) Master of the High Court Pretoria; -

G130/2014—(2) **Shell Case 1068 CC** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Johannesburg; -

T6795/2009—(2) Insolvent Estate: **A H & D van Wyk**, (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court Pretoria; Magistrate, Vanderbijlpark

G815/2013—(2) **Xhamela Property Development CC** (In Liquidation), (3) First & Final Liquidation and Distribution Account; (4) Master of the High Court Johannesburg; Magistrate Vereeniging

T1911/2013—(2) **Limpopo Road Repairs CC** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the High Court Pretoria; Master of the High Court Polokwane

T7784/09—(2) Insolvent Estate: **Tlaka, Thandi Mareme** (820622 0964 089), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Pretoria North

T2201/12—(2) **Berlott Construction CC** (2003/099745/23) (In Liquidation), (3) The Second Amended First and Final Liquidation Account; (4) Master Pretoria; Magistrate Middelburg (MP); (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T2248/10—(2) Insolvent Estate: **Bezuidenhout, Marius Petrus** (580301 5025 08 5), (3) The First and Final Liquidation and Distribution Account; (4) Master Pretoria; Magistrate Kemptonpark; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T1682/13—(2) **CV Propshaft Services CC** (1997/049002/23) (In Liquidation), (3) The First and Final Liquidation Account; (4) Master Pretoria; Magistrate Mookgophong; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T2492/12—(2) Insolvent Estate: **Malanga, Peter** (640806 5835 08 3), (3) The First and Final Liquidation, Distribution & Contribution Account; (4) Master Pretoria; -; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T4442/11—(2) Insolvent Estate: **Marais, Carel Francois** (751209 5139 08 2), (3) The First and Final Liquidation, Distribution & Contribution Account; (4) Master Pretoria; -; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T3005/13—(2) Insolvent Estate: **EYSELE, HENDRIK CORNELIUS** (621225 5103 08 2), (3) The First and Final Liquidation, Distribution & Contribution Account; (4) Master Pretoria; Magistrate Brits; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T0342/13—(2) Insolvent Estate: **Lee-Ann Van Zyl** (7810300024 085), (3) First and Final Liquidation and Distribution Account; (4) The Master of the High Court, North Gauteng, Pretoria; -

T2039/12—(2) Insolvent Estate: **Oosthuizen, Benita** (680920 0139 08 5), (3) The First and Final Liquidation and Distribution Account; (4) Master Pretoria; -; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

G55/14—(2) **Eurocon (PTY) LTD** (1973/003129/07) (In Liquidation), (3) The First and Final Liquidation, Distribution & Contribution Account; (4) Master Johannesburg; -; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T544/13—(2) Insolvent Estate: **Jansen van Rensburg, Sonja** (700904 0077 08 7), (3) The First and Final Liquidation, Distribution & Contribution Account; (4) Master Pretoria; Magistrate Kemptonpark; (5) 18 March 2016; (6) 18 March 2016 - 01 April 2016.

T1718/11—(2) Insolvent Estate: **Village Star Trading 23 (Pty) Ltd** (2001/028282/07), (3) Second and Final Liquidation and Distribution Account; (4) Pretoria; Brits

G531/2011—(2) Insolvent Estate: **VAN WYK, GRACE LOUISE** (5612170033085), (3) First and final liquidation and contribution account; (4) Johannesburg; -; (5) 18 March 2016

T1033/15—(2) **EIRENEAFRICA TRADING ENTERPRICE CC** (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; MIDDELBURG

T3368/13—(2) **Africa Paper Base CC** (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Barberton

T21897/14—(2) Insolvent Estate: **E.S. Robb**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

T21300/14—(2) Insolvent Estate: **G.M. Pelle**, (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Germiston

G21022/2014—(2) **MOTORVIEW (PTY) LTD** (2007/026309/07) (In Liquidation), (3) FIRST and FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; NONE

T2369/13—(2) **Action Verification Agency(Pty) Ltd** (2003/015849/07) (In Liquidation), (3) First & Final Liquidation Account; (4) Pretoria; n/a

T3276/11—(2) Insolvent Estate: **John Henry Burger** (730711 5014 088), (3) First & Final Liquidation Account; (4) Pretoria; na

T1867/12—(2) Insolvent Estate: **Morne & Elmarie Fourie** (751115 5055 089 & 740515 0040 081), (3) First & Final Liquidation & Contribution Account; (4) Pretoria; Middelburg, Mpumalanga

T22026/14—(2) **Dube Shadrack Insurance Broker & Project CC** (2008/196855/23) (In Liquidation), (3) First & Final Liquidation & Contribution Account; (4) Pretoria; na

G20258/14—(2) **LP Banks CC** (2006/172298/23) (In Liquidation), (3) First & Final Liquidation, Distribution & Contribution Account; (4) Johannesburg; n/a

T2743/13—(2) Insolvent Estate: **Erika Rynette Oosthuizen** (620726 0072 082), (3) First & Final Liquidation & Distribution Account; (4) Pretoria; Roodepoort

G58/14—(2) **WRT Roofing Concepts (Pty) Ltd** (2006/035147/07) (In Liquidation), (3) First & Final Liquidation & Distribution Account; (4) Johannesburg; n/a

G20782/14—(2) **Zero Plus Advertising (Pty) Ltd** (2002/010513/07) (In Liquidation), (3) First & Final Liquidation Account; (4) Johannesburg; n/a

T1173/12—(2) Insolvent Estate: **Nicolas Chrysostomos Papachrysostomou** (6505055063087), (3) Second and Final Liquidation and Contribution Account; (4) The Master of the High Court Pretoria; .

T3143/12—(2) **Nautica M Bay CC** (2007/175692/23) (In Liquidation), (3) First and Final Liquidation & Distribution Account; (4) Master of the North Gauteng High Court Pretoria; n/a

T0059/14—(2) Insolvent Estate: **Moloja & Africa Wholesalers CC** (2003/033779/23), (3) First & Final Liquidation Account; (4) Master of the North Gauteng High Court Pretoria; Master of the South Gauteng High Court Johannesburg

T1707/12—(2) Insolvent Estate: **Albert Matsemela & Kgomotso Charlotte Maphale** (6708205350087 & 6911170464087), (3) First and Final Liquidation, Distribution and Contribution Account; (4) The Master of the High Court Pretoria; The Master of the High Court Johannesburg

T2923/12—(2) Insolvent Estate: **William Gordon Boler** (5111195632187), (3) The First and Final Liquidation and Contribution Account; (4) Pretoria; Roodepoort

T1497/13—(2) **Richtrau No 393 (Pty) Ltd** (1991/005875/07) (In Liquidation), (3) First & Final Liquidation & Distribution Account; (4) Master of the High Court Pretoria; Randburg; (5) 11 March 2016; (6) 2016-04-08 (28 DAYS).

G10/16—(2) **Ethos Short-Term Ventures (Pty) Ltd.** (1992/003538/07) (In Likwidasie), (3) FIRST AND FINAL AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; Not applicable

G09/16—(2) **Ethos Long-Term Ventures (Pty) Ltd.** (1992/003434/07) (In Likwidasie), (3) FIRST AND FINAL AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; Not applicable

G07/16—(2) **Ethos Capital II (Pty) Ltd.** (1992/003460/07) (In Likwidasie), (3) FIRST AND FINAL AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; Not applicable

G08/16—(2) **Ethos Capital II GP (Pty) Ltd.** (1998/010458/07) (In Likwidasie), (3) FIRST AND FINAL AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; Not applicable

G887/15—(2) **Davis and Associates Ltd.** (1993/004190/06) (In Likwidasie), (3) First and Final Liquidation and Distribution Account; (4) JOHANNESBURG; Not applicable

T0043/2013—(2) **CHIRSTCHURCH TRANSPORT SYSTEMS (PTY) LTD** (2003/007523/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; NONE

T21547/2014—(2) Insolvent Estate: **WHITEMAN ZOLLVEREIN** (6701150103080), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; WITBANK

G06/16—(2) **Ethos Capital I (Pty) Ltd.** (1967/000873/07) (In Likwidasie), (3) FIRST AND FINAL AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; Not applicable

G20055/2014—(2) Insolvent Estate: **SERREN DEVNAN & SHASHIKALA** (5911305108089 & 6001260229085), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; -

T20269/2014—(2) Insolvent Estate: **ANN ALIDA PETRONELLA WOLF** (5807130019089), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; KEMPTON PARK

T555/2015—(2) Insolvent Estate: **MALCOM & IZELLE NAIR** (8108095116086 & 8303010132082), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; KEMPTON PARK

T1938/2012—(2) **Project Sensation (Pty) Limited** (2007/024704/07) (In Liquidation), (3) First and Final Liquidation and Distribution; (4) Pretoria; N/A

T3092/12—(2) Insolvent Estate: **JANJETICH, JACQUES** (720909 5139 085), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) PRETORIA; NONE

G2896/09—(2) **DASS ENGINEERING (PTY) LTD (IN LIQUIDATION)** (CK2001/005108/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; GERMISTON

T 21707/2014—(2) Insolvent Estate: **CECIL JOHN CONRADIE** (7204185019081), (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) PRETORIA; KRUGERSDORP

G234/2015—(2) Insolvent Estate: **Abraham Carolus** (6702085118086), (3) First and Final Liquidation and Shortfall; (4) Johannesburg; N/A

T4297/10—(2) **UNITRADE 83 (PTY) LTD** (1998/000304/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER PRETORIA; MASTER PRETORIA; (5) 18 March 2016

T0016/14—(2) Insolvent Estate: **Eksteen, Michiel Casparus** (8004015059086), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

T3287/13—(2) **Hannes Wessels CC** (1996/007523/23) (In Liquidation), (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; .; (5) 18 March 2016

G377/15—(2) **Savlac Agencies CC** (2006/014872/23) (In Liquidation), (3) Amended First and final liquidation distribution and contribution; (4) The Master of the South Gauteng High Court Johannesburg; The Magistrate Germiston

T2195/14—(2) **DABIS SERVICES CC** (1996/056310/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) PRETORIA; NONE

T2149/10—(2) Insolvent Estate: **SCHAAPAM** (660714 0193 083), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; NONE

G1272/2012—(2) **Marianhill Quarry CC** (1998/013414/23) (In Liquidation), (3) First and Final Liquidation and Shortfall; (4) Johannesburg; Palm Ridge

T365/2012—(2) **Buphezi Electrical Construction CC** (1990/20540/23) (In Liquidation), (3) First and Final Liquidation and Construction; (4) Pretoria; Middelburg

G2670/2004—(2) **PJ Haulers (Pty) Limited** (1999/005550/07) (In Liquidation), (3) Second and Final Liquidation and Distribution; (4) Johannesburg; N/A

G2082/09—(2) **INITIATIVE SA INVESTMENTS 30 (PTY) LTD** (2001/010530/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION AND CONTRIBUTION; (4) JOHANNESBURG; GERMISTON

T2457/10—(2) **PSR ELECTRICAL RETICULATION CC** (1996/059994/23) (In Liquidation), (3) SUPPLEMENTARY FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PRETORIA; NONE

G20149/2014—(2) **Erf 991 (Pty) Ltd** (In Liquidation), (3) First & Final Liquidation & Distribution Account; (4) The Master of the High Court, Johannesburg; The Magistrate, Krugersdorp

T2056/13—(2) **Wimma Wines CC** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Pretoria North

T1409/12—(2) Insolvent Estate: **Mitzi Nortje** (6309120029086), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Randfontein

G450/2010—(2) Insolvent Estate: **RUDOLPH JOHANNES CLAYTON**, (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION; (4) Johannesburg; None

T5389/11—(2) Insolvent Estate: **Malyon, NJ & CT**, (3) First and Final Liquidation Distribution and Contribution Account; (4) Master Pretoria; Magistrate Brakpan

T1350/13—(2) Insolvent Estate: **Harmse, J**, (3) First and Final Liquidation and Distribution Account; (4) Master Pretoria; n/a

T2678/13—(2) Insolvent Estate: **Nicolaas Reimert Petrus Steyn** (8202225019086), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; -

T4484/12—(2) Insolvent Estate: **Johanna Christina Potgieter** (5406280092085), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Roodepoort

T5002/12—(2) Insolvent Estate: **Merinda Wolhuter** (6202210196081), (3) First and Final Liquidation and Contribution Account; (4) Pretoria; n/a

T4972/11—(2) Insolvent Estate: **Victor Viljoen** (7006065166084), (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; -

T2679/13—(2) Insolvent Estate: **Susan Steyn** (8503120076083), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; n/a

G1355/2009—(2) **TLSC BUILDING PROJECTS (PTY) LTD** (2002/015973/07) (In Liquidation), (3) FIRST & FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; NONE; (5) 18 March 2016; (6) 14.

G20938/2014—(2) **COREBASE 0082 CC** (2001/040074/23) (In Liquidation), (3) SECOND & FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; NONE; (5) 18 March 2016; (6) 14.

T8108/09—(2) Insolvent Estate: **Albert Rusike** (6003145999080), (3) Amended Second and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Pretoria North

T2983/15—(2) **Limpopo Platinum Waste (Pty) Ltd** (In Liquidation), (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Germiston

G87/2012—(2) **J & H MINING TIMBER (PTY) LTD** (1991/001979/07) (In Liquidation), (3) SUPPLEMENTARY AMENDED SECOND & FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; NONE; (5) 18 March 2016; (6) 14.

G1075/2012—(2) **L & B ELECTRICAL AND RADIO ENGINEERING (PTY) LTD** (1947/025072/07) (In Liquidation), (3) SECOND & FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) JOHANNESBURG; NONE; (5) 18 March 2016; (6) 14.

G231/10—(2) **Full Swing Trading 751 CC** (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Johannesburg; N/A

M9/14—(2) **R and E Du Plessis CC** (2009/014108/23) (In Liquidation), (3) Second and final liquidation and distribution; (4) The Master of the North West High Court Mafikeng; The Magistrate Lichtenburg

G497/2015—(2) **BRAVOPIX 8 CC** (2009/064144/23) (In Liquidation), (3) SECOND & FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) SOUTH GAUTENG MASTER OF THE HIGH COURT JOHANNESBURG; N/A

T2015/05—(2) Insolvent Estate: **ENGELBRECHT PGJ** (450203 5026 088), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) PRETORIA AND JOHANNESBURG; NONE

G2999/09—(2) **1-2-3 FLOORS CC** (2005/003596) (In Liquidation), (3) SUPPLEMENTARY LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) JOHANNESBURG; BENONI

T21683/14—(2) Insolvent Estate: **Johan & Rose-Marie Engelbrecht** (6606255046086 & 7004050054084), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Pretoria North

T3151/11—(2) Insolvent Estate: **C F & C J Lombard**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; Magistrate Meyerton

T20876/14—(2) **PETRASERA INVESTMENT TRUST** (IT 8124 / 05) (In Likwidasie), (3) FIRST AND FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) PRETORIA; NONE; (6) 14.

C1022/11—(2) Insolvent Estate: **V W J Bester**, (3) First and Final Liquidation Account; (4) Master of the High Court, Cape Town; Magistrate Caledon

T2673/09—(2) Insolvent Estate: **V S & T J Hadebe**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; Magistrate Germiston

C1022/11—(2) Insolvent Estate: **V W J Bester**, (3) First and Final Liquidation Account; (4) Master of the High Court, Cape Town; Magistrate Caledon

T5712/10—(2) Insolvent Estate: **P Kilian**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; Magistrate Pretoria North

T5292/08—(2) Insolvent Estate: **BT Hlalaphi**, (3) Amended First and Final Liquidation and Distribution Account; (4) Master of the High Court, Pretoria; Master of the High Court, Johannesburg

T2773/09—(2) Insolvent Estate: **E Moosa**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; -

T2453/07—(2) Insolvent Estate: **M S & T S Z Mohale**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; Master of the High Court, Johannesburg

T553/14—(2) Insolvent Estate: **T M Nkadimeng**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -

T173/15—(2) Insolvent Estate: **C Skopelitis**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Meyerton

T10/11—(2) Insolvent Estate: **J C van Rhyn**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; Magistrate Rustenburg

T753/12—(2) Insolvent Estate: **G A Woon**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master of the High Court, Pretoria; Magistrate Alberton/Palm Ridge

T3286/13—(2) Insolvent Estate: **L Zingitwa**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -

T2236/11—(2) Insolvent Estate: **K R & E B Smit**, (3) First and Final Liquidation Account; (4) Master of the High Court, Pretoria; -

T3417/11—(2) **Asilod Property Investments (Pty) Ltd** (2004/002161/07) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Kempton Park

T3415/10—(2) **Africa Timber & Board CC** (2005/161631/23) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; Middelburg

T3969/11—(2) Insolvent Estate: **Peter Grant Butcher** (7101015036083), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria and Johannesburg; -

T810/12—(2) Insolvent Estate: **Leon Pieter and Tanya Kruyshaar** (7207135074080 and 7210150255089), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; -

T2866/07—(2) **Nikado 125 (Pty) Ltd** (2005/013587/07) (In Liquidation), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Pretoria; -

T21164/14—(2) Insolvent Estate: **JOHNY HERMAN SAAIMAN** (8501295181084), (3) FIRST AND FINAL LIQUIDATION , CONTRIBUTION & DISTRIBUTION ACCOUNT; (4) Pretoria; -

T474/04—(2) Insolvent Estate: **NATASHA VENTER** (730208 0078 08 5), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) PRETORIA; N/A; (5) 18 March 2016

E3/2011—(2) Insolvent Estate: **R Hosking**, (3) First and Final Liquidation and Distribution Account; (4) Grahamstown; East London

B20010/2014—(2) **LCC Transport CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the Free State High Court, Bloemfontein; Magistrate, Senekal

B20010/2014—(2) **LCC Transport Services CC** (In Liquidation), (3) First & Final Liquidation, Distribution and Contribution Account; (4) Master of the Free State High Court, Bloemfontein; Magistrate, Senekal

B80/2015—(2) **TMTPT CC** (2011/105583/23) (In Liquidation), (3) FIRST & FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) BLOEMFONTEIN; NONE; (5) 18 March 2016; (6) 14.

B24/2011—(2) **Matabesi Konstruksie (EDMS) BPK** (2003/028501/07) (In Likwidasie), (3) Tweede Likwidasie- en Distribusierekening; (4) Bloemfontein; Vrede; (5) 18 March 2016; (6) 14 dae.

N166/2012—(2) Insolvent Estate: **HALEY ANN HATTINGH** (8010290094086), (3) Amended First and Final Liquidation Distribution and Contribution Account; (4) Pietermaritzburg and Durban; Durban; (5) 18 March 2016; (6) until 1 April 2016.

N112/2013—(2) **GRAEMOR (PTY) LTD** (N112/2013) (In Liquidation), (3) Amended First & Final Liquidation and Distribution Account; (4) Pietermaritzburg; Howick; (6) 6th April 2016.

D237/2010—(2) Insolvent Estate: **DANIEL AND PATCHMMA PETERS** (4712295114082 AND 5703220810083), (3) SECOND AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT -DURBAN; -

D121/2013—(2) Insolvent Estate: **MICHAEL AND SHANELLE GOVENDER** (6506285254082 AND 6803120068086), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT -DURBAN; -

D31/2009—(2) **TEXMACO SERVICE CENTRE (PTY) LTD (IN LIQUIATION)** (1995/000190/07) (In Liquidation), (3) SECOND AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 2 DEVONSHIRE PLACE, DURBAN; MAGISTRATE COURT PINETOWN

N239/2009—(2) **COMMERCIAL CLOTHING CC** (1986/014430/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) PIETERMARITZBURG; MAGISTRATE COURT VERULAM

T5320/2010—(2) Insolvent Estate: **Daniel William Du Preez & Petronella Magdalena Maria du Preez** (7808315238088 & 7905030140151), (3) First and Final Liquidation and Distribution Account; (4) Pretoria; Klerksdorp

M5/07—(2) Insolvent Estate: **JA Heyns**, (3) First and Final Liquidation, Distribution and Contribution Account; (4) Master MMabatho; Magistrate Rustenburg

C955/2012—(2) **Lamprecht & Associates cc(in liquidation)** (1990/034627/23) (In Liquidation), (3) Second and Final Liquidation and distribution Account; (4) GEORGE, PORT ELIZABETH AND PRETORIA; GEORGE, PORT ELIZABETH AND PRETORIA; (5) 18 March 2016

C20652/2014—(2) **LOMOTEK POLYMERS (PTY) LTD** (In Liquidation), (3) FIRST LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) STELLENBOSCH; STELLENBOSCH; (5) 18 March 2016

C955/2012—(2) **Lamprecht & Associates cc(in liquidation)** (1990/034627/23) (In Liquidation), (3) Second and Final Liquidation and distribution Account; (4) GEORGE, PORT ELIZABETH AND PRETORIA; GEORGE, PORT ELIZABETH AND PRETORIA; (5) 18 March 2016

C20417/2014—(2) Insolvent Estate: **Andrias Nel Snyman** (5006115125082), (3) First Liquidation, Distribution and Contribution Account; (4) Master's Office Cape Town; Magistrate Ladismith

- C1154/2012—(2) **SYMANTIC TRADING (IN LIQUIDATION)** (In Liquidation), (3) SECOND AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) GEORGE AND PORT ELIZABETH; GEORGE AND PORT EIZABETH; (5) 18 March 2016
- C566/2015—(2) **AGILITY BROKER SERVICES (PTY) LTD** (2000/016662/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) Cape Town; Good Wood
- C291/2013—(2) **8 Mile Investments 87 (Pty) Ltd (In Liquidation)** (2004/005940/07) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Cape Town; Somerset West; (5) 18 March 2016
- C20425/2014—(2) **Sitewatch Vision Fire and Security CC (In Liquidation)** (2003/030668/23) (In Liquidation), (3) First and Final Liquidation and Distribution Account; (4) Cape Town; Wynberg; (5) 18 March 2016
- C20220/2014—(2) Insolvent Estate: **Thomas Stephan Tittleton** (6606295232084), (3) First and Final Liquidation, Distribution and Contribution Account; (4) Cape Town; Bellville
- C135/2011—(2) **ETA LYONS & ASSOCIATES CC (IN LIQUIDATION)** (2000/031812/23) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) CAPE TOWN; GOODWOOD
- C767/2009—(2) **Edrei Investments (Pty) Ltd (in liquidation)** (In Liquidation), (3) Second Liquidation & Distribution Account; (4) Cape Town; Wellington
- C20428/14—(2) Insolvent Estate: **Pappadopoulos, Demetrius Haralambos** (7002105896087), (3) First Liquidation, Distribution & Contribution Account; (4) Cape Town; Wynberg
- C291/2013—(2) **8 Mile Investments 87 (Pty) Ltd (In Liquidation)** (2004/005940/07) (In Liquidation), (3) First Liquidation and Contribution Account; (4) Cape Town; Somerset West; (5) 18 March 2016
- C209/2013—(2) **Nova Zembra Steel Construction CC** (In Liquidation), (3) Supplementary First and Final Liquidation & Distribution Account; (4) Cape Town; Paarl
- C905/2002—(2) Insolvent Estate: **John Francis Gander** (3710225021006), (3) Second & Final Liquidation & Contribution; (4) Cape Town; Wynberg
- C811/2013—(2) Insolvent Estate: **Keith Edward & Melody Wilford** (5209105064184 & 6008081032084), (3) First & Final Liquidation Account; (4) Cape Town; Bellville
- C76/2015—(2) **Caterix CC** (1997/048448/23) (In Liquidation), (3) First & Final Liquidation & Distribution; (4) Cape Town; Bellville
- C20260/2014—(2) **Skills Training Resources [Pty] Limited** (1996/002654/07) (In Liquidation), (3) First & Final Liquidation; (4) Cape Town; Bellville
- C290/2015—(2) **DC3 Distribution CC** (2006/136846/23) (In Liquidation), (3) First & Final Liquidation & Contribution; (4) Cape Town; Bellville
- C571/2015—(2) **HECTOFOR (PTY) LTD** (2010/014349/07) (In Liquidation), (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) CAPE TOWN; WYNBERG
- C190/2011—(2) **Shalldowisely 4 (Pty) Ltd (In Liquidation)** (2005/014067/07) (In Liquidation), (3) Third and Final Liquidation and Distribution Account; (4) Master of the High Court, Cape Town; The Magistrate, Goodwood
- C204/2012—(2) Insolvent Estate: **D L Staples**, (3) Supplementary First and Final Liquidation and Contribution Account; (4) Cape Town; Somerset West
- C600/2015—(2) **Alice Finance 7H5 (Pty) Ltd** (2005/009860/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Cape Town; n/a
- C123/2015—(2) **Marina Landscaping (North) (Pty) Ltd** (2012/214628/07) (In Liquidation), (3) First and Final Liquidation and Contribution Account; (4) Cape Town; Stellenbosch
- C280/2015—(2) **INTSHONA AGRICULTURAL PRODUCTS (IN LIQUIDATION)** (N/A) (In Liquidation), (3) FIRST & FINAL LIQUIDATION CONTRIBUTION ACCOUNT; (4) MASTER OF THE HIGH COURT CAPE TOWN; MAGISTRATE'S COURT, MALMUSBURY; (6) 14 DAYS.
- C1001/2012—(2) Insolvent Estate: **Hilton Joseph & Collette Maud Donson**, (3) First & Final Liquidation & Distribution; (4) Cape Town; Wynberg; (5) 18 March 2016
- C20448/2014—(2) Insolvent Estate: **INSOLVENT ESTATE SHANE & YOLANDA SAGE** (8809225142088 / 8510190197087), (3) First & Final Liquidation & Distribution Account; (4) CAPE TOWN; n/a
- C257/2015—(2) Insolvent Estate: **Van Ross Trust** (IT 11267/2006), (3) First Liquidation and Distribution Account; (4) Cape Town; Rustenburg

Form/Vorm 5**PAYMENT OF DIVIDENDS AND COLLECTION OF CONTRIBUTIONS IN SEQUESTERED ESTATES OR COMPANIES BEING WOUND UP**

The liquidation accounts and plans of distribution or contribution in the sequestered estates or companies being wound up, as the case may be, mentioned below having been confirmed on the dates therein mentioned, notice is hereby given, pursuant to section 113 (1) of the Insolvency Act, 1936, section 139 (2) of the Companies Act, 1926, and section 409 (2) of the Companies Act, 1973, that dividends are in the course of payment or contributions are in the course of collection in the said estates or companies as set forth below and that every creditor liable to contribution is required to pay to the trustee or liquidator the amount for which he is liable at the address mentioned below.

The particulars are given in the following order: (1) Number of estate/company; (2) name and description of estate/company and (3) account; (4) date when account confirmed; (5) whether a dividend is being paid or contribution being collected, or both, and (6) name and address of trustee or liquidator.

UITKEER VAN DIVIDENDE EN INSAMELING VAN KONTRIBUSIES IN GESEKWESTREERDE BOEDELS OF MAATSKAPPYE IN LIKWIDASIE

Nademaal die likwidasierekenings en distribusie- of kontribusierekenings in die gesekwestreerde boedels of maatskappye in likwidasie, na gelang van die geval, hieronder vermeld op die datums daarin vermeld, bekragtig is, word hierby ingevolge artikel 113 (1) van die Insolvensiewet, 1936, artikel 139 (2) van die Maatskappywet, 1926, en artikel 409 (2) van die Maatskappywet, 1973, kennis gegee dat uitbetaling van dividende of insameling van kontribusies aan die gang is in genoemde boedels of maatskappye soos hieronder uiteengesit en dat elke kontribusiepligtige skuldeiser die bedrag deur hom verskuldig by die adres hieronder genoem aan die kurator of likwidateur moet betaal.

Die besonderhede word verstrek in die volgorde: (1) Nommer van boedel/maatskappy; (2) naam en beskrywing van boedel/maatskappy en (3) rekening; (4) datum waarop rekening bekragtig is; (5) of 'n dividend uitgekeer of 'n kontribusie ingevorder word, of beide, en (6) naam en adres van kurator of likwidateur.

G1848/2011—(2) **Hav Structures cc** (2004/015178/23) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 15 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) H. Kaplan & K.A Moetsi, CK Trust, P O Box 4078, Rivonia, 2128.

T20323/2014—(2) **Wiemar Beleggings 106 cc** (1997/023933/23) (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 24 February 2016; (5) Contributions are being collected; (6) LNaude & S.M Ntsibande, CK Trust P O Box 4078 Rivonia 2128.

G0856/15—(2) **ELLERINE TRADING (PTY) LTD** (1990/006377/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) 2 March 2016; (5) None; (6) M.COWIN, PO BOX 10527, JOHANNESBURG, 2000.

G0667/16—(2) **OPTIMUM COAL SERVICES (PTY) LTD** (2008/024259/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) 2 March 2016; (5) None; (6) M.COWIN, PO BOX 10527, JOHANNESBURG, 2000.

T4158/11—(2) Insolvent Estate: **JAN LOUIS LAST** (7202105050087); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 18 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) M. P. Raath (Yssel), P O Box 31099, Wonderboompoort, 0033 Pretoria.

T4469/10—(2) Insolvent Estate: **ADRIAAN HENDRIKUS STANDER** (7402085021088); (3) First and Final Liquidation and Distribution Account; (4) 12 January 2016; (5) Dividends are being paid; (6) M. P. Raath, P O Box 31099, Wonderboompoort, 0033 Pretoria.

G400/2015—(2) **I J M Express Freight and Logistics CC** (2000/016677/23) (In Liquidation); (3) First Liquidation and Distribution; (4) 3 March 2016; (5) Dividends are being paid; (6) S Trakman and NG Patel, care of Highveld Trust and Management CC, P O Box 652550, Benmore, 2010.

T3134/13—(2) **AFRIBOOM LABOUR BROKERING (PTY) LTD** (2008/011812/07) (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 17 February 2016; (5) Contributions are being collected; (6) M. P. Raath, P O Box 31099, Wonderboompoort, 0033 Pretoria.

T4473/12—(2) Insolvent Estate: **HENDRIK LOUW** (8502025116085); (3) First and Final Liquidation and Distribution Account; (4) 21 January 2016; (5) Dividends are being paid; (6) A. B. October, P O Box 31099, Wonderboompoort, 0033 Pretoria.

T4473/12—(2) Insolvent Estate: **HENDRIK LOUW** (8502025116085); (3) First and Final Liquidation and Distribution Account; (4) 21 January 2016; (5) Dividends are being paid; (6) A. B. October, P O Box 31099, Wonderboompoort, 0033 Pretoria.

T3580/15—(2) **CLASS A TRADING 701 (PTY) LTD** (2003/000689/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 8 March 2016; (5) None; (6) CAREL PIETER WOLHUTER, GREENPEN ACCOUNTANCY SERVICES (PTY) LTD, POBOX 1708, BROOKLYN SQUARE, 0075.

G996/2013—(2) **SBY CONSULTING (PTY) LTD** (2002/012929/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION & DISTRIBUTION ACCOUNT; (4) 16 October 2015; (5) Dividends are being paid; (6) RALPH FARREL LUTCHMAN AND WELCOMBE NORMAN JACOBS, PO BOX 76135, LYNNWOOD RIDGE, PRETORIA, 0040.

G1768/2010—(2) **Bright Focus 122 CC** (2002/065530/23) (In Liquidation); (3) First and Final Liquidation, Distribution & Contribution Account; (4) 4 March 2016; (5) Contribution payable; (6) SM Rampoporo & TJ Mphahlele, P O Box 4078 Rivonia 2128.

G321/2013—(2) **Alloy Rim Centre CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 5 February 2016; (5) None; (6) G L S de Wet & Y Tayob (co S J Kallianjee), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

G1662/2010—(2) **Drop of a Hat Trading 114 CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 19 April 2012; (5) None; (6) C F de Wet & O J Sithole, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T0068/2010—(2) **C Vos Boerdery CC** (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 18 February 2016; (5) Contribution levied; (6) L Naude & P L Seriti, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T1443/2013—(2) Insolvent Estate: **Arno duToit**; (3) First and Final Liquidation and Contribution Account; (4) 11 February 2016; (5) None / Shortfall; (6) E Makhese (co C F de Wet) & N J van Blerk, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T0356/2013—(2) Insolvent Estate: **Deon Jordaan**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 16 February 2016; (5) Dividends paid and contribution levied; (6) G L S de Wet & T P Hotane (co C Murray), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2430/2009—(2) Insolvent Estate: **Christiaan Philip Lerm**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends paid and contribution levied; (6) C F de Wet & P H Lebepe, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2460/2010—(2) **Tropical Sky Trading 35 CC** (In Liquidation); (3) First Liquidation, Distribution and Contribution Account; (4) 2 February 2016; (5) Dividends paid, contribution carried to next account; (6) L Naude & M S Motshekga, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

G1034/2010—(2) **Phangisa Civils (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 February 2016; (5) Dividends paid and contribution levied; (6) C F de Wet & O Moosa, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2177/2010—(2) Insolvent Estate: **Johan Adriaan Vermaak**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 16 February 2016; (5) Dividends paid and contribution levied; (6) C F de Wet & C M Ledwaba (co M L Ledwaba), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T1510/10—(2) **Emerald Dunes Investments 67 CC** (2002/102209/23) (In Liquidation); (3) Supplementary First and Final Liquidation and Distribution Account; (4) 18 February 2016; (5) Surplus paid to former member; (6) EJJ van Rensburg & R de Beer, 517 Jacqueline Drive, Garsfontein, 0042.

T919/2013—(2) Insolvent Estate: **LAMBERTUS PETRUS LE ROUX** (T919/2013); (3) FIRST & FINAL LIQUIDATION & CONTRIBUTION ACCOUNT; (4) 27 July 2015; (5) Dividends being paid and Contributions are being collected; (6) MARLENE RETIEF, 12 GIFFORD CRESCENT, SALT ROCK, 4392.

G818/2013—(2) **Davprop 5 CC** (2000/062571/23) (In Liquidation); (3) Supplementary First & Final Liquidation, Distribution and Contribution Account; (4) 29 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

G704/2012—(2) **Wavelengths 1194 CC** (2001/065527/23) (In Liquidation); (3) First Liquidation and Distribution Account; (4) 24 February 2016; (5) Dividends are being paid; (6) JH Botha c/o Sechaba Trust (Pty) Ltd, PO Box 11889, Tramshed, 0126.

G822/13—(2) Insolvent Estate: **Toi, Ernestina Maria** (ID No: 640624 0115 082); (3) First and Final Liquidation and Distribution Account; (4) 2 March 2016; (5) None; (6) C Murray, C/o Sechaba Trust (Pty) Ltd, P O Box 11889, The Tamshed 0126.

G321/2013—(2) **Alloy Rim Centre CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 5 February 2016; (5) None; (6) G L S de Wet & Y Tayob (co S J Kallianjee), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

G1662/2010—(2) **Drop of a Hat Trading 114 CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 19 April 2012; (5) None; (6) C F de Wet & O J Sithole, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T0068/2010—(2) **C Vos Boerdery CC** (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 18 February 2016; (5) Contribution levied; (6) L Naude & P L Seriti, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T1443/2013—(2) Insolvent Estate: **Arno duToit**; (3) First and Final Liquidation and Contribution Account; (4) 11 February 2016; (5) None / Shortfall; (6) E Makhese (co C F de Wet) & N J van Blerk, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

t1278/2013—(2) Insolvent Estate: **Fritz Ernst Horr**; (3) First and Final Liquidation and Contribution Account; (4) 25 February 2016; (5) Contribution levied; (6) E Makhese & J Muthanyi, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2028.

T0356/2013—(2) Insolvent Estate: **Deon Jordaan**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 16 February 2016; (5) Dividends paid and contribution levied; (6) G L S de Wet & T P Hotane (co C Murray), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2430/2009—(2) Insolvent Estate: **Christiaan Philip Lerm**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 8 February 2016; (5) Dividends paid and contribution levied; (6) C F de Wet & P H Lebepe, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2460/2010—(2) **Tropical Sky Trading 35 CC** (In Liquidation); (3) First Liquidation, Distribution and Contribution Account; (4) 2 February 2016; (5) Dividends paid, contribution carried to next account; (6) L Naude & M S Motshekga, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

G1034/2010—(2) **Phangisa Civils (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 February 2016; (5) Dividends paid and contribution levied; (6) C F de Wet & O Moosa, c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T2177/2010—(2) Insolvent Estate: **Johan Adriaan Vermaak**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 16 February 2016; (5) Dividends paid and contribution levied; (6) C F de Wet & C M Ledwaba (co M L Ledwaba), c/o Kaap Vaal Trust, 74 Siemert Rd Doornfontein 2094.

T3610/10—(2) Insolvent Estate: **Sardinha Janet Sharmaine** (571008 0017 089); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 2 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) LW Theunissen, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T1570/10—(2) Insolvent Estate: **Spies Margaretha Louisa** (790821 0065 089); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 26 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) R Marx & A Barnard, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T0711/13—(2) Insolvent Estate: **Howard Kenneth Alfred** (840418 5221 088); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 18 January 2016; (5) Dividends are being paid and Contributions are being collected; (6) EW Prinsloo, JT Leso & R Masoanganye, Wilbecar Likwidateurs cc t/a Bureau Trust (Gauteng), PO Box 2232, Pretoria, 0001.

T20169/14—(2) **Funwako Construction CC** (2001/021454/23) (In Liquidation); (3) The First and Final Liquidation Account; (4) 1 March 2016; (5) No Dividends No Contribution; (6) DT Phalane (Co:AW Van Rooyen), POBox 12545, The Tramshed, 0126.

T5152/09—(2) Insolvent Estate: **POTGIETER MAARTEN JOHANNES SLABBERT & POTGIETER MARIA CHARLOTTA** (371029 5037 080 & 400608 0017 083); (3) DIVIDENDS PAYABLE; (4) 3 March 2015; (5) DIVIDENDS BEING PAID; (6) SUMAIYA KHAMMISSA, C/O KHAMMISSA TRUST, 98 DOREEN STREET, COLBYN, 0083.

T1025/10—(2) Insolvent Estate: **De Lange Henning Jacobs & Charmain Pauline** (661127 5033 08 0 & 670416 0070 08 3); (3) The First and Final Liquidation Distribution & Contribution Account; (4) 2 March 2016; (5) Dividends Paid and Contribution Levied; (6) W Van Rooyen / NE Ramapuputla, POBox 12545, The Tramshed, 0126.

T2965/12—(2) Insolvent Estate: **Dercksen, Anna Catharina Magdalena** (771011 0095 08 8); (3) The First and Final Liquidation Account; (4) 2 March 2016; (5) No Dividends No Contribution; (6) AW Van Rooyen / AP Maralack, POBox 12545, The Tramshed, 0126.

T6147/2000—(2) Insolvent Estate: **SIKONDO SIDWELL** (720217 5487 08 7); (3) The Amended First and Final Liquidation and Distribution Account; (4) 1 March 2016; (5) Dividends Paid and Contribution Levied; (6) AW Van Rooyen, POBox 12545, The Tramshed, 0126.

T1309/11—(2) Insolvent Estate: **Smook, Getruida Margaretha** (780611 0012 08 8); (3) The First and Final Liquidation, Distribution and Contribution Account; (4) 25 February 2016; (5) Dividends Paid and Contribution Levied; (6) AW Van Rooyen / MF Kganyago, POBox 12545, The Tramshed, 0126.

T1269/11—(2) Insolvent Estate: **HUDSON MDUDUZI & SIZIWE MANUELA NENE** (741216 5307 08 3 & 730417 0455 08 2); (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 2 March 2016; (5) DIVIDENDS ARE BEING PAID; (6) DESIREE JUDITH MASEGE, 286 PRETORIUS STREET, CENTRAL TOWERS BUILDING, SUITE 111, PRETORIA.

G822/12—(2) Insolvent Estate: **C J OLSEN**; (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 17 November 2015; (5) Dividends are being paid; (6) JAAP OELOFSEN TRUSTEES, PRIVATE BAG X 10, WESTGATE, 1734.

G20754/14—(2) **Equipsec Construction CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 8 March 2016; (5) None; (6) MJD Breytenbach/N Talane (co: SJ Kalianjee), National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

G684/13—(2) **Colkene No 12 Investment Company (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation Account; (4) 1 March 2016; (5) None; (6) MJD Breytenbach/VL Matinkca, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T1158/13—(2) Insolvent Estate: **JA & A Pretorius**; (3) First and Final Liquidation and Distribution Account; (4) 23 October 2015; (5) Concurrent; (6) R Stockhoff / M Oelofsen, National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T21484/14—(2) **Honestytrade 23 CC** (In Liquidation); (3) First and Final Liquidation Account; (4) 3 March 2016; (5) None; (6) MJD Breytenbach/ME Matolo (co: JZH Muller), National Liquidators SA (Pty) Ltd, PO Box 40023, Moreleta Park, 0044.

T344/14—(2) **Crocodile Civils (Pty) Ltd** (20083/010898/07) (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 21 January 2016; (5) Contributions are being collected; (6) J Z H Müller & M B Kgariya (Co: JS Koka), Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria.

T3152/11—(2) Insolvent Estate: **Jean Mariam Linington** (590302 0070 082); (3) First and Final Liquidation and Distribution Account; (4) 23 February 2016; (5) Dividends are being paid; (6) S Jivan Kalianjee, P O Box 2749, Parklands, 2121.

T4072/11—(2) **Closeprops 95 CC** (2002/008845/23) (In Liquidation); (3) First & Final Liquidation, Distribution & Contribution Account; (4) 29 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) VMF Gravato / SAG Khammissa, 474 Steve Biko Road, Gezina, Pretoria.

T1497/13—(2) **Micawber 241 (Pty) Ltd** (2001/021437/07) (In Liquidation); (3) First & Final Liquidation & Distribution Account Confirmed; (4) 26 February 2016; (5) None; (6) Deidre Meurs, Private Bag X60500, Houghton, 2041.

T1280/03—(2) **Kwa Zulu Debt Administration CC** (1998/034292/23) (In Liquidation); (3) The First and Final Liquidation Account; (4) 1 March 2016; (5) None; (6) Ranel Trust, 2 Riana Avenue, Northcliff, Ext 16.

T1589/2001—(2) **Lion Commodity Holdings (Pty) Ltd** (96/07969/07) (In Liquidation); (3) Amended First and Final Liquidation and Distribution Account; (4) 8 April 2014; (5) Dividends are being paid; (6) G D S Ramalho, 2 Riana Avenue, Northcliff, Ext 16.

G1399/12—(2) Insolvent Estate: **Renney, Charles Victor** (610528 5235 082); (3) First and Final Liquidation and Distribution Account; (4) 2 March 2016; (5) Dividends are being paid; (6) T Hill; BK Mamosebo, Resolution Trust Company P O Box 2190 Johannesburg 2000.

T5177/11—(2) Insolvent Estate: **Anande Charlotte Olivier** (7111270068081); (3) Amended First and Final Liquidation distribution and contribution; (4) 10 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and MW Kets, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T1908/11—(2) Insolvent Estate: **Mahlangu, KP & FS**; (3) First and Final Liquidation Distribution and Contribution Account; (4) 4 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) NM Phosa, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T3726/10—(2) **Glen Eden Trading 213 CC** (2008/071797/23) (In Liquidation); (3) First and Final Liquidation; (4) 18 May 2015; (5) None; (6) DM Botha and NJ van Blerk, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T3558/09—(2) Insolvent Estate: **Boyens: JC & HL**; (3) Amended First & Final Liquidation, Distribution & Contribution Account; (4) 15 March 2013; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G474/2012—(2) Insolvent Estate: **du Pont: Monique Charlene**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 30 September 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T6807/09—(2) Insolvent Estate: **Venter: Sandra**; (3) First & Final Liquidation, Distribution & Contribution Account; (4) 20 October 2015; (5) Dividends are being paid and Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T1052/06—(2) Insolvent Estate: **Jacobus Johannes Potgieter** (6211195019086); (3) First Liquidation & Distribution Account; (4) 8 October 2008; (5) Dividends were paid; (6) LA Loubser, E Wagner & MM Masilo, 607 Edwin Street, Moreleta Park, 0044.

T1052/06—(2) Insolvent Estate: **Jacobus Johannes Potgieter** (6211195019086); (3) Second Liquidation & Distribution Account; (4) 25 March 2010; (5) None; (6) LA Loubser, E Wagner & MM Masilo, 607 Edwin Street, Moreleta Park, 0044.

G20986/2014—(2) **Allpay Free State (Pty) Ltd** (In Liquidation); (3) First Liquidation & Distribution account; (4) 7 March 2016; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T1564/06—(2) **Henque 2969 CC** (In Likwidasie); (3) First and Final Liquidation Account; (4) 18 February 2016; (5) None; (6) Z Cassim, PO Box 2596, Brooklyn Square, 0075.

G20987/2014—(2) **Allpay Eastern Cape (Pty) Ltd** (In Liquidation); (3) First Liquidation & Distribution account; (4) 4 March 2016; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G20984/2014—(2) **Allpay Gauteng (Pty) Ltd** (In Liquidation); (3) First Liquidation & Distribution account; (4) 26 February 2016; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G20985/2014—(2) **Allpay Western Cape (Pty) Ltd** (In Liquidation); (3) First Liquidation & Distribution account; (4) 7 March 2016; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G429/07—(2) **Baobab Aviation (Pty) Ltd** (In Liquidation); (3) Second & Final Liquidation & Distribution Account; (4) 13 August 2012; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T945/09—(2) **Dealstream Securities (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Distribution Account; (4) 16 January 2016; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T2698/07—(2) **Flamingo Moon Trading 83 (Pty) Ltd** (2004/010904/07) (In Liquidation); (3) Supplementary First and Final Liquidation, Distribution and Contribution account; (4) 25 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) CL Stander and LW Theunissen, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

T20491/14—(2) Insolvent Estate: **Willem Engelbrecht** (5812055008083); (3) First and Final Liquidation and Distribution Account; (4) 11 February 2016; (5) Dividends are being paid; (6) M Haywood, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

G1180/10—(2) Insolvent Estate: **GRAY RH** (770407 5239 082); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 16 November 2015; (5) NONE; (6) GM VAN TONDER & CF DE WET, PO BOX 11343, HATFIELD, 0028.

G946/2013—(2) **Finance SA (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation Account; (4) 7 March 2016; (5) None; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T1457/2012—(2) Insolvent Estate: **LEONA BROWN** (830607 0025 08 8); (3) AMENDED FIRST & FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) 9 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) H HENNING, c/o COOPER TRUST, PO BOX 27, BLOEMFONTEIN, 9300.

T1780/13—(2) Insolvent Estate: **Labuschagne, JT**; (3) First and Final Liquidation and Shortfall Account; (4) 26 February 2016; (5) None; (6) C Van Diggelen & CE Oosthuizen, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

G468/13—(2) **Light-Be-Lighting (Pty) Ltd** (In Liquidation); (3) First Liquidation & Distribution Account; (4) 7 March 2016; (5) Dividends are being paid; (6) A Barnard, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

G558/06—(2) **XDSL Trading 147 (Pty) Ltd** (2000/029967/07) (In Liquidation); (3) First and Final Liquidation account; (4) 27 November 2014; (5) None; (6) JS Koka, C/O St Adens International, PO Box 1314, Groenkloof, 0027.

G165/2013—(2) **Gain Foods CC** (In Liquidation); (3) First & Final Liquidation & Distribution Account; (4) 7 March 2016; (5) Dividends are being paid; (6) A Barnard, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T2271/13—(2) Insolvent Estate: **Botha, AP**; (3) First and Final Liquidation Distribution and Contribution Account; (4) 25 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) C Van Diggelen & ST Kekana, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

G980/2013—(2) **Rossper (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 8 February 2016; (5) Contributions are being collected; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T21763/14—(2) **3 M Future Africa (Pty) Ltd** (In Liquidation); (3) First and Final Liquidation and Shortfall Account; (4) 10 March 2016; (5) None; (6) IL Van Diggelen, PF Bodibe (Co: JZH Muller), Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T6324/09—(2) Insolvent Estate: **Willem Frederik Stols** (5209105085080); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) M Haywood, C/O St Adens International, PO Box 1314, Groenkloof, 0027.

T65/11—(2) Insolvent Estate: **Schoeman, J**; (3) First and Final Liquidation Distribution and Contribution Account; (4) 2 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) AMG Suliman, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

T4042/10—(2) **Southern Storm Properties 160 CC** (2005/019595/23) (In Liquidation); (3) Amended First and Final Liquidation, Distribution and Contribution Account; (4) 24 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) PJC Van Staden, C/O St Adens International, PO Box 1314, Groenkloof, 0027.

T21887/14—(2) Insolvent Estate: **Goodburn, RW & B**; (3) First and Final Liquidation Distribution and Contribution Account; (4) 1 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) C Van Diggelen & GN Ngobeni, Forum Trust (Pty) Ltd, P O Box 3127, Pretoria, 0001.

G781/2013—(2) **Etherio (Pty) Ltd** (In Liquidation); (3) First Liquidation & Distribution Account; (4) 9 December 2015; (5) Dividends are being paid; (6) R K Pollock and S S I Boikanyo, P O Box 1671, Houghton, 2041.

G20661/2014—(2) Insolvent Estate: **Charalambos Kypriandes** (5107215006089); (3) First and Final Liquidation, Distribution and Contribution Account; (4) 4 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) TV Matsepe & CF de Wet, 26/28 Aliwalstreet, Bloemfontein, 9301.

G1412/10—(2) **Boss Logistics (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Distribution Account; (4) 16 August 2012; (5) Dividends are being paid; (6) LDR van der Merwe, Unit B5, Clearview Office Park, 77 Wilhelmina Street, Constantia Kloof, Roodepoort.

T1302/10—(2) **Glenfair Jeweliers CC** (1994/016402/23) (In Liquidation); (3) First and Final Liquidation; (4) 18 February 2015; (5) None; (6) P Fourie, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T3519/12—(2) **Raydansag Pty Ltd** (1997/0145198/07) (In Liquidation); (3) First and Final Liquidation and distribution; (4) 7 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) DM Botha and TT Tshikovhi, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

T2882/08—(2) Insolvent Estate: **Gert Johannes van der Merwe** (7203095048081); (3) First and Final Liquidation and contribution; (4) 31 May 2010; (5) Contributions are being collected; (6) DM Botha and A Strydom and PH Strydom and KE Lutchnia, Corporate Liquidators PO Box 28675 Sunnyside Pretoria.

G1180/10—(2) Insolvent Estate: **GRAY RFH** (770407 5239 082); (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 18 November 2015; (5) NONE; (6) GM VAN TONDER & CF DE WET, PO BOX 11343, HATFIELD, 0028.

T2179/10—(2) Insolvent Estate: **BOTHA MATHIUS** (620426 5017 089); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 13 January 2016; (5) CONTRIBUTION IRRECOVERABLE; (6) GM VAN TONDER & A DLAMINI, PO BOX 11343, HATFIELD, 0028.

C66/2014—(2) Insolvent Estate: **MILBAKE FOODS (PTY) LTD** (2004/014738/07); (3) FIRST AND FINAL LIQUIDATION ACCOUNT; (4) 2 Oktober 2015; (5) Dividends are being paid and Contributions are being collected; (6) J BARNARD, SOUTPANSBERG WEG 310, RIETONDALE, 0083.

T3580/15—(2) **CLASS A TRADING 701 (PTY) LTD** (2003/000689/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 8 March 2016; (5) None; (6) CAREL PIETER WOLHUTER, GREENPEN ACCOUNTANCY SERVICES (PTY) LTD, POBOX 1708, BROOKLYN SQUARE, 0075.

T2517/13—(2) Insolvent Estate: **A Jardine** (7110120290085); (3) Amended First & Final Liquidation, Distribution & Contribution Account; (4) 2 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) Laurette van der Merwe, Po Box 11063 Suiderberg, 0055.

T535/12—(2) Insolvent Estate: **Amanda Jansen Van Vuuren** (6605060095080); (3) First and Final Liquidation and Distribution Account; (4) 2 March 2016; (5) Dividends are being paid; (6) M Haywood, C/O St Adens International, PO Box 1314, Groenkloof, 0027.

10593/08—(2) Insolvent Estate: **Nthaabelani Innocentia Nhlangothi** (730923 0383 083); (3) Amended First and Final Liquidation Account; (4) 2 February 2016; (5) Dividends are being paid; (6) Lily Mampina Malatsi-Teffo, 210 MALTZAN STREET, PRETORIA WEST.

T0447/13—(2) **ELAION MANAGEMENT TECHNICAL ENGINEERING SERVICES PTY LTD** (2006/021372/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 1 March 2016; (5) None; (6) SAG KHAMMISSA, C/O KHAMMISSA TRUST, OMA CORPORATE OFFICE PARK, 98 DOREEN STREET, COLBYN, PRETORIA.

E28/2013—(2) Insolvent Estate: **Johan Christiaan Crous** (4402235016080); (3) First and Final Liquidation and Distribution Account; (4) 21 September 2015; (5) Dividends are being paid; (6) M Timkoe and M Moodley, 1 Digby Road, Framesby, Port Elizabeth, 6045.

S20061/2014—(2) Insolvent Estate: **Andries Hercules Ferreira** (7505045114080); (3) First and Final Liquidation and Distribution Account; (4) 17 November 2015; (5) Dividends are being paid; (6) TV Matsepe, M Timkoe, PQ Naidoo & GM Shrosbree, Matsepe Attorneys, 26/28 Aliwalstreet, Bloemfontein, 9301.

B139/2011—(2) **BROOKWAY PROPERTIES 71 (EDMS) BPK (IN LIKWIDASIE)** (2007/028729/07) (In Likwidasie); (3) TWEEDE EN FINALE LIKWIDASIE EN DISTRIBUSIEREKENING; (4) 4 Maart 2016; (5) KONKURRENTE DIVIDENDE WORD UITBETAAL; (6) HJC DU PLESSIS & CJ VENTER, PHATSHOANE HENNEY ING., POSBUS 152, BLOEMFONTEIN, 9300.

B54/2013—(2) **Civil Engineering Experts CC** (2002/071678/23) (In Liquidation); (3) Third and Final Liquidation and Distribution Account; (4) 2 March 2016; (5) Dividends are being paid; (6) LB Saffy, Honey Attorneys, PO Box 29, Bloemfontein, 9300.

B20056/2014—(2) Insolvent Estate: **JOHANNES HENDRIK NAUDE** (7502235131081); (3) SECOND LIQUIDATION & DISTRIBUTION ACCOUNT; (4) 29 February 2016; (5) Dividends are being paid; (6) CBStC COOPER & JE SAFFY, c/o COOPER TRUST, PO BOX 27, BLOEMFONTEIN, 9300.

B59/2004—(2) **Bains Game Lodge EDMS BPK** (2002/02865/07) (In Likwidasie); (3) Eerste en Finale Likwidasie-, Distribusie- en Kontribusierekening; (4) 16 Februarie 2015; (5) Dividende word uitbetaal en Kontribusies word gevorder; (6) TV Matsepe, 26/28 Aliwalstraat, Bloemfontein, 9301.

B19/2011—(2) **WELTRUST MEUBEL VERVOER CC** (1988/002351/23) (In Liquidation); (3) THIRD & FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) 25 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) CBStC COOPER & DG ROBERTS, c/o COOPER TRUST, PO BOX 27, BLOEMFONTEIN, 9300.

B23/2014—(2) Insolvente Boedel: **Inkoleko Trading 202 BK** (2004/087312/23); (3) Eerste en Finale Likwidasie- en Distribusierekening; (4) 16 Februarie 2016; (5) Dividende word uitbetaal; (6) TV Matsepe & LB Saffy, 26/28 Aliwalstraat, Bloemfontein, 9301.

D17/2013—(2) **CARMESI INVESTMENTS HOLDINGS PTY LTD** (1999/021596/07) (In Liquidation); (3) FIRST AND FINAL LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 4 March 2016; (5) CONTRIBUTION COLLECTABLE; (6) EUGENE NEL, POBOX 2838 PIETERMARITZBURG 3200.

D54/2014—(2) **FAVOURITE PRODUCTS FOODS CC** (2006/150663/23) (In Liquidation); (3) FIRST LIQUIDATION DISTRIBUTION AND CONTRIBUTION ACCOUNT; (4) 4 March 2016; (5) DISTRIBUTION TO CREDITORS AND CONTRIBUTION COLLECTABLE; (6) EUGENE NEL, PO BOX 2838 PIETERMARITZBURG 3200.

D2/2013—(2) **SILVER SOLUTIONS 134 CC t/a GM INVESTMENTS** (2001/041797/23) (In Liquidation); (3) FIRST LIQUIDATION AND CONTRIBUTION ACCOUNT; (4) 4 March 2016; (5) DISTRIBUTION TO CREDITORS; (6) EUGENE NEL, POBOX 2838 PIETERMARITZBURG 3200.

D103/2013—(2) Insolvent Estate: **VINODHAN VANDAYAR** (7203215217087); (3) FIRST AND FINAL LIQUIDATION AND DISTRIBUTION ACCOUNT; (4) 23 February 2016; (5) DISTRIBUTION TO CREDITORS; (6) EUGENE NEL, PO BOX 2838 PIETERMARITZBURG 3200.

D65/2012—(2) **MEYZEN C.C.** (In Liquidation); (3) Supplementary 2nd and final liquidation, distribution & contribution account; (4) 24 February 2016; (5) Dividends are being paid; (6) L. Ramsaroop, PO Box 1050, Durban, 4000.

N224/2011—(2) **PEGMA 81 INVESTMENTS CC** (1998/005600/23) (In Liquidation); (3) Supplementary Second and Final Liquidation and Distribution Account; (4) 21 December 2015; (5) Dividends being paid; (6) John Douglas Michau and Anand Jayrajh, P O Box 33, Pietermaritzburg 3200 and P O Box 48302, Qualbert 4078.

D55/2013—(2) Insolvent Estate: **FIKILE PATRICIA KHUMALO** (490508 0618 081); (3) First and Final Liquidation Account; (4) 29 February 2016; (5) None; (6) Lorenze Jean Simpson, P O Box 33, Pietermaritzburg 3200.

N25/11—(2) **Horjus Engineering CC** (1988/008725/23) (In Liquidation); (3) Amended First and Final Liquidation and Distribution Account; (4) 22 February 2016; (5) Dividends are being paid; (6) R Steynsburg, C/O St Adens International, P O Box 1314, Groenkloof, 0027.

C614/2011—(2) Insolvent Estate: **Klein Normandie Trust** (IT 1889/2005); (3) First & Final Liquidation & distribution Account; (4) 23 February 2016; (5) Dividends are being paid; (6) R Engelbrecht, CF Bester & ISH Parker, Planet Administrators CC, P O Box 1995, Cape Town 8000.

C714/2013—(2) **Burgandy Developments [Pty] Ltd** (2003/006628/07) (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 1 December 2015; (5) Contributions are being collected; (6) CBS COOPER, C/O CK TRUST, P O BOX 3065, TYGERVALLEY 7536.

C698/2015—(2) **Klee Investments (Pty) Ltd** (1997/018029/07) (In Liquidation); (3) First and Final Liquidation and Distribution Account; (4) 23 February 2016; (5) Dividends are being paid; (6) Jurgens Steenkamp, KPMG Services (Pty) Ltd, PO Box 4609, Cape Town, 8000.

C20159/2014—(2) Insolvent Estate: **Christian Jacobus Pretorius** (6307045027086); (3) First & Final Liquidation Distribution & Contribution Account; (4) 3 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) S Le Roux-Marx & M Baliso, Planet Administrators CC, P O Box 1995, Cape Town 8000.

C1263/2010—(2) Insolvent Estate: **I/E ISAACS, COLIN & MERCIAL HERALDINE** (640918 5197 08 1 & 670308 0514 08 9); (3) FIRST & FINAL LIQUIDATION, DISTRIBUTION & CONTRIBUTION ACCOUNT; (4) 23 February 2016; (5) Dividends are being paid and Contributions are being collected; (6) MARINDA CHRISTINA PIETERSE, 1168 MOZART ROAD, WILGEHEUWEL, ROODEPOORT.

C20541/14—(2) **COM-PATH (PTY) LTD** (1971/013918/07) (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 2 March 2016; (5) Contributions are being collected; (6) Janine Nainkin, C/O Walkers Incorporated, 15th Floor Pleinpark Building, Plein Street, Cape Town.

1947/027373/07—(2) **Depston 22 (Pty) Ltd (in voluntary liquidation)** (1947/027373/07) (In Liquidation); (3) First and final liquidation and distribution account; (4) 23 February 2016; (5) None; (6) Dale Warwick Kohlberg, P O Box 1955 Cape Town 8000.

C660/2013—(2) **Quick Snacks CC** (1995/050808/23) (In Liquidation); (3) Third Liquidation & Distribution Account; (4) 3 March 2016; (5) Dividends are being paid; (6) R Engelbrecht S Le Roux-Marx & M Fakier, Planet Administrators CC, P O Box 1995, Cape Town 8000.

C477/2015—(2) **Infocry Group Holdings (Pty) Ltd** (In Liquidation); (3) First & Final Liquidation & Contribution Account; (4) 1 March 2016; (5) Contributions are being collected; (6) C F Bester, Mazars House, Realto Road, Grand Moorings Precinct, Century City, 7441.

C308/2015—(2) **Sebastiani & Sons Wholesale CC** (In Liquidation); (3) First Liquidation & Distribution Account; (4) 1 February 2016; (5) Dividends are being paid; (6) L Von W Bester, C F Bester & M Fakier, Mazars House, Realto Road, Grand Moorings Precinct, Century City, 7441.

C1101/2011—(2) **Granite Fundi CC t/a Granite Objects** (2006/162679/23) (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 17 February 2016; (5) Contributions are being collected; (6) Johnny Basson, 5th Floor, 36 Long Street, Cape Town, 8001.

C1099/2000—(2) Insolvent Estate: **Harry Sacks** (4012285038080); (3) Fourth Supplementary Third and Final Liquidation and Distribution Account; (4) 7 March 2016; (5) Dividends are being paid; (6) B. N. Shaw, Mazars Recovering and Restructuring (Pty) Ltd, Mazars House, Rialto Road, Grand Moorings Precinct, Century City.

C533/2012—(2) **Gymnetics (Pty) Ltd** (2007/009194/07) (In Liquidation); (3) First and Final Liquidation and Contribution Account; (4) 1 February 2016; (5) Contribution levied; (6) B N Shaw and B Nduna, Mazars Recovering & Restructuring P/Ltd, Mazars House, 1st Floor, Rialto Rd, Grand Moorings Precinct, Century City.

C1128/2010—(2) Insolvent Estate: **C A N Dixon**; (3) First and Final Liquidation, Distribution and Contribution Account; (4) 3 March 2016; (5) Payment of awards and collection of contribution; (6) T C van Zyl, A Strydom & T Moodley, c/o Mazars, P O Box 134, Century City, 7446.

C146/2013—(2) Insolvent Estate: **Estate late Hermanus Dempers Pretorius**; (3) First Liquidation and Distribution Account; (4) 3 March 2016; (5) Dividends being paid; (6) K de Brauwere van Steeland, CF Bester, AP Maralack & SC Africa, c/o Independent Advisory, PO Box 820, STELLENBOSCH, 7599.

C20130/2014—(2) **Eagle Creek Investments 10 (Pty) Ltd** (2003/029690/07) (In Liquidation); (3) First & Final Liquidation Distribution & Contribution Account; (4) 3 March 2016; (5) Dividends are being paid and Contributions are being collected; (6) R Engelbrecht & E G Sebastian, Planet Administrators CC, P O Box 1995, Cape Town 8000.

C217/2014—(2) Insolvent Estate: **Mohammed Imraan Khan** (671225 5263 08 3); (3) The First and Final Liquidation, Distribution and Contribution Account; (4) 8 December 2015; (5) Dividends are being paid and Contributions are being collected; (6) DT Majiedt, MI Patel & AA Parker, CK Trust, P O Box 3065, Tygervalley, 7536.

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.

T3037/10—(2) **Hattingh, Phillipus Petrus Hattingh**, 5 Desember 1953, 5312055072080, Dieselwerktuigkundige te Hoewe 80, Leeufontein, Distrik Bronkhorstspuit, Gauteng, Hoewe 80, Leeufontein, Distrik Bronkhorstspuit, Gauteng, Buite gemeenskap getroud. **Hattingh, Maria Petronella**, 29 Julie 1964, 6407290048082, Sekretaresse te Johann Scheepers Prokureurs, Bronkhorstspuit, Hoewe 80, Leeufontein, Distrik Bronkhorstspuit, Gauteng; (3) Finale Datum: 23 Januarie 2011, Hoewe 80, Leeufontein, Distrik Bronkhorstspuit, Gauteng, Dieselwerktuigkundige te Hoewe 80, Leeufontein, Distrik Bronkhorstspuit, Gauteng; (4) Gauteng Afdeling, Pretoria, 10 Mei 2016, 09:30; (5) Aansoek om Rehabilitasie.

T3345/2010—(2) **Odendaal, Corneile**, 4 April 1980, 8004045042087, Enovate Solutions(Pty)Ltd, 1 Kornalyn Avenue, Dersley, Springs, Gauteng, Single; (3) Final Date: 10 September 2010, Plot 7, Kosmos Crecent, Rynoue, Pretoria North, Employed; (4) Pretoria, 10 May 2016, 10:00; (5) Rehabilitation.

T5863/09—(2) **MACQUEEN, VINCENT**, 14 September 1958, 5809145185087, TEMPORARILY ILL, 890 KETTING STREET, WINGATE PARK, PRETORIA, 0181, MARRIED. **MACQUEEN, JOHANNA ENGELA**, 25 May 1964, 6405250053084, HOUSEWIFE, SAME AS ABOVE; (3) Final Date: 18 September 2009, 890 KETTINGS STREET, WINGATE PARK, PRETORIA, 0181, FACILITIES MANAGER; (4) IN THE HIGH COURT OF SOUTH AFRICA, GAUTENG DIVISION, PRETORIA, 5 May 2016, 10:00; (5) A period of 4 years has expired since final sequestration..

T4368/2010—(2) **Mathonzi (formerly Tsethla), Morris Hendrick**, 3 June 1973, 7306035596083, Warehouse Supervisor, 31 Van der Hoff Road, Zandfontein, Hercules, Pretoria, 17472 Mamelodi East Rethabile 0122, Married. **Mathonzi (formerly Tsethla), Suzette Lettie Dorah**, 6 September 1977, 7709160600085, Unemployed, 17472 Mamelodi East Rethabile 0122; (3) Final Date: 15 October 2010, 1023 Block BB, Soshanguve, Material Planning Supervisor; (4) North Gauteng High Court, Pretoria, 19 May 2016, 10:00; (5) This application will be brought in terms of Section 124 (2) (a) of the Insolvency Act No: 24 of 1936..

T22624/14—(2) **HERHOLDT, SCHALK LUBBE**, 4 Mei 1975, 7505045070084, AREA BESTUURDER, LIEBENBERGSTRAAT 8, MIDDELPOS, UPINGTON, NORTHERN CAPE, GETROUD BUIE GEMEENSKAP VAN GOED; (3) Voorlopige Datum: 11 Desember 2014, Finale Datum: 11 Desember 2014, 108 TOTIUSSTRAAT, GHOLFSIG, MIDDELBURG, MPUMALANGA, WERKLOOS; (4) GAUTENG AFDELING, PRETORIA, 5 Mei 2016, 10:00; (5) ARTIKEL 124(3).

T6307/09—(2) **POTGIETER, ADEL**, 11 April 1976, 7604110199082, HOME EXECUTIVE, 37 DA GAMA STREET, CULEMBERG PARK, RANDFONTEIN, 37 DA GAMA STREET, CULEMBERG PARK, RANDFONTEIN, MARRIED IN COMMUNITY OF PROPERTY. **POTGIETER, GERT NICHOLAS JOHANNES**, 1 June 1973, 7306015227089, MINEWORKER, LUANDA NORTE, LUO LUCAPA, LUANDA -ANGOLA, 37 DA GAMA STREET, CULEMBERG PARK, RANDFONTEIN; (3) Final Date: 8 October 2009, 41 HARLING STREET, WESTONARIA, UNEMPLOYED; (4) IN THE HIGH COURT OF SOUTH AFRICA (GAUTENG DIVISION, PRETORIA), 3 May 2016, 10:00; (5) APPLICATION IN TERMS OF SECTION 124(2)(a).

T193/14—(2) **PITZER, VIVIENNE**, 9 Julie 1968, 6807090193089, PERSOONLIKE ASSISTENT, CANBERRA WOONSTELLE 302, SOUTH STRAAT, CENTURION, PRETORIA, GAUTENG, GESKEI; (3) Voorlopige Datum: 3 Julie 2014, Finale Datum: 3 Julie 2014, 2467/2 AUGUSTASTRAAT, THERESA PARK, PRETORIA, GAUTENG, PERSOONLIKE ASSISTENT; (4) GAUTENG AFDELING, PRETORIA, 5 Mei 2016, 10:00; (5) ARTIKEL 124(3).

T1576/13—(2) **Gasser, Carolyn**, 17 September 1969, 6909170151084, Supervisor, Unit 2, Timbavati, Flora Haase Street, Ruimsig, Roodepoort, Gauteng, Divorced; (3) Final Date: 1 July 2013, 2 Van Bergen Street, Elarduspark, Pretoria, Gauteng, Financial Manager; (4) High Court of South Africa, Pretoria, 17 May 2016, 10:00; (5) This application will be brought in terms of section 124(5) of the Insolvency Act.

T1379/2011—(2) **van Zijl, Casper Wynand van Zijl**, 7 April 1961, 6104075129084, Manager 220 Beaconfield, Lethaba Estates, Tzaneen, 220 Beaconfield, Lethaba Estates, Tzaneen, Married out of community of property. **van Zijl, Ronell**, 24 March 1962, 6203240053086, Financial Manager 220 Beaconfield, Lethaba Estates, Tzaneen, 220 Beaconfield, Lethaba Estates, Tzaneen; (3) Provisional Date: 26 January 2011, Final Date: 15 August 2012, 220 Echo Street, Nkowankowa, Tzaneen, Manager; (4) Gauteng, 3 May 2016, 10:00; (5) Section 124 (2) (a).

T2362/2012—(2) **De Lange, Blanche**, 15 April 1975, 7504150053084, Sales area manager 25 Flamboyant Street, Extension 4, Delmas, 25 Flamboyant Street, Extension 4, Delmas, Not married; (3) Final Date: 15 August 2012, 25 Flamboyant Street, Extension 4, Delmas, Sales representative; (4) Gauteng, 3 May 2016, 10:00; (5) Section 124 (3).

T404/11—(2) **MC Carthy, Brendan Arthur**, 8 September 1977, 7709085052081, Strategic Relationship Manager, 5 Tower Road, Airport industrial, Cape Town International, Cape Town, 37 Niblick street, Lakeside, Cape Town, Married out of community of property. **MC Carthy, Wendy**, 13 September 1979, 7909130099083, Office Administrator, 37 Niblick Street, Lakeside, Cape Town; (3) Final Date: 4 March 2011, 1222 Caley Lane, Queenswood, Pretoria, General Manager; (4) Gauteng Afdeling, Pretoria, 10 May 2016, 10:00; (5) Application in terms of Section 124(2)a of the Insolvency Act.

T1343/2013—(2) **Engelbrecht, Jacob Barend**, 2 April 1968, 6804025166082, Tegnikus by JJ Safety Installations, 797 Kuyper Ave, Rietfontein, 9 Kransaasvoël Ave, Ninapark x6, Akasia, Getroud. **Engelbrecht, Sandra Lachelle**, 18 Januarie 1969, 6901180055082, Akte Tikster by Etienne Bedeker Inc,C/o Lois Ave & Aramist Ave, Ground Floor, East Bank Block, Bank Square, Menlyn, 9 Kransaasvoël Ave, Ninapark x6, Akasia; (3) Finale Datum: 30 Oktober 2013, 235 Midrand Straat, Tileba, Pretoria, Alarm Tegnikus by ADT; (4) Hoë hof van Suid-Afrika, Pretoria, 28 April 2016, 10:00; (5) This application will be brought in terms of section 124 (3) of the Insolvency Act..

G87/10—(2) **Loubser, George Douglas**, 20 Julie 1968, 6807205030085, Verkoopsman, 28 Buite Straat, Roodepoort, Geskei; (3) Finale Datum: 21 Mei 2012, 28 Buite Straat, Roodepoort, Werkloos; (4) Gauteng, Plaaslike Afdeling, Johannesburg, 10 Mei 2016, 10:00; (5) Die aansoek sal bring word in terme van Artikel 124 van Wet 24 van 1936.

T1522/12—(2) **Van der Maerwe, Louis Mark Van der Merwe**, 21 November 1980, 8011215158089, Financial Industry, 626 Chroom Street, Elardus Park, Pretoria., Divorced. **Van der Maerwe, Sanet**; (3) Final Date: 23 June 2015, 626 Chroom Street, Elardus Park, Pretoria., Financial Industry; (4) GAUTENG PRETORIA, 29 April 2016, 10:00; (5) Section 124(3).

T1576/13—(2) **Gasser, Carolyn**, 17 September 1969, 6909170151084, Supervisor, Unit 2, Timbavati, Flora Haase Street, Ruimsig, Roodepoort, Gauteng, Divorced; (3) Final Date: 1 July 2013, 2 Van Bergen Street, Elarduspark, Pretoria, Gauteng, Financial Manager; (4) High Court of South Africa, Pretoria, 17 May 2016, 10:00; (5) This application will be brought in terms of section 124(5) of the Insolvency Act.

T1764/11—(2) **Nelson, Louis Louria**, 17 Junie 1967, 6706175150081, Motor Industrie, 3 Wilgestraat , Nylpark Mokopane 0601, Getroud buite gemeenskap van goedere; (3) Finale Datum: 18 April 2011, 3 Wilgestraat , Nylpark Mokopane 0601, Motor Industrie; (4) GAUTENG PRETORIA, 29 April 2016, 10:00; (5) Section 124(2).

T1751/11—(2) **Nelson, Talitha**, 7 Februarie 1973, 7302070188084, Administratiewe Beampte, 3 Wilgestraat, Nylpark Mokopane 0601, Getroud buite gemeenskap van goedere; (3) Finale Datum: 20 Januarie 2011, 3 Wilgestraat, Nylpark Mokopane 0601, Administratiewe Beampte; (4) GAUTENG PRETORIA, 29 April 2016, 10:00; (5) Section 124(2).

T7149/09—(2) **Havenga, Sophia Maria**, 15 Maart 1950, 5003150067089, Onderwyser, 1 Briggs straat, Westonaria, Geskei; (3) Finale Datum: 5 November 2009, 649B Haarhoff straat, Gezina, Pta, Onderwyser; (4) GAUTENG PRETORIA, 29 April 2016, 10:00; (5) Section 124(32).

C109/2011—(2) **Wolmarans, Marie**, 11 Augustus 1967, 6708115117089, Teacher, Fairview Nr 11, First street, Bergsig, George, Unmarried; (3) Finale Datum: 10 Junie 2011, Fairview Nr 11, First street, Bergsig, George, Teacher; (4) High Court of South Africa (Western Cape High Court Division, Cape Town), 22 April 2016, 10:00; (5) Article 124 (5).

C1106/2011—(2) **Wamback, Christiaan Emil**, 27 Julie 1968, 6807275005082, Representative Vinopoly wines, main rd Bonnievale 6730, 14 Storax street, Fairview Port Elizabeth 6001, Married out of community of property; (3) Finale Datum: 18 Oktober 2011, 14 Storax street, Fairview Port Elizabeth 6001, Branch Manager Namaqua wines; (4) High Court of South Africa (Western Cape High Court Division, Cape Town), 22 April 2016, 10:00; (5) Artikel 124 (5).

C248/2011—(2) **Eloff, Ruaan**, 11 Augustus 1967, 6708115117089, Projek bestuurder MT Konstruksie, 17e laan 27, Mosselbaai, Getroud Buite gemeenskap van goedere. **Eloff, Crystelle**, 17e laan 27, Mosselbaai; (3) Voorlopige Datum: 16 Maart 2011, Finale Datum: 11 Mei 2011, Hofmeyer Straat 81, Mosselbaai, Direkteur, M3 Projekte; (4) High Court of South Africa (Western Cape High Court Division, Cape Town), 22 April 2016, 10:00; (5) Article 124 (5).

C902/2011—(2) **SAMUEL RANDOLPH, LEARY**, 22 Februarie 1979, 7902225251081, Verskaffersbestuurder, Bournemouth Bend 57, Parklands, Kaapstad, Getroud buite gemeenskap van goed; (3) Finale Datum: 7 Desember 2012, Bournemouth Bend 57, Parklands, Kaapstad, 'n besigheidsbestuurder; (4) Wes-Kaapse Afdeling, Kaapstad, 3 Mei 2016, 10:00; (5) Seksie 124(2) (a) van die Insolvensie Wet 24 van 1936 - 4 jaar het verstryk van datum van sekwestrasie

C1461/2010—(2) **JACQUES, MALAN**, 25 Junie 1979, 7906255077084, 'n Produksie bestuurder, 4 Berghshoop Estate, Sonstraat Heights, Durbanville, Kaapstad, Getroud buite gemeenskap van goed; (3) Finale Datum: 28 Januarie 2011, 14 Somerset Close, Parklands, Kaapstad, 'n administratiewe man; (4) Wes-Kaapse Afdeling, Kaapstad, 3 Mei 2016, 10:00; (5) Seksie 124(2)(a) van die Insolvensie Wet 24 van 1936 - 4 jaar het verstryk van datum van sekwestrasie

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.

T1780/05—(2) **Ibro Heights** (1992/025461/23)(In Liquidation); (3) 2 November 2005; (4) Master of the North Gauteng High Court Pretoria; (5) 4 July 2011; (6) Paul Daneel Kruger & MAriaan Barnard & Maryna Estelle Symes, PO Box 2232, Pretoria, 001.

T3888/11—(2) Insolvent Estate: **S M Mohlala** (6012050722088); (3) 4 October 2011; (4) Pretoria; (5) 12 November 2014; (6) MJ Bekker & Z. Kajee, P O Box 8550, Pretoria, 0001.

T2701/12—(2) Insolvent Estate: **NJ & CE Boshoff**; (3) 27 July 2012; (4) -; (5) 11 August 2015; (6) R Stockhoff /OSB Mothle (co: AW van Rooyen), PO BOX 40023, MORELETA PARK, 0044.

G190/11—(2) **ITU Service Provider CC** (In Liquidation); (3) 13 January 2011; (4) -; (5) 2 June 2015; (6) MJD Breytenbach/SL Ganie, PO BOX 40023, MORELETA PARK, 0044.

T4506/12—(2) Insolvent Estate: **M Musgrove**; (3) 5 November 2012; (4) -; (5) 18 March 2015; (6) R Stockhoff (co: GW Harris)/ML Mhlongo, PO BOX 40023, MORELETA PARK, 0044.

T2710/13—(2) Insolvent Estate: **C Naude**; (3) 21 October 2013; (4) -; (5) 19 March 2015; (6) R Stockhoff /MS Mphahlele, PO BOX 40023, MORELETA PARK, 0044.

- T2920/08—(2) **Sharp-Line Hairdressing Equipment (Pty) Ltd** (In Liquidation); (3) 5 August 2008; (4) -; (5) 21 August 2013; (6) MJD Breytenbach/I Hoogewind, PO BOX 40023, MORELETA PARK, 0044.
- T7863/09—(2) **GMCW Traders CC** (2004/011399/23)(In Liquidation); (3) 14 October 2009; (4) CK6 (Special Resolution); (5) 22 July 2015; (6) J J Beette & D T Majiedt, Tshwane Trust Co (Pty) Ltd, 1207 Cobham Road, Queenswood, Pretoria, 0186.
- G1400/11—(2) Insolvent Estate: **O'Reilly; Brian Niel** (670410 5204 08 6); (3) 2 August 2011; (4) South Gauteng High Court; (5) 13 June 2014; (6) T Hill; KDJ Masege, Resolution Trust Company P O Box 2190 Johannesburg 2000.
- T2313/08—(2) **Incedon DPI (Pty) Ltd** (2002/020359/07)(In Likwidasie); (3) 10 July 2008; (4) Gauteng; (5) 28 October 2011; (6) TRACY HILL, P.O. Box 2190, Johannesburg, 2000.
- G1368/2012—(2) **SFS LOGISTICS (PTY) LTD** (2012/043582/07)(In Liquidation); (3) 5 December 2012; (4) JOHANNESBURG; (5) 13 June 2014; (6) M.E. SYMES, 30 CANBERRA STREET, IMPALA PARK, BOKSBURG.
- T1260/10—(2) Insolvent Estate: **Johannes Marthinus & Theresa Mathilda Els** (7309175099082); (3) 16 April 2010; (4) Gauteng North High Court, Pretoria; (5) 28 March 2014; (6) Mari Haywood & Cornelia Maria Cloete, PO Box 1314 Groenkloof 0027.
- T4900/12—(2) **Exell Technologies CC** (2006/079882/23)(In Liquidation); (3) 19 October 2012; (4) Gauteng North High Court, Pretoria; (5) 1 April 2014; (6) Petrus Jacobus Corne Van Staden & Richard Masoanganye, Po Box 1314 Groenkloof 0027.
- T62/10—(2) Insolvent Estate: **Arno Greyvensteyn** (7703175043084); (3) 5 March 2010; (4) Gauteng North High Court, Pretoria; (5) 23 October 2013; (6) Jerry Sekete Koka & Nano Abram Matlala, Po Box 1314 Groenkloof 0027.
- T3506/11—(2) Insolvent Estate: **David Sizwe Magagula** (7201018553088); (3) 8 September 2011; (4) Gauteng North High Court, Pretoria; (5) 24 November 2014; (6) Mari Haywood & Lizette Opperman, Po Box 1314 Groenkloof 0027.
- G1162/2012—(2) Insolvent Estate: **Claudia Lynette Karim & Shannon Rashid Karim** (8001220930085 & BN695046); (3) 3 July 2012; (4) Gauteng; (5) 20 August 2015; (6) TV Matsepe, ET Makokga & LM Moloto, 26/28 Aliwalstreet, Bloemfontein, 9301.
- T1558/09—(2) Insolvent Estate: **Mampheliso Bernadette Motseremeli**; (3) 31 March 2009; (4) Gauteng North High Court, Pretoria; (5) 14 August 2012; (6) Mari Haywood & Sello Mashao Rasethaba, Po Box 1314 Groenkloof 0027.
- C40/2011—(2) Insolvent Estate: **Sandra Grace Horner**; (3) 9 March 2011; (4) Western Cape High Court; (5) 30 November 2012; (6) Helgard Muller Meiring Terblanche & Cindy-Lee Adriaanse, Box 323, Cape Town, 8000.
- C213/2011—(2) Insolvent Estate: **ARMOUR, S**; (3) 25 October 2010; (4) CAPE TOWN; (5) 19 June 2014; (6) M.E. SYMES, 30 CANBERRA STREET, IMPALA PARK, BOKSBURG.

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 OORGAWA VAN 'N SKULDENAAR SE BOEDEL

Ingevolge artikel 4 (1) van die Insolvensiewet, No. 24 van 1936, soos gewysig, word hierby deur 'n versoeker/ skuldenaar kennis gegee van sy of haar aansoek wat by die Hooggeregshof op die dag en tyd soos genoem gedoen sal word, of so spoedig daarna as wat die saak verhoor kan word, om aanname van die oorgawe van sy of haar boedel; of van die intrekking van 'n sodanige vroeëre kennisgewing van oorgawe en na verkryging van die Meester se toestemming, ingevolge artikel 7 van die Wet.

Die inligting word, waar van toepassing, verstrek in die volgorde: (1) Naam van aansoeker, beroep en adres, styl van vennootskap of firma, en name en adresse van vennote; (2) of 'n aansoek, die Afdeling van die Hooggeregshof en datum en tyd van aansoek, of intrekking van 'n kennisgewing van oorgawe en datum van Meester se toestemming; (3) datum vanaf wanneer sy vermoëstaat ter insae sal lê vir 14 dae, die Meester se kantoor en, indien so, die Landdros se kantoor waar dit sal lê; (4) die prokureur vir die aansoeker, adres en datum.

Mellisa Cloete, 790508 0025 086, Personal Assistant, Farm 412, JR Elandsfontein, Kempton Park, Gauteng; (2) Application: Gauteng Division Pretoria, 15 April 2016, 10:00; (3) 21 March 2016, Pretoria, Kempton Park; (4) Johann Pepler, 1 Shelanti Street, Building C, Ground Floor, Lytteltown, Centurion, Gauteng, 2 March 2016.

Rian Cloete, 790616 5089 088, Farmer, Farm 412, JR Elandsfontein, Kempton Park, Gauteng; (2) Application: Gauteng Division Pretoria, 15 April 2016, 10:00; (3) 21 March 2016, Pretoria, Kempton Park; (4) Johann Pepler, 1 Shelanti Street, Building C, Ground Floor, Lytteltown, Centurion, Gauteng, 2 March 2016.

Lee-Orr Venter, 760217 5183 082, Unemployed, Plot 88, The Farm Elandsfontein, JR412 Babsfontein, Kempton Park, Gauteng; (2) Application: Gauteng Division Pretoria, 15 April 2016, 10:00; (3) 21 March 2016, Pretoria, Kempton Park; (4) Johann Pepler, 1 Shelanti Street, Building C, Ground Floor, Lytteltown, Centurion, Gauteng, 2 March 2016.

Rebecca Kagiso Tsholo, 801224 0707 080, Flight Attendant, 1440 Maeli Street, Spruitview, Gauteng; (2) Application: Gauteng Division Pretoria, 15 January 2016, 10:00; (3) 21 March 2016, Pretoria, Palm Ridge; (4) Danie Potgieter Attorneys, 1 Shelanti Street, Lytteltown Building C, Ground Floor, Centurion, Gauteng, 3 March 2016.

Jayendra Odheraj Sing and Jade Gabrielle Sing, 791126 5185 083 and 850627 0257 080, HSE Manager / Housewife, 21 Ridge Road, Mountainview, Johannesburg, Gauteng; (2) Application: 15 April 2016, 10:00; (3) 21 March 2016, Pretoria, Master Johannesburg; (4) Danie Potgieter Attorneys, 1 Shelanti Street, Lytteltown Office Park, Building C, Ground Floor, Centurion, 3 March 2016.

Sarjini Kisten, 591211 0136 08 3, master data administrator, 94 New Road, Hill of Good Hope 2, B202 Carlsward, Johannesburg, unmarried; (2) Application: In the High Court of South Africa, Gauteng Local Division, Johannesburg, 14 April 2016, 00:00; (3) 18 March 2016, Johannesburg; (4) -, -.

Verna Poole, 750611 0085 08 0, admin assistant, 12 Packwood Towers, Gill Road, Germiston, unmarried; (2) Application: In the High Court of South Africa, Gauteng Local Division, Johannesburg, 14 April 2016, 00:00; (3) 18 March 2016, Johannesburg, Germiston; (4) -, -.

Lucille Yvonne van Zyl, 870719 0073 08 2, HSE Officer, 36 Eikendal, Ouklip Road, Helderkruin, Roodepoort, unmarried; (2) Application: In the High Court of South Africa, Gauteng Local Division, Johannesburg, 14 April 2016, 00:00; (3) 18 March 2016, Johannesburg, Roodepoort; (4) -, -.

Vivienne Lee Theologo, 790127 0056 08 0, unemployed, 81 Kitzinger Street, Brakpan, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 13 April 2016, 00:00; (3) 18 March 2016, Pretoria, Brakpan; (4) -, -.

Shano van Tonder, 850706 0057 08 6, sales and marketing assistant, 35 Coopers Close, De Kroon, Brits, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 13 April 2016, 00:00; (3) 18 March 2016, Pretoria, Brits; (4) -, -.

Riaan Bosman, 821102 5069 08 4, salesman, 1404 Hinks Street, Poortview, Ruimsig, Krugersdorp, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 13 April 2016, 00:00; (3) 18 March 2016, Pretoria, Krugersdorp; (4) -, -.

Ulsa Mari de Jager, 700215 0059 08 6, administration clerk, 2 Nwanedzi Crescent, Tzangeni, Tzaneen, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 14 April 2016, 10:00; (3) 18 March 2016, Pretoria, Tzaneen; (4) -, -.

Ruan Steenkamp, 791119 5065 08 2, technical trainer, 35 Matlabas 5, Cnr Miriana and Matlabas Avenue, Annlin, unmarried; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 13 April 2016, 00:00; (3) 18 March 2016, Pretoria, Pretoria North; (4) -, -.

Johannes Francois Potgieter, 8103185109083, senior process controller, 29 Anton van Wouw Street, Secunda, married in community of property; **Elsie Elzett Potgieter**, 8906220062087, nurse; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 14 April 2016, 00:00; (3) 18 March 2016, Pretoria, Secunda; (4) -, -.

Gerhardus Hendrik van Schalkwyk, 681023 5100 08 4, unemployed, Plot 34 Rietfontein, Hartbeespoort, married in community of property; **Cornelia Catharina van Schalkwyk**, 700804 0037 08 3, imports controller; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 13 April 2016, 00:00; (3) 18 March 2016, Pretoria, Brits; (4) -, -.

Thomas Johannes Fritz Mans, 670708 5022 08 9, boilermaker, Plot 18B, Elandskraal, Mooinooi, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 14 April 2016, 10:00; (3) 18 March 2016, Pretoria, Brits; (4) -, -.

Adriaan Johannes Marais, 761212 5036 08 3, fitter, 63 Roggeveld Street, Middelburg, married in community of property; **Charmaine Marais**, 790129 0014 08 5, unemployed; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 14 April 2016, 00:00; (3) 18 March 2016, Pretoria, Middelburg; (4) -, -.

Johannes Andries Schoonwinkel, 5710035012086, contractor, 14 La Rose Ridge, Mooivalleipark, Potchefstroom, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 15 April 2016, 00:00; (3) 18 March 2016, Pretoria, Potchefstroom; (4) -, -.

Jacoba Frederika Rossouw, 6210040133083, admin lady, 86 Plein Street, Modimolle, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 15 April 2016, 00:00; (3) 18 March 2016, Pretoria, Modimolle; (4) -, -.

Lee-Ann Labelle, 701112 0180 08 8, system specialist, 25 - 2nd Avenue, Lambton, Germiston, married out of community of property; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 15 April 2016, 00:00; (3) 18 March 2016, Pretoria, Germiston; (4) -, -.

Ockert Corneilius van Zyl, 7508045046088, learning practitioner, 14 Bokkeveld, Sunetpark, Secunda, married in community of property; **Shaney van Zyl**, 7803030242085, housewife; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 15 April 2016, 10:00; (3) 18 March 2016, Pretoria, Secunda; (4) -, -.

Gwareng Joseph Seipato, 810429 5451 08 4, quality assurer, 1000 Block X Mabopane, married in community of property; **Mmabopego Elende Seipato**, 871008 0587 08 8, admissions secretary; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 15 April 2016, 00:00; (3) 18 March 2016, Pretoria; (4) -, -.

Wynand Lategan, 750207 5016 08 7, unemployed, 16 Tafelkop, Eastvale, Springs, married in community of property; **Jemina Sophia Elizabeth Lategan**, 671107 0030 08 1, bookkeeper; (2) Application: In the High Court of South Africa, Gauteng Division, Pretoria, 14 April 2016, 00:00; (3) 18 March 2016, Pretoria, Springs; (4) -, -.

Moprofeta Gift Mofokeng, 780318 5408 085, Self Employed, 489 Morobe Street, Tlabane West, Rustenburg, North West Province, Married in Community of Property; **Winnie Mofokeng**, 11/07/78, Self Employed; (2) Application: Gauteng Division, Pretoria, 18 April 2016, 00:00; (3) 4 April 2016, Pretoria, Rustenburg; (4) Moprofeta Gift Mofokeng, 489 Morobe Street, Tlabane West, Rustenburg, North West Province.

Duncan James Labuschagne, 7702015312089, Consultant, 11 Merciestreet, Jackaroo Park, Witbank, Married out of Community of Property; (2) Application: Gauteng High Court Pretoria, 14 April 2016, 10:00; (3) 22 March 2016, Pretoria, Witbank; (4) Esmeraldo Attorneys, 149 Cowen Ntuli Street, Middelburg.

Ivan Van Wyk, 8707065854087, Sales Representative, 815 Nico Smith Road, Villieria, Pretoria, Single; (2) Application: Gauteng High Court Pretoria, 15 April 2016, 10:00; (3) 22 March 2016, Pretoria; (4) Esmeraldo Attorneys, 149 Cowen Ntuli Street, Middelburg.

Mlungisi Trevor Zwane, 8005055778089, Financial Administrator, 6 Azalea, 691 Pretorius Street, Arcadia, Pretoria, Single; (2) Application: Gauteng High Court Pretoria, 14 April 2016, 10:00; (3) 22 March 2016, Pretoria; (4) Esmeraldo Attorneys, 149 Cowen Ntuli Street, Middelburg.

Johan Jan Badenhorst, 8203315281981, werkende man, 16 Olivierstraat, Roodepoort, Gauteng, Getroud Binne Gemeenskap van Goedere; **Maria Magdalena Badenhorst**, 8202160010082, Tuisteskepper; (2) Aansoek: Provinsiale Afdeling Pretoria, 14 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Roodepoort; (4) L Van Dyk Prokureurs, 222 Burger Straat, Pretoria Noord, 10 Maart 2016.

Tanya Wolmarans, 8003200131080, werkende vrou, 20 Spekboomlaan, Amandasig, Pretoria Gauteng, Ongetroud; (2) Aansoek: Provinsiale Afdeling Pretoria, 14 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Pretoria Sentraal; (4) L Van Dyk Prokureurs, 222 Burger Straat, Pretoria Noord, 9 Maart 2016.

LOUIS CHRISTIAAN BENADE, 920123 5182 08 1, Technician, 565 Camp Street, Claremont, Pretoria, Gauteng, Single; (2) Application: North Gauteng Division, 14 April 2016, 10:00; (3) 18 March 2016, Pretoria; (4) Serfontein Viljoen & Swart Attorneys, 165 Alexander Street, Brooklyn, Pretoria, Gauteng, 18 March 2016.

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, 15 April 2016, 10:00; (3) 22 March 2016, Pretoria, Pretoria North; (4) Esmeraldo Attorneys, 149 Cowen Ntuli Street, Middelburg.

Keith William Harding, 6702275188089, werkende man, 23 Kalkfontein straat, Albertsdal, Alberton Gauteng, Ongetroud; (2) Aansoek: Provinsiale Afdeling Pretoria, 14 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Alberton; (4) L Van Dyk Prokureurs, 222 Burger Straat, Pretoria Noord, 9 Maart 2016.

PIETER MICHEL NIEMANN, 670726 5081 08 7, Installations manager, 34 Concourse Crescent, Aston Manor, Kempton Park, Gauteng, Divorced; (2) Application: North Gauteng Division, 14 April 2016, 10:00; (3) 18 March 2016, Pretoria Master's Office, Kempton Park Magistrate's Office; (4) Serfontein Viljoen & Swart Attorneys, 165 Alexander Street, Brooklyn, Pretoria, Gauteng, 18 March 2016.

THEUNIS LOUIS STEYN, 810529 5048 08 5, Operations manager, 16 Lafnie Street, Hendrina, Mpumalanga, Married out of community of property; (2) Application: North Gauteng Division, 14 April 2016, 10:00; (3) 18 March 2016, Pretoria Master's Office, Hendrina Magistrate's Office; (4) Serfontein Viljoen & Swart Attorneys, 165 Alexander Street, Brooklyn, Pretoria, Gauteng, 18 March 2016.

GIDEON SWART, 610827 5003 08 0, Pensioner, 117 Middel Street, Muckleneuk, Pretoria, Gauteng, Married in community of property; **SUSANNA MAGDALENA SWART**, 640504 0135 08 4, House wife; (2) Application: North Gauteng Division, 14 April 2016, 10:00; (3) 18 March 2016, Pretoria Master's Office; (4) Serfontein Viljoen & Swart Attorneys, 165 Alexander Street, Brooklyn, Pretoria, Gauteng, 18 March 2016.

Sharon Gail Wilkinson, 550226 0011 085, Business woman, 14 Uranus Street, Atlasville, Boksburg; (2) Application: Gauteng Division, Pretoria, 20 April 2016, 10:00; (3) 18 March 2016, Pretoria, Boksburg; (4) Le Grange Attorneys, 555 Justice Mahomed Street, Muckleneuk, Pretoria, 10 March 2016.

Petro Joubert, ., Assistant Manager, 40 Phillips Straat, Discovery, Roodepoort, Unmarried; (2) Application: Pretoria, 12 April 2016, 10:00; (3) 21 March 2016, Pretoria, Roodepoort; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Theo Du Preez, 8308295090087, Voorman, Plot 188, Eenheid1, Mooilande Vereeniging, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 15 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Arthur Hilton Woods, 790214 5005 08 5, Accountant, 70 Kei Road, Farrarmere, Benoni, Gauteng 1501; (2) Application: Gauteng Plaaslike Afdeling, Johannesburg, 14 April 2016, 10:00; (3) 18 March 2016, Johannesburg, Roodepoort; (4) G.D. Fick Prokureurs, 11 Dieperinkstraat, Roodepoort, 1724, 11 March 2016.

WILLEM DANIEL VENTER, 630730 5099 08 0, BESIGHEIDSMAN, GOEDGEVONDEN, UITKYK, NELSPRUIT, GETROUD BUIE GEMEENSAP VAN GOED; (2) Aansoek: 13 April 2016, 10:00; (3) 18 Maart 2016, PRETORIA, NELSPRUIT; (4) SERFONTEIN VILJOEN & SWART, 165 ALEXANDERSTRAAT, BROOKLYN, PRETORIA, 11 Maart 2016.

Lucky Matlhaba Malose, ., Metro Train Driver, 3165/75 Lekope Street, Mahube Valley, Mamelodi East, Pretoria North, Unmarried; (2) Application: Pretoria, 11 April 2016, 10:00; (3) 21 March 2016, Pretoria, Pretoria North; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Martin Andrew Rudman, 8008055035088, Spyseniens Industrie, 632 Berglaan, Florauna Pretoria Noord; (2) Aansoek: Gauteng Pretoria, 15 April 2016, 10:00; (3) 22 Maart 2016, Pretoria, Wonderboom; (4) SCHEEPERS ATTORNEYS, 261 JACK HINDON STREET PRETORIA NOORD, 11 Maart 2016.

Shawn Strauss, ., Manager, 169 Dromodaris Street, Witpoortjie, Roodepoort, Married out of community of property; (2) Application: Pretoria, 11 April 2016, 10:00; (3) 21 March 2016, Pretoria, Roodepoort; (4) Francois Uys Incorporated, 1022 Saxby Avenue, Eldoraigne, Centurion.

Theo Du Preez, 8308295090087, Voorman, Plot 188, Eenheid1, Mooilande Vereeniging, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 15 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Maria Magdalena Joubert, 820611 0054 08 2, Koordineerder, SS Mews @ Reds, Block 8, Unit 5, 40 Aleppo Crescent, Rooihuiskraal Noord, Pretoria, Gauteng, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 11 April 2016, 10:00; (3) 22 Maart 2016, Pretoria; (4) Herman Esterhuizen Smalman Prokureurs, Eastwood Law Chambers, 2de Vloer, 876 Pretorius Straat, Arcadia, 8 Maart 2016.

RAYMOND AND MICHELLE LYON, 8706255034088 AND 8804250135081, MAINTENANCE FITTER AND ADMINISTRATION OFFICER, FLAT NO 7, DOORNBULT SMALLHOLDINGS, POLOKWANE; (2) Application: GAUTENG LOCAL DIVISION, PRETORIA, 21 April 2016, 10:00; (3) 21 March 2016, PRETORIA, PRETORIA; (4) EMILE HAUGHTON ATTORNEYS, 23 JOHN GAINSFORD STREET, BRACKENFELL, 11 March 2016.

Leuvan Marimuthu, 8204245096086, Werkloos, 10 Ramsbottom Gardens, Ramsbottom Straat, Vanderbijlpark, Getroud binne gemeenskap van goed; **Shirley Annie Marimuthu**, 8302030135083, Administrateur, 10 Ramsbottom Gardens, Ramsbottom Straat, Vanderbijlpark; (2) Aansoek: Noord Gauteng (Pretoria), 11 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Marlene Rodrigues, ID 8412230011081, 'n administratiewe dame, Peacan Place 3, Mortimerstraat 831, Park Town, Pretoria, Geskei; (2) Aansoek: Gaugengse Afdeling, Pretoria, 13 April 2016, 10:00; (3) 18 Maart 2016, Meester Pretoria; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 11 Maart 2016.

Weber Stephanus Truter, ID 7404085064084, 'n werklose man, 60 Gross Straat, No 9, Libertas, President Ridge, Randburg, Getroud binne gemeenskap van goed; **Linda Truter**, ID: 7607240134085, 'n administratiewe dame; (2) Aansoek: Gaugengse Afdeling, Pretoria, 14 April 2016, 10:00; (3) 18 Maart 2016, Meester Pretoria, Landdroshof Randburg; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 11 Maart 2016.

Theo Du Preez, 8308295090087, Voorman, Plot 188, Eenheid1, Mooilande Vereeniging, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 15 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Jacques Christiano Opperman, 9109155016082, Sweiser, Wagnerhof 16, Emmersonstraat, Vanderbijlpark, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 13 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

WARREN LUNDIE, 741005 5162 08 9, HAARKAPPER, 16 FISH EAGLE, FOREST OAK LAAN, EAGLE CANYON, HONEYDEW, ROODEPOORT, ONGETROUD; (2) Aansoek: 13 April 2016, 10:00; (3) 18 Maart 2016, PRETORIA, ROODEPOORT; (4) SERFONTEIN VILJOEN & SWART, 165 ALEXANDERSTRAAT, BROOKLYN, PRETORIA, 11 Maart 2016.

Jacques Christiano Opperman, 9109155016082, Sweiser, Wagnerhof 16, Emmersonstraat, Vanderbijlpark, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 13 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Leuvan Marimuthu, 8204245096086, Werkloos, 10 Ramsbottom Gardens, Ramsbottom Straat, Vanderbijlpark, Getroud binne gemeenskap van goed; **Shirley Annie Marimuthu**, 8302030135083, Administrateur, 10 Ramsbottom Gardens, Ramsbottom Straat, Vanderbijlpark; (2) Aansoek: Noord Gauteng (Pretoria), 11 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vanderbijlpark; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Johanna Maria Poolman, 7604200188086, Skeduleerder, 35B Japie Kriel Straat, Unitaspark, Vereeniging, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 12 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Maria Magdalena Joubert, 820611 0054 08 2, Koordineerder, SS Mews @ Reds, Block 8, Unit 5, 40 Aleppo Crescent, Rooihuiskraal Noord, Pretoria, Gauteng, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 11 April 2016, 10:00; (3) 22 Maart 2016, Pretoria; (4) Herman Esterhuizen Smalman Prokureurs, Eastwood Law Chambers, 2de Vloer, 876 Pretorius Straat, Arcadia, 8 Maart 2016.

Theo Du Preez, 8308295090087, Voorman, Plot 188, Eenheid1, Mooilande Vereeniging, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 15 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Karen White, ID 7705290016085, 'n Professionele assistent, 11 Izellah, Percy Stenardstraat, Rangeview x4, Krugersdorp, Geskei; (2) Aansoek: Gaugengse Afdeling, Pretoria, 13 April 2016, 10:00; (3) 18 Maart 2016, Meester Pretoria, Landdroshof Krugersdorp; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 11 Maart 2016.

Jan Adriaan Erasmus, ID 6509185149089, 'n sekuriteitshoof, Somerhoek Boerdery, Plaas 175, Kameelfontein, Marlotto Pad, Silverton, Geskei; (2) Aansoek: Gaugengse Afdeling, Pretoria, 14 April 2016, 10:00; (3) 18 Maart 2016, Meester Pretoria; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 11 Maart 2016.

Petronella Jacoba Cronje, 7603250024084, Administratiewe Beampte, 410 Dianaroad, 10 Nongqaiqai Lynnwood 0081; (2) Aansoek: Gauteng Pretoria, 15 April 2016, 10:00; (3) 22 Maart 2016, Pretoria; (4) SCHEEPERS ATTORNEYS, 261 JACK HINDON STREET PRETORIA NOORD, 11 Maart 2016.

Lititia Krause, 8407300014080, Boekhouer, 121 Greenwoodm Olympusweg, Olympus; (2) Aansoek: Gauteng Pretoria, 15 April 2016, 10:00; (3) 22 Maart 2016, Pretoria; (4) SCHEEPERS ATTORNEYS, 261 JACK HINDON STREET PRETORIA NOORD, 11 Maart 2016.

Lynn Odette Oosthuizen, 8008180076080, Administratiewe, 1 Plot 170, De Wildt. Silkaatsnek, Hartbeespoort; (2) Aansoek: Gauteng Pretoria, 15 April 2016, 10:00; (3) 22 Maart 2016, Pretoria, Brits; (4) SCHEEPERS ATTORNEYS, 261 JACK HINDON STREET PRETORIA NOORD, 11 Maart 2016.

Barbara Maria Bodenstern, 4109140037081, Pensioenaris, 1.1. Harringtonstraat 54, SCHOEMANSVILLE, Hartbeespoortdam; (2) Aansoek: Gauteng Pretoria, 15 April 2016, 10:00; (3) 22 Maart 2016, Pretoria, Brits; (4) SCHEEPERS ATTORNEYS, 261 JACK HINDON STREET PRETORIA NOORD, 11 Maart 2016.

PIERRE DEWALD BURGER, 641016 5047 08 0, WERKLOOS, SEWENDE STRAAT 2, MARAISBURG, ROODEPOORT, GETROUD BUITE GEMEENSAP VAN GOED; (2) Aansoek: 13 April 2016, 10:00; (3) 18 Maart 2016, PRETORIA, ROODEPOORT; (4) SERFONTEIN VILJOEN & SWART, 165 ALEXANDERSTRAAT, BROOKLYN, PRETORIA, 11 Maart 2016.

Johanna Maria Poolman, 7604200188086, Skeduleerder, 35B Japie Kriel Straat, Unitaspark, Vereeniging, Getroud buite gemeenskap van goed; (2) Aansoek: Noord Gauteng (Pretoria), 12 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Vereeniging; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Candise Reddy, 8704280191080, HR Administrateur, 36 Paperbark Dexter Straat, Randburg, Ongetroud; (2) Aansoek: Noord Gauteng (Pretoria), 14 April 2016, 10:00; (3) 21 Maart 2016, Pretoria, Randburg; (4) Laage, Schoeman & Stadler Ing, 4 Hendrik Van Eck Boulevard, Vanderbijlpark, 21 Maart 2016.

Divan Nel, 861119 5138 08 2, Construction supervisor, 6 Nolloth Road, Krugersrus, Springs, Gauteng, Unmarried; (2) Application: Gauteng Local Division, Johannesburg, 14 April 2016, 09:30; (3) 18 March 2015, Pretoria; (4) BMV Attorneys, Alberton.

Justin Cowie and Cindy Cowie, 851213 5083 08 3 & 851030 0001 08 3, IT Engineer and housewife, 55 Leadwood Street, Rangeview Ext 4, Krugersdorp, Gauteng, Married in community of property; (2) Application: Gauteng Local Division, Johannesburg, 14 April 2016, 09:30; (3) 18 March 2015, Johannesburg, Krugersdorp; (4) BMV Attorneys, Alberton.

Markus Morne Pelsler, 750627 5072 08 9, Onderwyser, Santa Fe No 4, Carol Street 46, Mindalore North, Krugersdorp, Married in community of property; **Lorinda Madelaine Pelsler**, 710217 0027 08 7, Gasvryheid en Verbruikers Assistent; (2) Application: Gauteng Division, Pretoria, 15 April 2016, 10:00; (3) 18 March 2016, Pretoria, Krugersdorp; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 19 January 2016.

Markus Morne Pelsler, 750627 5072 08 9, Onderwyser, Santa Fe No 4, Carol Street 46, Mindalore North, Krugersdorp, Married in community of property; **Lorinda Madelaine Pelsler**, 710217 0027 08 7, Gasvryheid en Verbruikers Assistent; (2) Application: Gauteng Division, Pretoria, 15 April 2016, 10:00; (3) 18 March 2016, Pretoria, Krugersdorp; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 19 January 2016.

Yolandi Harmse, 820128 0177 08 6, Unemployed, 104 South Rand Road, Tulisa Park, Johannesburg, Married out of community of property; (2) Application: Gauteng Division, Pretoria, 15 April 2016, 10:00; (3) 18 March 2016, Pretoria & Johannesburg; (4) Erasmus Attorneys, 234 Glover Avenue, Waterford Court, Block A, Unit 6, Centurion, 27 January 2016.

Peter Errol George, 320519 5015 08 8, pensioner, 902 Parkview Retirement Hotel, 17 Boscombe Place, Marine Parade, married out of community of property; (2) Application: In the High Court of South Africa, Kwazulu-Natal Division, Pietermaritzburg, 14 April 2016, 09:30; (3) 18 March 2016, Pietermaritzburg, Durban; (4) Morne Attorneys, 42 Linwood Drive, Boughton, Pietermaritzburg.

LOUIS MATHYS DE LANGE, 680129 5101 088, RETIRED, HIBBERDENE RIVER RESORT, HOUSE NUMBER 43, 4220, DIVORCED; (2) Application: GAUTENG AFDELING, PRETORIA, 18 April 2016, 10:00; (3) 22 March 2016, PIETERMARITZBURG, UMZUMBE; (4) L VAN DYK ATTORNEYS, 222 BURGER STREET, PRETORIA NORTH, 9 March 2016.

Hendrik Jacobus Jacobs, 820412 5016 08 9, Unemployed, 232 Thabo Mbeki Drive, Rustenburg 0299; (2) Application: North West Division, Mahikeng, 14 April 2016, 10:00; (3) 18 March 2016, Master of the High Court, Mahikeng, Rustenburg; (4) Daw Labuschagne Attorney, 58 Brink Street, Rustenburg, 10 March 2016.

QUINTON DE VILLIERS, 790428 5083 081, a Mechanic, Plot 62, Donkerhoek, Rustenburg, Married in Community of Property to; **ALICIA DORETHEA DE VILLIERS**, 890719 0218 089; (2) Application: High Court of South Africa, North West Division, Mmbatho, 14 April 2016, 10:00; (3) 18 March 2016, Mahikeng, Rustenburg; (4) Dionne Lamprecht Attorneys, 155 Bethlehem Avenue, Rustenburg, 0299, 4 March 2016.

SA-AIT JOSEPH, ID 4210055100086, 'n pensioenaris, Queens Road 72, Walmer Estate, Woodstock, Kaapstad, Wes Kaap, Binne gemeenskap van goed; **Nabaweya Joseph**, ID 4607230506089, 'n pensioenaris, Queens Road 72, Walmer Estate, Woodstock, Kaapstad, Wes Kaap; (2) Aansoek: Weskaapse Afdeling, Kaapstad, 18 Maart 2016, 10:00; (3) 19 Februarie 2016, Meester Kaapstad; (4) Etienne Genis, 7de Laan Nr 2, Melkbosstrand, 11 Februarie 2016.

Johannes Lodewickus Jordaan, ., Unemployed, 23 Melton Street, Perlemoenbaai, Gansbaai, Hermanus, Married out of community of property; (2) Application: Western Cape Division, Cape Town, 14 April 2016, 10:00; (3) 21 March 2016, Cape Town, Hermanus; (4) Francois Uys Incorporated c/o BM Attorneys, Suite 802, 3rd Floor The Piazza on Church Square, 39 Adderley Street, Cape Town.

Jane Cathleen De Beer, ., Police Officer, 2440 Zeebra Weg, Bridgton, Oudtshoorn, Unmarried; (2) Application: Western Cape Division, Cape Town, 12 April 2016, 10:00; (3) 21 March 2016, Cape Town, Oudtshoorn; (4) Francois Uys Incorporated c/o BM Attorneys, Suite 802, 3rd Floor The Piazza on Church Square, 39 Adderley Street, Cape Town.

Tohiera Tania Abrahams, ., Administrator, 24 Netreg Road, Bonteheuwel, Goodwood, Married out of community of property; (2) Application: Western Cape Division, Cape Town, 15 April 2016, 10:00; (3) 21 March 2016, Cape Town, Goodwood; (4) Francois Uys Incorporated c/o BM Attorneys, Suite 802, 3rd Floor The Piazza on Church Square, 39 Adderley Street, Cape Town.

Elsabe Damon, ., Administration Clerk, 1183 Steenbok Weg, Bridgton, Oudtshoorn, Unmarried; (2) Application: Western Cape Division, Cape Town, 13 April 2016, 10:00; (3) 21 March 2016, Cape Town, Oudtshoorn; (4) Francois Uys Incorporated c/o BM Attorneys, Suite 802, 3rd Floor The Piazza on Church Square, 39 Adderley Street, Cape Town.

Tonia Vermeulen, ., Business Manager, Nr 6 56 On Bosch, Bosch Street, Paarl, Unmarried; (2) Application: Western Cape Division, Cape Town, 11 April 2016, 10:00; (3) 21 March 2016, Cape Town, Paarl; (4) Francois Uys Incorporated c/o BM Attorneys, Suite 802, 3rd Floor The Piazza on Church Square, 39 Adderley Street, Cape Town.

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