

GENERAL NOTICE NO. 52 OF 1997

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:-

NHLANHLA BONGINKHOSI TSABEDZE

A resident of Nsingizini area in the Shiselweni Region to assume the Surname **MNGOMETULU**.

E. BHEMBE
Principal Secretary

MBABANE

4TH AUGUST, 1997

GENERAL NOTICE NO. 53 OF 1997

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:-

MFANIMPELA AMOS DLAMINI

A resident of Mbangweni area in the Shiselweni Region to assume the Surname **MAMBA**.

E. BHEMBE
Principal Secretary

MBABANE

4TH AUGUST, 1997

GENERAL NOTICE NO. 54 OF 1997

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:-

STEPHEN MBEKETELI MBUYISA

A resident of Ekuhlamukeni area in the Hhohho Region to assume the Surname **METHULA**.

E. BHEMBE
Principal Secretary

MBABANE

30TH JULY, 1997

670

NOTICE

Notice is hereby given that I, Simphiwe Kagiso Masuku of Hhohho Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for Authorisation to assume the surname Segaetsho 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 Segaetsho is my natural surname.

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

P.O. Box 847
Mbabane

J1202 4x22-08-97

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Deed of Transfer No. 252/1986 dated the 30th June, 1986, in favour of SWAZILAND BRAHMAN BREEDERS LIMITED; in respect of:-

CERTAIN: Portion 27 (a portion of Portion B) of Farm No. 11 situate in the Manzini District, Swaziland;

MEASURING: 13,3576 (One Three Comma Three Five Seven Six) Square Metres.

Any person having objection 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 31ST DAY OF JULY, 1997.

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

J1270 2x15-08-97

NOTICE

Notice is hereby given that we intend to apply to the Registrar of Deed for Swaziland under Regulation 40 (14) of the Deeds Registry Regulations, 1973 for the cancellation of an entry in the Deeds Office Debt Register in respect of: Mortgage Bond No. 629/1989 dated the 4th December, 1989, for the sum of E1 100 000.00 (One Million One Hundred Thousand Emalangeni) passed by SWAZILAND EXPORT IMPORT COMPANY LIMITED in favour of FIRST NATIONAL BANK OF SWAZILAND LIMITED.

Any person having objection to the cancellation of the entry 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 1ST DAY OF AUGUST, 1997.

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

J1271 2x15-08-97

671

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Crown Grant No. 86/1995 dated the 24th August, 1995 and registered on the 14th September, 1995 in favour of MAKHAZA (PROPRIETARY) LIMITED in respect of:-

CERTAIN: Lot No. 557 situate in Matsapha Town, Manzini District, Swaziland;

MEASURING: 1,1250 (One Comma One Two Five Zero) square metres.

Any person having objection 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 11TH DAY OF AUGUST, 1997.

ROBINSON BERTRAM
Attorneys for Applicant
Third Floor
Sokhamlilo Building
P.O. Box 24
Mbabane

J1301 2x22-08-97

NOTICE

Notice is hereby given that we intend applying for the cancellation of an entry in the Deeds Office register relating to: Mortgage Bond No. 296/1996 dated the 17th April, 1996 for an amount of E80,000.00 (Eighty Thousand Emalangeni); passed by MAKHAZA (PROPRIETARY) LIMITED in favour of First National Bank of Swaziland Limited.

Any person having an objection to the cancellation of such entries in the Deeds Office Register is hereby requested to lodge such objection in writing with the Registrar of Deeds within three (3) weeks of the last publication of this notice.

DATED AT MBABANE ON THIS 11TH DAY OF AUGUST, 1997.

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

J1302 2x22-08-97

NOTICE

ESTATE LATE: THABO FREDERICK KHUMALO ESTATE NO. EM236/96

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

ALFRED S. KHUMALO
P.O. Box 7
Mbabane

J1285 15-08-97

672

NOTICE

Notice is hereby given that we intend applying for a certified copy of: Surety Mortgage Bond No. 296/1996 dated the 17th April, 1996 by MAKHAZA (PROPRIETARY) LIMITED for an amount of E400 000.00 (Four Hundred Thousand Emalangeni) in favour of First National Bank of Swaziland Limited.

Any person having objection 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 11TH DAY OF AUGUST, 1997.

ROBINSON BERTRAM
Attorneys for Applicant
Third Floor
Sokhamilo Building
P.O. Box 24
Mbabane

J1303 2x22-08-97

NOTICE

Notice is hereby given that we intend applying for the cancellation of an entry in the Deeds Office register relating to: Mortgage Bond No. 35/1988 dated the 27th January, 1988 for an amount of E50 000.00 (Fifty Thousand Emalangeni) passed by SWAZI ENGINEERING (PROPRIETARY) LIMITED in favour of First National Bank of Swaziland Limited.

Any person having an objection to the cancellation of such entries in the Deeds Office Register is hereby requested to lodge such objection in writing with the Registrar of Deeds within Three (3) weeks of the last publication of this notice.

DATED AT MBABANE ON THIS 8TH DAY OF AUGUST, 1997.

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

J1296 2x22-08-97

NOTICE

ESTATE LATE: S.C. LUKHELE E149/89

Notice is hereby given that the First and Final Liquidation and Distribution Account of the above mentioned estate will lie open for inspection at the offices of the Master of the High Court for a period of twenty-one days from date of publication of the notice.

MILLIN & CURRIE
Incorporating R.D. Friedlander & Co.
1st Floor Development House
Swazi Plaza, Mbabane
P.O. Box A240
Swazi Plaza
Mbabane
H101

J1300 15-08-97

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 2923/96

In the matter between:

SWAZILAND BUILDING SOCIETY

Plaintiff

and

SIMON MUSA 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 Hhohho, outside the New High Court Building, Hospital Hill, Mbabane at 11.30 a.m. on **FRIDAY** the **29TH** day of **AUGUST 1997**.

CERTAIN: Lot No. 547 situate in the Piggs Peak Township, District of Hhohho Swaziland.

MEASURING: 827 (Eight Two Seven) Square Metres;

RESERVE PRICE: E55,000.00 (Fifty Five Thousand Emalangen);

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, Hhohho.

The Society may lend 75% (seventy five 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 4TH DAY OF AUGUST 1997.

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

J1295 15-08-97

NOTICE

ESTATE LATE: ANANIAS SITHEMBISO DLAMINI EM48/97

Debtors and Creditors in the above estate are hereby called upon to lodge their claims and pay their debts to the undersigned within 30 days from date of publication of this notice.

ZWANE KUBHEKA & ASSOCIATES
126 Lusweti Chambers
Esser Street
P.O. Box 1301
Manzini

J1298 15-08-97

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 440/97

In the matter between:

SWAZILAND BUILDING SOCIETY

Plaintiff

and

MARIA ZODWA DLAMINI

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 29TH day of AUGUST 1997.**

CERTAIN: Lot No. 1075 situate in Manzini Extension No. 9 Township, District of Manzini, Swaziland.

MEASURING: 700 (Seven Zero Zero) Square Metres;

RESERVE PRICE: E45,000.00 (Forty Five Thousand Emalangeni);

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

The Society may at its sole discretion lend up to 75% (seventy five 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 11TH DAY OF AUGUST 1997.

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

J1310 15-08-97

NOTICE

ESTATE LATE: GEORGE HUDUMANE MKHONTFO ESTATE NO. EP26/96

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

DAN MKHONTA
P.O. Box 81
Piggs Peak

J1312 15-08-97

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 989/97

In the matter between:

SWAZILAND BUILDING SOCIETY

Plaintiff

and

BEATRICE LINDIWE MOKOENA

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 29TH day of AUGUST 1997.**

CERTAIN: Lot No. 1624 Manzini Extension No. 17 (Helemisi Township) situate in the Urban area of Manzini, District of Manzini, Swaziland.

MEASURING: 720 (Seven Two Zero) Square Metres;

RESERVE PRICE: E125,000.00 (One Hundred and Twenty Five Thousand Emalangeni);

IMPROVEMENTS: Lounge/Dining, 3 Bedrooms, Kitchen, Bathroom, Dressing, Ensuit, Bathroom.

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 lend 75% (seventy five 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 11TH DAY OF AUGUST 1997.

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

J1311 15-08-97

NOTICE

ESTATE LATE: MAGGIE HLETIPHI DLAMINI ESTATE NO. EH147/97

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.

THEMBIE DLAMINI
P.O. Box 338
Mbabane

J1289 15-08-97

NOTICES

SWAZILAND COMPANIES ACT NO. 7 OF 1912

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

Phillip's Boilermakers & Maintenance (Proprietary) Limited
FK International (Proprietary) Limited
Imperial Medical Administrators (Proprietary) Limited
BON-JAB (Proprietary) Limited
Capricorn Motors (Proprietary) Limited
Reynalds Agencies (Proprietary) Limited
Sukura Distribution Services (Proprietary) Limited
D.A. Services (Proprietary) Limited
Shomie Electrical (Proprietary) Limited
Abil (Proprietary) Limited
M.M. Engineering (Proprietary) Limited
Eagle Merchants (Proprietary) Limited
Swaziland International Traders (Proprietary) Limited
J & C Investments & Business Consultants (Proprietary) Limited
BKB Hairdressing Salon (Proprietary) Limited
D & D Construction (Proprietary) Limited
Mbonane Building Construction (Proprietary) Limited
Bennie's Management Consultant (Proprietary) Limited
Velevele Engineering Company (Proprietary) Limited
A & C Construction (Proprietary) Limited
BSM Enterprises (Proprietary) Limited
ANFA (Proprietary) Limited
VS Office Supplies (Proprietary) Limited
Buhle Farming (Proprietary) Limited
Manzini Heights Limited
PHI Delta Corporation (Proprietary) Limited
Union Zipper Distribution (Proprietary) Limited
R & C Suppliers (Proprietary) Limited
SS Consulting (Proprietary) Limited
JIM & SAUS Construction (Proprietary) Limited
Jubilee Investments (Proprietary) Limited
Runana Stationers (Proprietary) Limited
Solly's Mood Block-making Yard (Proprietary) Limited
Nhlngano Tractors (Proprietary) Limited
Marrengane Construction (Proprietary) Limited
Mozuk International (Proprietary) Limited
J & E Civil Engineering Constructors Limited
Zacks & Sons Construction (Proprietary) Limited
Auto & General (Proprietary) Limited
Ngwane Travel and Tour Services (Proprietary) Limited
Mafu Investments (Proprietary) Limited
Hlaleleni & Sons (Proprietary) Limited
Phumelela PTS Chickens (Proprietary) Limited
G.N.M. Trucking (Swaziland) (Proprietary) Limited
Besure Vegetable Growers (Proprietary) Limited
Essence (Proprietary) Limited
T & S African Boutique (Proprietary) Limited
African Aircraft Investments (Proprietary) Limited
Fal Import & Export (Proprietary) Limited

Incorporated under the laws of Swaziland, are not carrying on business and are not in operation. The names of the aforesaid companies, will unless cause is shown to the contrary at the end of three months from date hereof be struck off the Swaziland Register of Companies, and the companies be dissolved.

G.D. NDLOVU
Registrar of Companies

J1297 15-08-97

677

NOTICE

Notice is hereby given that I, Bhekithemba Mfanawenkhosi Masilela of Hhohho Region intend to apply to the Honourable Minister for Justice of the Kingdom of Swaziland for authorisation to assume the surname Mkhonta 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 Mkhonta is my natural surname.

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

P.O. Box 276
Luve
Manzini

J1287 4x05-09-97

NOTICE

ESTATE LATE: LUNGELO MAJUBA NXUMALO EH128/97

Debtors and Creditors in the above estate are hereby called upon to lodge their claims and pay their debts to the undersigned within 30 days from date of publication of this notice.

MTHEMBU MASUKU & PARTNERS
2nd Floor Liqhaga House
Nkoseluhlaza Street
Manzini

J1294 15-08-97

NOTICE

ESTATE LATE: SIBONGILE EUNICE DLAMINI ESTATE NO. E507/95

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

LONDIWE MOTSA
P.O. Box 87
Kwaluseni

J1284 15-08-97

NOTICE

IN THE HIGH COURT OF SWAZILAND

HELD AT MBABANE

CASE NO. 730/97

In the matter between:

SWAZILAND NATIONAL PROVIDENT FUND

Plaintiff

and

GERALD ENOCK DUBE

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 offices, at 2.30 p.m. on FRIDAY the 19th day of September 1997.

CERTAIN: Lot No. 1603 situate in Manzini Extension No. 17 (Helemisi Township), Manzini Urban area, District of Manzini;

MEASURING: 750 (Seven Five Zero) Square Metres;

HELD: By the Defendant;

IMPROVEMENTS: 3 bedrooms (one en-suite), lounge, separate dining room, kitchen and bathroom.

RESERVE PRICE: E156,000.00.

The Conditions of Sale are available for inspection at the office of the Sheriff in the High Court Building, Hospital Hill, Mbabane and at the offices of Robinson Bertram, Mbabane.

DATED AT MBABANE THIS 11TH DAY OF AUGUST 1997.

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

J1315 15-08-97

NOTICE

ESTATE LATE: ARON FOURTEEN NKOMO ESTATE NO. EH197/96

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

BUSISIWE NKOMO
P.O. Box 2760
MBABANE

J1288 15-08-97

NOTICE

ESTATE LATE: MARK NTSHIYANE DLAMINI ESTATE NO. EM82/97

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

MIRRIAM DLAMINI
P.O. Box 16
Mankayane

J1290 15-08-97

NOTICE

ESTATE LATE: JOTHAM MSIBI ESTATE NO. EH186/96

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

GIRLY MSIBI
P.O. Box 420
Hlatikulu

J1316 15-08-97

NOTICE

ESTATE LATE: ZACHARIA DUBE ESTATE NO. EM21/97

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

PHINDILE J. DUBE
P.O. Box 1122
Mbabane

J1299 15-08-97

NOTICE

ESTATE LATE: BETTY L. SHABANGU ESTATE NO. EM11/97

Notice is hereby given that 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 at the office of the Master of the High Court of Swaziland, Mbabane for a period of twenty one (21) days from date of appearance of this notice.

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

MANDLA D. MAVUSO
P.O. Box 181
Kwaluseni

J1313 15-08-97

NOTICE

ESTATE LATE: SIMON MNUKWA MALINGA ESTATE NO. EL13/97

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.

GULANI MALINGA
P/Bag
Siteki

J1308 15-08-97

NOTICE

ESTATE LATE: SIBONGISENI JEREMIAH NGUBENI ESTATE NO. EH234/96

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.

MANDLA JIYANE
P.O. Box 111
Kwaluseni

J1309 15-08-97

NOTICE

ESTATE LATE: DUDU R. MSIBI ESTATE NO. EL48/97

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.

TIMOTHY FANA KHUMALO
P.O. Box 376
Mbabane

J1314 15-08-97

NOTICE

ESTATE LATE: WALTER MUSA DLAMINI ESTATE NO. EM155/97

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.

GLORIA DLAMINI
P.O. Box 1102
Manzini

J1293 15-08-97

NOTICE

ESTATE LATE: LAWRENCE MBONGENI NHLENGETFWA ESTATE NO. E516/95

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.

GLADYS MASEKO
P.O. Box 3649
Mbabane

J1291 15-08-97

NOTICE

ESTATE LATE: MFUKAMA M. DLAMINI ESTATE NO. EM183/97

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.

MZONDI T. MKHONTA
P.O. Box 276
Luve, Manzini

J1286 15-08-97

NOTICE

ESTATE LATE: SAMARIA NONHLANHLA MATHUNJWA ESTATE NO. EM161/97

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.

TENGETILE R. MATHUNJWA
P.O. Box 224
Ezulwini

J1283 15-08-97

NOTICE

ESTATE LATE: TIMOTHY DINGIZWE NGUBANE ESTATE NO. EH98/97

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.

MRS THABITHA NGUBANE
P.O. Box 5574
Mbabane

J1282 15-08-97

NOTICE

ESTATE LATE: SOLOMON HHOM TSABEDZE ESTATE NO. EL34/96

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.

BOY TSABEDZE
P.O. Box 67
Hluthi

J1304 15-08-97

NOTICE

ESTATE LATE: ARTHUR CELANI MAKHUBU ESTATE NO. EH130/97

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.

MANDLA MAKHUBU
P.O. Box 28
Luyengo

J1292 15-08-97