

SWAZILAND GOVERNMENT GAZETTE

VOL. XXXVIII]

MBABANE, Friday, October 15th., 1999

[No. 517

CONTENTS

No.	Page
-----	------

GENERAL NOTICES

61. Authorization of Change of Surname Notice	820
---	-----

ADVERTISEMENTS	821
----------------------	-----

GENERAL NOTICE NO. 61 OF 1999

THE CHANGE OF NAME ACT 1962
(Act No. 67 of 1962)

AUTHORIZATION OF CHANGE OF NAME NOTICE
(Under section 3)

In exercise of the powers conferred upon him by section 3 of the Change of Name Act, 1962, the Minister for Justice having satisfied himself that the provisions of the said Act have been complied with hereby authorises :-

DAVID SIFANEKISO MASILELA

A resident of Simunye Ka-Shewula Royal Kraal in the Lubombo Region to assume the Surname MNISI.

E. BHEMBE
Principal Secretary

Mbabane
28th September, 1999

NOTICE

Notice is hereby given that I, Themba Simanga Dlamini of Hhohho Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Khumalo after the fourth publication of this notice in each of the four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the Region where I reside and designated for this purpose by the Regional Secretary for the Hhohho Region and in the Government Gazette.

The reason I want to assume the surname is because Khumalo is my natural surname.

Any person or persons likely to object to my assuming the surname Khumalo should lodge their objections in writing with me at the address given below and with the Regional Secretary for Hhohho Region.

P. O. Box 32
Ezulwini

A1590 4x22-10-99

NOTICE

Notice is hereby given that I, Obry Bongani Kunene of Hhohho Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Tseku after the fourth publication of this notice in each of the four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the Region where I reside and designated for this purpose by the Regional Secretary for the Hhohho Region and in the Government Gazette.

The reason I want to assume the surname is because Tseku is my natural surname.

Any person or persons likely to object to my assuming the surname Tseku should lodge their objections in writing with me at the address given below and with the Regional Secretary for Hhohho Region.

P. O. Box 2546
Mbabane

A1599 4x29-10-99

NOTICE

Notice is hereby given that I, Nomsa Patricia Dlamini of Manzini Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Mokoena after the fourth publication of this notice in each of the four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the Region where I reside and designated for this purpose by the Regional Secretary for the Manzini Region and in the Government Gazette.

The reason I want to assume the surname is because Mokoena is my natural surname.

Any person or persons likely to object to my assuming the surname Mokoena should lodge their objections in writing with me at the address given below and with the Regional Secretary for Manzini Region.

P. O. Box 3492
Manzini

A1599 4x05-11-99

NOTICE

Notice is hereby given that I, Phillip Johane Nkambule of Hhohho Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Mphila after the fourth publication of this notice in each of the four consecutive weeks in the Observer and Times of Swaziland newspapers, being two newspapers circulating in the Region where I reside and designated for this purpose by the Regional Secretary for the Hhohho Region and in the Government Gazette.

The reason I want to assume the surname is because Mphila is my natural surname.

Any person or persons likely to object to my assuming the surname Mphila should lodge their objections in writing with me at the address given below and with the Regional Secretary for Hhohho Region.

P. O. Box 25
Mayiwane

A1646 4x05-11-99

NOTICE

ESTATE OF THE LATE JOHN BAPTIST MKHONTA ESTATE NO. ES8/96

Notice is hereby given in terms of Section 51 bis of the Administration of Estates Act No. 28 of 1902 that the First and Final Liquidation and Distribution Account will lie open for inspection at the office of the Master of the High Court of Swaziland at Mbabane and at the office of the Regional Administrator (Mbabane) for a period of twenty-one (21) days from the date of appearance of this Notice.

Any person objecting to the account may lodge his/her objection in writing in duplicate with the Master of the High Court at any time before expiry of the said period.

P. R. DUNSEITH
Attorney for the Executrix
Lansdowne House
Post Street
P. O. Box 423
Mbabane

A1629 15-10-99

NOTICE

ESTATE LATE: ERIC MBONGENI TSABEDZE ESTATE NO. EM176/98

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

LOICE DLAMINI
P. O. Box 71
Matata

A1630 15-10-99

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 3067/98

In the matter between :

FIRST NATIONAL BANK SWAZILAND LIMITED

Plaintiff

and

MOPE ZAMEMANDLA (PTY) LTD

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of MANZINI outside the Regional Administrator's Office at 2.30 p.m. on Friday the 19th day of November 1999.

- CERTAIN : Portion 4 of the Farm "STERKSTROOM" No. 264, situate in the District of Manzini, Swaziland;
- MEASURING : 1849 (One Eight Four Nine) square metres;
- HELD : By the Defendant under Deed of Transfer No. 85/1991 dated the 4th day of March, 1991.
- IMPROVEMENTS : A Three bedroomed house and detached outbuilding.
- RESERVE PRICE : WITHOUT RESERVE

The Conditions of Sale are available for inspection at the office of the Sheriff in the High Court Building in Mbabane, District of Hhohho.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

S J GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1642 15-10-99

NOTICE

ESTATE LATE: MAHLATSHWA SAYITSHENI DLAMINI ESTATE NO.EP15/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within twenty one (21) days after the date of publication of this Notice.

VUSUMUZI DLAMINI
P. O. Box 614
Pigg's Peak

A1631 15-10-99

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 3067/98

In the matter between :

FIRST NATIONAL BANK SWAZILAND LIMITED

Plaintiff

and

MOPE ZAMEMANDLA (PTY) LTD

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of MANZINI outside the Regional Administrator's Office at 11.00 a.m. on Friday the 1st October 1999.

- CERTAIN : Portion 4 of the Farm "STERKSTROOM" No. 264, situate in the District of Manzini, Swaziland;
- MEASURING : 1849 (One Eight Four Nine) square metres;
- HELD : By the Defendant under Deed of Transfer No. 85/1991 dated the 4th day of March, 1991.
- IMPROVEMENTS : A Three bedroomed house and detached outbuilding.
- RESERVE PRICE : E205,000.00 (Two Hundred and Five Thousand Emalangeni)

The Conditions of Sale are available for inspection at the office of the Sheriff in the High Court Building in Mbabane, District of Hhohho.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE THIS 13TH DAY OF AUGUST 1999.

S J GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1643 15-10-99

NOTICE

ESTATE LATE: JETRO MFANIKHONA MYENI ESTATE NO. ES169/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

ALFRED MYENI
P. O. Box 648
Nhlangano

A1632 15-10-99

825

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 71/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 390 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;

MEASURING : 470 (Four Seven Zero) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1667 2x22-10-99

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 72/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 391 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;

MEASURING : 470 (Four Seven Zero) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1668 2x22-10-99

NOTICE

ESTATE LATE: ABRAHAM MANANA ESTATE NO. ES173/98

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

ELDAH MANANA
P. O. Box 188
Nhlangano

A1633 15-10-99

826

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 73/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 392 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;
MEASURING : 470 (Four Seven Zero) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1669 2x22-10-99

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 74/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 393 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;
MEASURING : 448 (Four Four Eight) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1670 2x22-10-99

NOTICE

ESTATE LATE: NOZIPHO H. NXUMALO ESTATE NO. ES174/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

BENJAMIN NXUMALO
P. O. Box 128
Vuvulane
L310

A1663 15-10-99

827

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 75/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 394 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;
MEASURING : 452 (Four Five Two) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1671 2x22-10-99

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 76/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 395 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;
MEASURING : 466 (Four Six Six) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1672 2x22-10-99

NOTICE

ESTATE LATE: THOMAS SOMKHONYWANA MAMBA ESTATE NO. ES123/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

MANGALISO MAMBA
Maloma Central Store
Private Bag
Manzini

A1634 15-10-99

828

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 77/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 396 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;
MEASURING : 503 (Five Zero Three) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1673 2x22-10-99

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 78/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 397 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;
MEASURING : 470 (Four Seven Zero) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1674 2x22-10-99

NOTICE

ESTATE LATE: DAVID MHAWU VILANE ESTATE NO. ES172/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

DUMSILE VILANE
P. O. Box 48
Nhlangano

A1635 15-10-99

829

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 79/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 398 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;

MEASURING : 470 (Four Seven Zero) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1675 2x22-10-99

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 80/1977 dated the 10th October 1977 and registered on the 6th December 1977 in favour of SWAKI INVESTMENT CORPORATION LIMITED in respect of:

CERTAIN : Lot No. 399 situate in Zakhele Township Extension No. 3, District of Manzini, Swaziland;

MEASURING : 470 (four seven zero) square metres;

Any person having objections to the issue of such copy is hereby requested to lodge it in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE THIS 7TH DAY OF OCTOBER 1999.

ROBINSON BERTRAM
Attorneys for Applicant
P. O. Box 24
Mbabane

A1676 2x22-10-99

NOTICE

ESTATE LATE: GOODWILL NKOSINGIPHILE MPOFU ESTATE NO. EM203/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

MRS ESTHER N. MPOFU
P. O. Box 397
Manzini

A1638 15-10-99

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 1301/97

In the matter between :

FIRST NATIONAL BANK OF SWAZILAND LIMITED

Plaintiff

and

COLLEEN I. MATSEBULA

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of MANZINI outside the Regional Administrator's Building, Manzini, District of Manzini at 2.30 p.m. on Friday the 22nd October 1999.

CERTAIN : Portion 34 of Farm No. 264 Manzini;
MEASURING : 2368 (Two Three Six Eight) Square Metres;
HELD : By the Defendant, Colleen I. Matsebula, under Deed of Transfer No. 107/89;
RESERVE PRICE : E95,000.00 (Ninety Five Thousand Emalangeni).

The Conditions of Sale are available for inspection at the office of the Sheriff in the High Court Building in Mbabane.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE THIS 9TH DAY OF SEPTEMBER 1999.

S J GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1666 15-10-99

NOTICE

ESTATE LATE: AMOS MKHATSHWA ESTATE NO. EM219/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21 days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

MUSA MKHATSHWA
P. O. Box 1177
Manzini

A1637 15-10-99

831

NOTICE

**ESTATE LATE: FREDERICA BETTY CORNWALLIS MARKHAM (WIDOW)
ESTATE NO. EH110/97**

Notice is hereby given in terms of Section 51 bis of the administration of Estates Act No. 28 of 1902 that the first and final liquidation and distribution account will lie open for inspection at the office of the Master of the High Court of Swaziland at Mbabane and at the office of the Regional Administration Office Hhohho District for a period of twenty-one days from the date of appearance of this notice.

Any person objecting to the account may lodge his/her objection in writing in duplicate with the Master of the High Court at any time before expiry of the said period.

ROBINSON BERTRAM
For the Executor/s
P. O. Box 24
Mbabane

A1665 15-10-99

NOTICE

ESTATE LATE: WILFRED CECIL RUBIN

Notice is hereby given calling upon all debtors and creditors of the above estate to lodge their claim with and pay their debts to the undersigned within twenty one days of the date of publication of this notice.

DATED AT MBABANE THIS 24TH DAY OF SEPTEMBER, 1999

MILLIN & CURRIE
Incorporating R D Friedlander & Co.
1st Floor Development House
P. O. Box A240
Swazi Plaza
Mbabane

A1628 2x28-10-99

NOTICE

ESTATE LATE: JOHANE ODRIAN MTHETHWA ESTATE NO. EH133/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

THOKO MTHETHWA
P. O. Box A441
Swazi Plaza
Mbabane

A1636 15-10-99

NOTICE

SWAZILAND COMPANIES ACT NO. 7 OF 1912

Notice is hereby given that I have reasonable cause to believe that the undermentioned Companies:

Swazi Hut (Proprietary) Limited

Skema Engineering Swaziland (Proprietary) Limited

The General Tyre and Rubber Company Swaziland (Proprietary) Limited

B. M. P. Sales and Marketing (Proprietary) Limited

Long Enterprises (Proprietary) Limited

Saturn Electronic Technology (Proprietary) Limited

Tate Lyle Industries Limited Amquip (Swaziland) Limited

Incorporated under the laws of Swaziland, are not carrying on business and the Directors and Shareholders of same have applied for de-registration. The names of the aforesaid companies, will unless cause is shown to the contrary at the end of the three months from the date hereof be struck off the Swaziland Register of Companies, and the companies be dissolved.

G. D. NDLOVU
Registrar of Companies

A1658 15-10-99

NOTICE

SWAZILAND COMPANIES ACT NO. 7 OF 1912

Notice is hereby given that pursuant to the notice published in the Swazi Observer on the 27.12.95, 5.02.96, 25.03.96, 26.02.96, 2.06.97, 25.6.97, 2.09.97, 25.08.97, 8.9.97, 11.08.97, 29.09.97, 11.01.99 and 18.01.99 and in the Swaziland Government Gazette are on the 1.03.96, 29.03.96, 9.02.96, 9.01.96, 5.09.97, 29.08.97, 06.06.97, 13.09.97, 12.09.97, 15.08.97, 8.08.97, 3.10.97, 15.01.99 and 22.01.99 and in the Gazette No. 132, 137, 142, 148, 280, 282, 286, 290, 296, 292, 435 and 437 the names of the undermentioned companies.

Contrafly (Proprietary) Limited

C & J Investments (Proprietary) Limited

Star Furnitures (Proprietary) Limited

Jock and Joe (Proprietary) Limited

S S Bottle Store (Proprietary) Limited

Linda Electrical Services (Proprietary) Limited

Prisma Financial Services (Proprietary) Limited

Xero Photocopiers (Proprietary) Limited

Expert Computer Systems (Proprietary) Limited
Status Investments (Proprietary) Limited
Siyetama (Proprietary) Limited
Matsapha Caravan Park (Proprietary) Limited
Precision Engineers (Swaziland) Limited
G. J. Fechmann (Proprietary) Limited
Anbar (Proprietary) Limited
Hartwood Properties (Proprietary) Limited
Kontakt Enterprises (Proprietary) Limited
Oriental Trade Company (Proprietary) Limited
Otto Fire Pro Security Services (Proprietary) Limited
Highveld General Motors (Proprietary) Limited
Intex (Proprietary) Limited
M and R Transport (Proprietary) Limited
John's Transport (Proprietary) Limited
Darryl J Gunther (Proprietary) Limited
Capital Management Consultants (Proprietary) Limited
First Electrical (Proprietary) Limited
Elite Auto Care Dealers Swaziland (Proprietary) Limited
Sunpro Limited
Vezukuhle Building Construction (Proprietary) Limited
N & S Investments (Proprietary) Limited
T & E Import and Export (Proprietary) Limited
Tele - Communications Systems (Proprietary) Limited
Airport Consultancy Services Limited
W B Engineering (Swaziland) (Proprietary) Limited
Jetd Sparays and Civils (Proprietary) Limited
National Chemical Corporation Limited
Hanmack International (Proprietary) Limited
Contra - Pest Holdings (Proprietary) Limited

Sunshine International (Proprietary) Limited
Peace and Progress (Proprietary) Limited
Smit Investments (Proprietary) Limited
Productivity Resources (SWD) (Proprietary) Limited
Accountancy Tutors (Proprietary) Limited
Swaziland International Traders (Proprietary) Limited
Speak and Span Professional Cleaning Services (Proprietary) Limited
Privet Import - Export (Proprietary) Limited
Nava Architects (Proprietary) Limited
The Centre For Contemporary African Art Association
RMB Promotions (Proprietary) Limited
Sparrow Building Construction (Proprietary) Limited
MPP (Proprietary) Limited
M M M L Building Construction (Proprietary) Limited
The Big Apple Computer Company (Proprietary) Limited
Van Lierde Trading (Proprietary) Limited
Interstate Investment (Proprietary) Limited
N M Trading (Proprietary) Limited
Simunye Ostriches (Proprietary) Limited
Handerson Trading (Proprietary) Limited
Phyllis Investments (Proprietary) Limited
Siyakhula Farmers Association Limited
W W I (Proprietary) Limited
Universal General Suppliers (Proprietary) Limited
Sisters (Proprietary) Limited I.M.A.
Primeline Meat Supplies (Proprietary) Limited

Were struck off the register of Companies and the companies dissolved with effect from the 25.08.99.

839

NOTICE

Notice is hereby given that in terms of Section 5 of the Protection of Names, Uniforms and Badges Act No. 10 of 1969, an application by MR LIVINGSTONE GULE OF P. O. BOX 4214, MBABANE in his capacity as Secretary of the Association has been made for the grant to Registration of the name

SIVIKELA IMIPHEFUMULO ASSOCIATION

Any person or persons likely to be affected by the grant of the registration may at any time within a period of one month of the publication of this notice, give notice, of objection in writing on the prescribed form of objection and send same to the applicant.

G. D. NDLOVU
Registrar for the Protection of Names,
Uniforms and Badges

A1656 15-10-99

NOTICE

Notice is hereby given that in terms of Section 5 of the Protection of Names, Uniforms and Badges Act No. 10 of 1969, an application by MR STANLEY GWEBU OF P. O. BOX 1158, MANZINI in his capacity as Chairman of the Association has been made for the grant to Registration of the name

SWAZILAND NATIONAL ASSOCIATION OF STREET VENDORS

Any person or persons likely to be affected by the grant of the registration may at any time within a period of one month of the publication of this notice, give notice, of objection in writing on the prescribed form of objection and send same to the applicant.

G. D. NDLOVU
Registrar for the Protection of Names,
Uniforms and Badges

A1657 15-10-99

NOTICE

ESTATE LATE: MAKHOSONKE LUCKY ZULU ESTATE NO. EM397/98

Debtors and Creditors in the above Estate are hereby required to lodge their claims with and pay their debts to the undersigned within (30) thirty days from date of publication hereof.

BUYILE GLADYS ZULU
P. O. Box 9
Mbabane

A1639 15-10-99

840

NOTICE

ESTATE LATE: MFENE JEREMIAH NGWENYA ESTATE NO. ES176/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

TRYPHINAH NGWENYA
P. O. Box 13
Nsoko

A1640 15-10-99

NOTICE

ESTATE LATE: ENOCK MANYAKATANE DLAMINI ESTATE NO. EM290/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

MONICAH DLAMINI (NEE MSANE)
P. O. Box 98
Simunye

A1641 15-10-99

NOTICE

ESTATE LATE: ALFRED MFANUFIKILE MOTSA ESTATE NO. ES29/99

Debtors and Creditors in the above Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

NOMSA MOTSA
P. O. Box 141
Hluthi

A1645 15-10-99

NOTICE

ESTATE LATE: MVELI MOSES DLAMINI ESTATE NO. EHI19/99

Debtors and Creditors in the abovementioned estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this notice.

BON'SILE DLAMINI
P. O. Box 31
Kwaluseni

A1684 15-10-99

841

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2186/98

In the matter between :

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

OSCAR ZONDI MAMBA

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 29th day of **OCTOBER 1999**.

CERTAIN : Lot No. 616 situate in Manzini Extension No. 6, Manzini District, Swaziland.
MEASURING : 1692 (one six nine two) square metres.
RESERVE PRICE : E390 000.00 (Three Hundred and Ninety Thousand Emalangeni)
HELD : By Defendant
IMPROVEMENTS : A residential house, three bedroom, lounge, dinning room, double garage plus servants quarters.

The Conditions of Sale are available for inspection at the offices of The Sheriff of Swaziland at the Regional Offices in Manzini and at the offices of the Regional Administrator, Mbabane as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 6TH DAY OF OCTOBER 1999.

SJGAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1683 15-10-99

NOTICE

ESTATE LATE: TIMOTHY JABULA DLUDLU ESTATE NO. EM291/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

BELLINAH DLUDLU
P. O. Box 500
Malkerns

A1680 15-10-99

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2850/98

In the matter between :

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

FIKILE DLAMINI (BORN MASONDO)

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Manzini outside the Regional Administration Offices Building, Manzini at 2.30 p.m. on Friday the 29th day of **OCTOBER 1999**.

CERTAIN : Lot No. 387 situate in Manzini Township Zakhele Extension No. 3, Manzini District, Swaziland.

MEASURING : 378 (three seven eight) square metres.

RESERVE PRICE : E70 000.00 (Seventy Thousand Emalangeni)

HELD : By Defendant

IMPROVEMENTS : Three bedroom house and out buildings

The Conditions of Sale are available for inspection at the offices of The Sheriff of Swaziland at the Regional Offices in Manzini and at the offices of the Regional Administrator, Mbabane as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 6TH DAY OF OCTOBER 1999.

S J GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1682 15-10-99

NOTICE

ESTATE LATE: CLEOPAS NDOYANA NSIBANDE ESTATE NO. ES171/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

JOHANNES NSIBANDE
P. O. Box 49
Gege

A1679 15-10-99

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2391/98

In the matter between :

SWAZILAND DEVELOPMENT AND SAVINGS BANK

Plaintiff

and

MTSATSAPHI FERNANDO DLUDLU

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by public auction by the Deputy Sheriff for the District of Hhohho outside the High Court Building, Mbabane at 11.00 a.m. on Friday the **29th** day of **OCTOBER 1999**.

- CERTAIN : Lot No. 2896 Embangweni Township, Mbabane Extension No. 21 situate in the Urban Area Mbabane, District of Hhohho, Swaziland.
- MEASURING : 300 (three zero zero) square metres.
- RESERVE PRICE : E110 000.00 (One Hundred and Ten Thousand Emalangeni)
- IMPROVEMENTS : 2 bedroom house

The Conditions of Sale are available for inspection at the offices of The Sheriff of Swaziland at the High Court Building in Mbabane and at the offices of the Regional Administrator, Mbabane as well as the offices of Bheki G. Simelane and Company, 1st Floor Sokhamlilo Building, Johnstone Street, Mbabane in the Hhohho District.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THE 6TH DAY OF OCTOBER 1999.

S J GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1681 15-10-99

NOTICE

ESTATE LATE: DAVID SYDWELL DLAMINI ESTATE NO. EM168/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

NQOBILE DLAMINI
P. O. Box 49
Matsapha

A1677 15-10-99

NOTICE

ESTATE LATE: ZACHARIA FANAZANE SIBANDZE ESTATE NO. EM161/99

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

LEPHLINAH SIBANDZE
P. O. Box 83
Luyengo

A1678 15-10-99

NOTICE

ESTATE LATE: DAVID MATHOKOZA DUBE ESTATE NO. EM207/98

Notice is hereby given in terms of Section 52 bis of the Administration of Estates Act No. 28/1902 that the First and Final Liquidation Account will lie open at the office of the Master of the High Court of Swaziland Mbabane for a period of 21days (twenty one days) from the date of publication of this notice.

Any person objecting to the account may lodge his/her objection in writing, in duplicate with the Master of the High Court at any time before expiry of the said period.

MALTA DUBE
P. O. Box 77
Matsapha

A1687 15-10-99

NOTICE

ESTATE LATE: DOREEN EVE MLAMBO ESTATE NO. EH144/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

ROY M. MLAMBO
P. O. Box 1411
Mbabane

A1685 15-10-99

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 1324/99

In the matter between :

SWAZILAND BUILDING SOCIETY

Plaintiff

and

MICHAEL MANGISHINI LUKHELE

Defendant

NOTICE OF SALE

Notice is hereby given that pursuant to a Writ of Execution issued in the above matter, the undermentioned property will be sold by Public Auction by the Deputy Sheriff for the District of Manzini, outside the Regional Administrator's Office at 2.30 p.m on **FRIDAY the 15TH day of NOVEMBER, 1999.**

CERTAIN : Lot No. 244, situate in the Fairview Road in the Township of Fairview, District of Manzini, Swaziland;
MEASURING : 1329 (One Three Two Nine) Square Metres;
IMPROVEMENTS : Vacant residential property.
RESERVE PRICE : E40,000.00 (Forty Thousand Emalangeni);

Conditions of Sale are available for inspection at the office of the Sheriff in the High Court building in Mbabane, and at the offices of the Regional Administrator, Manzini.

The Society may at its sole discretion lend 90% (ninety per centum) to suitable borrowers and interested parties are advised to seek advice from the Society in this regard prior to the date of the sale.

Further particulars may be obtained from the undersigned.

DATED AT MBABANE ON THIS THE 12TH DAY OF OCTOBER 1999.

S J GAMA
Sheriff of Swaziland
c/o The Registrar of the High Court
Mbabane

A1688 15-10-99

NOTICE

ESTATE LATE: AMOS GAMA ESTATE NO. EM200/99

Debtors and Creditors in the abovementioned Estate are hereby asked to lodge their claims and pay their debts with the undersigned within thirty (30) days after the date of publication of this Notice.

ARMSTRONG GAMA
P. O. Box 2901
Manzini

A1686 15-10-99

The Government Printer, Mbabane