

English Edition.

Official Gazette

of the
Protectorate of South-West Africa

in Military Occupation of the Union Forces

Published by Authority

Price 6d

Windhuk, 28th June 1920

No. 32

PROCLAMATIONS

BY HIS HONOUR SIR EDMOND HOWARD LACAM GORGES, KNIGHT COMMANDER OF THE MOST DISTINGUISHED ORDER OF SAINT MICHAEL AND SAINT GEORGE, A MEMBER OF THE ROYAL VICTORIAN ORDER, ADMINISTRATOR OF THE PROTECTORATE OF SOUTH-WEST AFRICA IN MILITARY OCCUPATION OF THE UNION FORCES.

No. 15 of 1920.]

Under and by virtue of the powers in me vested by section 2 (c) of the Magistrates' Courts Act 1917 of the Union Parliament as applied to the Protectorate by section 9 (1) of the Administration of Justice Proclamation 1919, I do hereby appoint Otavifontein in the District of Grootfontein as a place for the holding of a periodical court and prescribe that the local limits within which the said periodical court shall have jurisdiction shall be as defined in the Schedule attached hereto.

GOD SAVE THE KING.

Given under my hand at Windhuk, this 21st day of April, 1920.

E. H. L. GORGES
 Administrator.

SCHEDULE.

Local Limits of Periodical Court at Otavifontein in the District of Grootfontein.

To comprise an area bounded as follows:—

From the south-eastern beacon of the Farm Ghaub West southwards to the north-eastern beacon of the farm Block IV, thence to the south-eastern beacon of the last-named farm, thence north-eastwards to the north-western beacon of the farm Awagobib, thence southwards with the boundaries of and excluding the farms Awagobib, 626, and Block VI, to the south-western beacon of the last-named farm, thence to the south-eastern beacon of the farm Block VI, thence south-westwards with the boundaries of and including the farms Block F, Osombosatjurn and Neudorf to the south-eastern beacon of the farm Neudorf. Thence generally south-westwards, north-westwards and northwards along the boundary of the Grootfontein District to the point where the southern boundary of the area of the jurisdiction of the Periodical Court at Tsumeb meets the western boundary of the

Grootfontein District, thence in an eastern and generally south-eastern direction with the boundary of the area of the Periodical Court at Tsumeb to the point of beginning.

No. 16 of 1920.]

Under and by virtue of the powers in me vested by section 2 (c) of the Magistrates' Courts Act 1917 of the Union Parliament as applied to the Protectorate by section 9 (1) of the Administration of Justice Proclamation 1919, I do hereby appoint Aus in the District of Luderitzbucht as a place for the holding of a periodical court and prescribe that the local limits within which the said periodical court shall have jurisdiction shall be as defined in the schedule attached hereto.

GOD SAVE THE KING.

Given under my hand at Windhuk this 6th day of May, 1920.

E. H. L. GORGES
 Administrator.

SCHEDULE.

Periodical Court at Aus, District of Luderitzbucht.
 Area of Jurisdiction.

To comprise an area bounded as follows:

From a point on the railway line from Luderitzbucht to Aus 500 metres east of the railway station at Tschaunkaib north-eastwards to the north-western beacon of the farm Neisip No. 34 in the District of Bethany, thence continuing along the boundary of but excluding the farm Neisip No. 34 in the Bethany District to the south-western beacon of the last mentioned farm thence southwards to the north-eastern beacon of the farm Schakalskuppe No. 18, thence generally southwards continuing along the boundaries of and including the farms

Schakalskuppe	No. 18
Farm	No. 19
Tsachanabis	No. 20
Harris	No. 21

to the south-eastern beacon of the last mentioned farm; thence south-eastwards to a point of longitude (approximately 17° east and of latitude (approximately) 27° 16' south, thence south-eastwards to the north-western beacon of the farm Huns No. 106 in the Bethany District, thence continuing along the boundary of but excluding the farm Huns No. 106 in the Bethany

District to the south-western beacon of the last mentioned farm; thence south-eastwards to the north-western beacon of farm No. 111 in the Bethany District, thence south-eastwards continuing along the boundaries of but excluding the following farms in the Bethany District,

Farm	No. 111
Farm	No. 112

to a point where the south-western boundary of the last mentioned farm cuts the Great Fisch River, thence continuing down the centre of the Great Fisch River to the junction of the Great Fisch River and the northern bank of the Orange River, thence westwards continuing along the northern bank of the Orange River to a point called Sendlingsdritt, thence north-westwards to the south-western beacon of the farm Udabib No. 23, thence generally northwards continuing along the boundaries of and including the farms

Udabib	No. 23
Zu Witputz	No. 24

to the north-western beacon of the last mentioned farm, thence north-westwards to the point of beginning.

No. 17 of 1920.]

Under and by virtue of the powers in me vested by section 2 (f) of the Magistrates' Courts Act 1917 of the Union Parliament as applied to the Protectorate by section 9 (1) of the Administration of Justice Proclamation 1919, I do hereby appoint Mariental in the District of Gibeon as a place for the holding of a periodical court and prescribe that the local limits within which the said periodical court shall have jurisdiction shall be as defined in the Schedule attached hereto.

GOD SAVE THE KING.

Given under my hand at Windhuk this 14th day of May 1920.

E. H. L. GORGES
Administrator.

SCHEDULE.

Periodical Court of Mariental, District Gibeon.
Area of Jurisdiction.

To comprise an area bounded as follows:—

From a point where the western boundary of the farm Schadeck No. 1 cuts the Fisch River continuing along the boundaries of and including the farms

Schadeck	No. 1
Gras Sud	No. 2
Kauchias	No. 3
Kub Sud	No. 4
Gurus	No. 6

to a point where the north-eastern boundary of the last-mentioned farm cuts the Fisch River; thence generally south-eastwards continuing along the boundaries of and including the farms

Gurus	No. 6
Narib	No. 106
Urrub	No. 107
Dabib	No. 112
Rietmond	No. 116
Farm	No. 85
Barenklau	No. 84
Schonwalde	No. 82

to the south-eastern beacon of the last-mentioned farm, thence south-westwards continuing along the boundary of and including the farm Schonwalde No. 82 to the south-western beacon of the last-mentioned farm; thence westwards to the south-eastern beacon of farm No. 87 thence generally westwards continuing along the boundaries of and including the farms

Farm	No. 87
Orab	No. 88
Kosis	No. 93
Gaftsabis	No. 99
Keinuchias	No. 25
Stammland	No. 22
Adams Rust	No. 17

to the south-western beacon of the last-mentioned farm; thence generally northwards continuing along the boundaries of and including the farms

Adams Rust	No. 17
Nababis	No. 16
Auros West	No. 15
Schadeck	No. 1

to the point of beginning.

No. 18 of 1920.]

Under and by virtue of the powers in me vested by section 2 (f) of the Magistrates' Courts Act 1917 of the Union Parliament as applied to the Protectorate by section 9 (1) of the Administration of Justice Proclamation 1919, I do hereby appoint Ukamas in the District of Warmbad, as a place for the holding of a periodical court and prescribe that the local limits within which the said periodical court shall have jurisdiction shall be as defined in the schedule attached hereto.

GOD SAVE THE KING.

Given under my hand at Windhuk this 28th day of May, 1920.

E. H. L. GORGES
Administrator.

SCHEDULE.

Periodical Court at Ukamas, District of Warmbad.
Area of Jurisdiction.

To comprise an area bounded as follows:—

From the north-western beacon of the farm Lovedale No. 32 generally south-eastwards continuing along the boundaries of and including the farms

Lovedale	No. 32
Sneyrivier Nord 2	No. 35
Sneyrivier Nord 1	No. 36
Sneyrivier Sud	No. 37
Hudab Nord	No. 38
Tigerberg	No. 62
Swartkop	No. 63
Gaputz	No. 64

to the north-eastern beacon of the last-mentioned farm on the eastern border of the South-West Africa Protectorate; thence southwards continuing along the border of the South-West Africa Protectorate to a point where the said border meets the northern bank of the Orange River; thence generally south-westwards continuing along the northern bank of the Orange River to a point where the south-western boundary of the farm Veilboersdritt No. 93 cuts the northern bank of the Orange River; thence generally northwards continuing along the boundaries of and including the farms

Old number New number

Veilboersdritt	93
Udabis	77
Duurdritt Sud	78
Bokiesbank Ost	79
Farm	8
Farm	81
Oab	58
Averas	56
43	43
Kudung	44
Fettkluft Sud	34
Fettkluft Nord	33
Lovedale	32

to the point of beginning.

No. 19 of 1920.]

WHEREAS it is necessary and expedient to make provision for the proper care and treatment of cattle exported from the Protectorate to the Union of South Africa,

NOW THEREFORE under and by virtue of the powers in me vested I do hereby declare, proclaim and make known as follows:—

1. The following terms shall have the following meanings for the purpose of this Proclamation:—
 “Proper Officer” shall mean the stock inspector of the Veterinary Branch specially appointed to be in charge of any of the kraals and camps described in section 2 hereof.
 “Senior Veterinary Officer” shall mean the Senior Veterinary Officer of the Protectorate or any person lawfully acting in that capacity.
2. The Senior Veterinary Officer shall set aside and maintain in good condition subject to the instructions of the Administrator such kraals or camps as he shall deem expedient at Windhuk for the purposes of keeping, feeding and watering under proper supervision all cattle consigned or about to be consigned by railway from Windhuk to any station in the Union of South Africa.
3. The consignor of any cattle as aforesaid shall before entraining such cattle cause them to be removed to such of the kraals or camps aforesaid as the proper officer shall designate and there to be delivered over to the proper officer at least forty-eight hours before the said cattle have to be entrained.
4. The proper officer shall cause any cattle delivered to him under the provisions of section 3 hereof to be inspected by the Senior Veterinary Officer or any professional assistant specially authorised thereto by such Veterinary Officer before accepting delivery and no cattle which in the opinion of the said Veterinary Officer or assistant aforesaid show symptoms of any disease shall be accepted by such proper officer.
5. (1) After accepting any cattle as aforesaid the proper officer shall keep the said cattle in one or other of the kraals or camps mentioned in section 2 hereof and the consignor shall feed and water the said cattle under the supervision and to the satisfaction of the proper officer.
 Provided that the consignor if required thereto by the proper officer shall provide sufficient servants to attend to the said cattle.

Provided further that if the consignor does not, in the opinion of the proper officer, supply adequate food or attendance as aforesaid the proper officer may obtain and supply such food and attendance as he thinks fit at the expense of the consignor.

(2) The proper officer shall charge on behalf of the Administration fees for all cattle kept under his supervision under the provisions of this Proclamation according to a tariff drawn up by the Senior Veterinary Officer and approved of by the Administrator.

(3) After the provisions of sub-section (1) of this section have been carried out, the proper officer on being satisfied that sufficient trucks are ready for such cattle on a train due to leave within a reasonable time for the Union and upon payment of the expenses (if any) and fees aforesaid, shall issue a certificate to the consignor to the effect that the cattle specified therein have been kept, fed and watered as aforesaid for a period of forty-eight hours.

6. No official of the Railway Administration shall accept any cattle for consignment from Windhuk to the Union of South Africa unless the consignor shall first produce and deliver to him a certificate as in sub-section (3) of the preceding section is provided.
7. Any person found guilty of contravening any of the provisions of this Proclamation or of the Regulations made thereunder shall on conviction be liable to a fine not exceeding fifty pounds sterling and in default of payment to imprisonment with or without hard labour for a period not exceeding three months.
8. The Administrator may by notice in the Gazette:
 - (a) extend the provisions of this Proclamation to apply to any town in the Protectorate in the same manner as it applies to Windhuk,
 - (b) from time to time frame regulations for the better carrying out of the provisions and objects of this Proclamation.
9. This Proclamation shall be known and may be cited for all purposes as the “Consignment of Cattle Proclamation, 1920”.

GOD SAVE THE KING.

Given under my hand at Windhuk this 28th day of May, 1920.

E. H. L. GORGES
 Administrator.

Government Notices.

The following Government Notices are published for general information.

J. F. HERBST,
 Secretary for the Protectorate.

Administrator's Office,
 Windhuk.

No. 22.] [15th March, 1920.

LIQUOR LICENSING PROCLAMATION 1920. REGULATIONS.

The Administrator has been pleased to make the following regulations under section 103 of the Liquor Licensing Proclamation 1920:—

1. In these regulations the term “the Proclamation”, shall mean the “Liquor Licensing Proclamation 1920”.
2. The fee for night privileges and/or Sunday privileges granted to the holder of a retail licence under section 31 of the Proclamation shall be the sum of five pounds sterling, to be denoted on the licence by means of revenue stamps.

3. It shall be the duty of each magistrate to keep a record in writing of all the proceedings of the licensing court, including the returns mentioned in section 65 of the Proclamation, and, subject to the provisions of section 29 thereof, such record shall be kept or filed in his office and shall be open for the inspection of any person desiring to refer thereto at such times as the magistrate shall deem reasonable and appoint for such purpose upon payment of a fee of one shilling for every such inspection, to be denoted by means of a revenue stamp upon the record.
4. The records provided for in regulation 3 shall comprise notes of the several applications made and petitions presented to the court and of the objections made thereto and also the evidence taken upon oath before the court as authorised by section 33 of the Proclamation.
5. The notice of application for licences mentioned in section 35 of the Proclamation shall be in substance in the form set forth in Schedule A to these regulations.

6. Any person who has in accordance with the provisions of section 35 of the Proclamation made any such application as is therein specified to the magistrate of the district shall be entitled to appear before the licensing court on behalf of such application either in person, or by any agent authorised in writing by such applicant to appear for him, and such person or his duly authorised agent shall be entitled to cross examine any witness who may give evidence before the court in support of any objection to his application and the court shall also hear whatever may be urged by such applicant or his duly authorised agent in support of such application.
7. The notice of objections mentioned in section 42 of the Proclamation shall be in substance in the form set forth in Schedule B to these Regulations.
8. Every application under the provisions of sections 37 and 102 of the Proclamation must be submitted through the magistrate of the district.
9. The magistrate receiving any such application will forthwith forward it to the Secretary for the Protectorate stating at the same time:
 - (a) Whether the applicant is or has been the holder of a licence and if so, for how long.
 - (b) Reasons which the magistrate considers important in determining whether the application should be entertained or not.
 - (c) Whether, if the application be granted, there is any risk of insufficient publicity prior to the holding of the licensing court.
 - (d) The reasons why the application was not made in proper time i. e. on or before the last day of January or July as the case may be.
10. No application will be considered if the foregoing directions have not been observed or granted except for special and urgent reasons. Should it be necessary for any communication to be made by telegraph the cost of the telegram and its reply, must be borne by the applicant.
11. If a certificate, authorising the issue of a licence, is granted at the annual meeting in March and approved by the Administrator, the full fee for a yearly licence must be paid whether the applicant takes out the licence at once or delays doing so until the half year has elapsed.

SCHEDULE A.

Notice of Application.

The Magistrate,

Be pleased to take notice that I, the undersigned intend to apply at the next sitting of the Licensing Court for for a (wholesale, retail, or bottle, etc.) licence for the premises (or "for a renewal" of my wholesale, retail, etc. licence; or "for the removal of my licence from to"; or "for the transfer of my licence to") and I request that you will cause the necessary steps to be taken to enable my application to be duly laid before the said Court.

Signed the day of, 1920

SCHEDULE B.

Notice of Objection to Licence.

Sir,

Please to take notice that I (or we), the undersigned intend to oppose your application for a licence to sell liquor by (wholesale or retail, etc.) on the following grounds, that is to say (here set forth one or more of the objections mentioned in section 42 of the Proclamation).

Your obedient servants,

To Mr. address.

No. 23.]

[16th March, 1920.

BRANDING OF LARGE STOCK.

As the series of brands provided for the branding of large stock owned by Europeans, in terms of the Regulations framed under the Ordinance of the Imperial Governor dated the 12th June 1912, have, in respect of certain districts in the Protectorate, all been allotted to owners of stock, the Administrator has approved of the adoption of a new series of brands for each such district consisting of the two Roman letters, as heretofore, with the numeral placed above them in the form of an equilateral triangle.

No. 24.]

[23rd March, 1920.

AMALGAMATION OF MUNICIPALITIES.

The Administrator has been pleased to approve of the amalgamation of the Municipalities of Windhuk and Klein Windhuk, with effect from the 1st April, 1920.

No. 25.]

[10th April, 1920.

COMMISSIONERS OF OATHS.

The Administrator has approved in terms of section 1 of Proclamation No. 17 of 1915 of the designation during pleasure as Commissioners of Oaths of the persons named in the attached Schedule, with jurisdiction throughout the areas set opposite their respective names.

The Administrator has further approved in terms of the aforesaid section of the designation, during pleasure, of all station masters employed by the South-West African Railways in the Protectorate, as ex officio Commissioners of Oaths, with jurisdiction throughout the magisterial districts in which they respectively reside.

SCHEDULE.

Name	Address	Area of Jurisdiction
George du Toit Voss	Registrar of the High Court, Whuk	The Protectorate
Henry William Drew	Inspecting Officer of the Administration.	" "
Peter Grist	Inspector, Postal Branch, Windhuk	" "
Stephans Hendrik du Plessis	Master of the High Court, Windhuk	" "
George Albert William Schneider	Officer in charge of Lands Department Windhuk	" "
Dirk Johannes Boshoff	Controller of Settlements, Windhuk	" "
Thomas John Carlisle	Inspector of Lands Windhuk	" "
Clifford Gordon Bird	Windhuk	" "
Octavus George Bowker	Officer in Charge Native Affairs Windhuk District	District of Whuk
Frank Castelyn Fouché	Native Affairs District Office, Whuk	" " "
Chas David Burger	Windhuk	" " "
Lodewijk Johannes Bonwer van Aardt	Windhuk	" " "
Richard Walter Fryer Steyn	Windhuk	" " "
Christian Adolf Max Fritzsche	Windhuk	" " "
James Arnold O'Reilly	Windhuk	" " "
Edgar Ernest Bone	Windhuk	" " "
Arthur Vernon Stanley Glendinning	Magistrate's Office Luderitzbucht	District of Luderitzbucht
Karl Johannes Mummbrauer	Magistrate's Office Karibib	District of Karibib
Emil Heinrich Neubert	Post Master, Tsumeb.	District of Grootfontein
Frank Harold Waldron	Omaruru	District of Omaruru
Adolph Franciscus Wilhelm Tydemann	Omaruru	" " "

No. 26.]

[22nd April, 1920.

APPOINTMENTS.

The Administrator has been pleased to make the following appointments:—

Rupert Augustus Lacy Brandon, as Magistrate for the District of Luderitzbucht, with effect from the 4th March, 1920.

George Philippus Stephanus van Heyningen, as Magistrate for the District of Keetmanshoop, with effect from the 12th April, 1920.

George Frederick Fleck, as Magistrate for the District of Aroab, with effect from the 6th April, 1920.

No. 27.] [1st May, 1920.

The Administrator has approved of the Rule hereto appended, framed by the Judge of the High Court of South-West Africa under the provisions of section 3 (5) of the Administration of Justice Proclamation, 1919.

RULE OF THE HIGH COURT OF SOUTH-WEST AFRICA.

26. No translation of any document shall be used in any proceedings in the High Court of South-West Africa, except such as is certified to be correct by a sworn translator of the said Court; provided that if there shall be no sworn translator available, it shall be competent for the Court to admit a translation certified to be correct by a person of whose proficiency as a translator the Court shall be satisfied.

The costs of translation shall form part of the costs of the cause. The Taxing Officer is authorized to allow a charge at the rate of five shillings per hundred words translated, with a minimum of five shillings for any document.

No. 28.] [6th May, 1920.

APPOINTMENT OF ISSUER OF PROCESS.

The appointment of the Non-Commissioned Officer in charge of the Police Station at Otavifontein, or anyone lawfully acting in that capacity, as Issuer of Process to the Periodical Court at Otavifontein in the Magisterial District of Grootfontein, is approved, with effect from the date of assumption of duty.

No. 29.] [6th May, 1920.

PERIODICAL COURT: OTAVIFONTEIN.

The Administrator has approved of the holding of the Periodical Court at Otavifontein in the Magisterial District of Grootfontein, on the 14th May, 1920 and thereafter on the second Friday of each succeeding month; in the event of any day fixed for the holding of the Periodical Court falling on a public holiday, then such Court shall, in the absence of public notification to the contrary, be held on the following day.

No. 30.] [7th May, 1920.

POST AND TELEGRAPH RATES.

The Administrator has approved of the under-mentioned alterations in Post and Telegraph rates and charges with effect from the 10th May, 1920:

LETTERS. 1½ d per ounce or any portion thereof. Hitherto 1 d per half ounce.

POST CARDS. 1 d Single, hitherto ½ d. 2 d Reply paid hitherto 1 d.

TELEGRAMS. 1 d per word with minimum 1/3 d, for 12 words, hitherto 1/-. Night Letter Telegrams 1/3 d, for 24 words, hitherto 1/-, with 3 d for every additional six words or portion thereof.

All classes of telegraph traffic handed in on Sundays, Good Fridays and Christmas Day, 50% additional to tariff charged on week days.

The increased postal rates apply to all matter posted for delivery within the Protectorate, Union of South Africa, Bechuanaland, Rhodesia, Province of Mozambique, United Kingdom, Egypt and all British Possessions, and from the Union of South Africa.

All correspondence posted after the 10th May, 1920 not prepaid at the new rates will be surcharged double the deficiency.

Rates of letter postage to foreign countries remain at 2½ d per half ounce.

No. 31.] [14th May, 1920.

APPOINTMENT.

The Administrator has been pleased, in terms of section 13 of the Administration of Justice Proclamation 1919, to approve of the appointment of Mr. Edward Pentz to act as Registrar of Deeds for the Protectorate at Windhuk, during the absence on leave of Mr. J. S. Louw, with effect from the 11th May 1920.

No. 32.] [25th May, 1920.

APPOINTMENT OF POUNDMASTER.

The Administrator has approved in terms of section 2 of Proclamation No. 5 of 1917 of the appointment of Willem Petrus J. Moolman, as poundmaster at Okamas in the District of Warmbad, in place of Hugo Fridmann, with effect from the date of assumption of duty.

No. 33.] [26th May, 1920.

APPOINTMENT OF ISSUER OF PROCESS.

The appointment of the Non-Commissioned Officer in charge of the South-West Africa Police Station at Aus, or anyone lawfully acting in that capacity, as Issuer of Process to the Periodical Court at Aus in the District of Luderitzbucht is approved, with effect from the date of assumption of duty.

No. 34.] [28th May, 1920.

COMMISSIONERS OF OATHS.

The Administrator has approved in terms of section 1 of Proclamation No. 17 of 1915 of the designation during pleasure as Commissioners of Oaths of the persons named in the attached schedule, with jurisdiction throughout the areas set opposite their respective names.

SCHEDULE.

Name	Address	Area of Jurisdiction
Ernest David Richardson	Secretary to the Commissions Commission (while holding that post).	The Protectorate
Ryno Neville Fuller	Clerk of the Court, Okahandja	The District of Okahandja
Louis Prank Forsman	Okahandja	do.
Mervyn Erle Ollif	Keetmanshoop	The Districts of Keetmanshoop and Gibeon

No. 35.] [28th May, 1920.

APPOINTMENT OF ISSUER OF PROCESS.

The appointment of the Postmaster at Mariental, or anyone lawfully acting in that capacity, as Issuer of Process to the Periodical Court at Mariental in the District of Gibeon is approved, with effect from the date of assumption of duty.

No. 36.] [28th May, 1920.

PERIODICAL COURT: AUS.

The Administrator has approved of the holding of the Periodical Court at Aus on Saturday the 12th June 1920 and thereafter on the second Saturday of each month; in the event of any day fixed for the holding of the Periodical Court falling on a public holiday, then such Court shall, in the absence of public notification to the contrary, be held on the following day.

Government Notice No. 49 of the 21st December 1916 is hereby cancelled.

No. 37.] [28th May, 1920.

TENDER BOARD.

The Administrator has been pleased to appoint the following persons to be the members of the Protectorate Tender Board, with effect from the 1st May 1920:—

The Secretary for the Protectorate (Chairman).
Edward Cecil Hooper (alternative Chairman).
Lieut.-Colonel James Alfred Venning, D. S. O.
John Christian Edwards.
George Albert William Schneider.

The Administrator has further appointed David Montague Palmer to be the Secretary to the Board.

No. 38.] [28th May, 1920.

COMMISSIONERS OF OATHS.

The Administrator has been pleased in terms of section 1 of Proclamation No. 17 of the 21st September 1915, to cancel the designations as Commissioners of Oaths for the Protectorate, of Charles Christian Pieter- sen, Anthony Barnes, Fredrick Godley Kuhn and Charles Bjornson Christiansen, by reason of their vacation of the offices in respect of which they were so designated.

No. 39.] [28th May, 1920.

APPOINTMENT OF ISSUER OF PROCESS.

The appointment of the Non-commissioned Officer in charge of the South-West Africa Police Station at Ukamas, or anyone lawfully acting in that capacity, as Issuer of Process to the Periodical Court at Ukamas in the District of Warmbad, with effect from the date of assumption of duty, is approved.

No. 40.] [28th May, 1920.

APPOINTMENTS.

The Administrator has been pleased to make the following appointments:—

1. Otto Charles Weeber, as Principal Sheep Inspector for the Protectorate of South-West Africa, with effect from the 15th December, 1919.

2. John Guy Robert Lewis, M. A., as Organiser of Education for the Protectorate of South-West Africa, with effect from the 1st April, 1920.

3. Louis Fourie, M. B., Ch. B. Edin, as Medical Officer to the Administration, with effect from the 1st April, 1920.

4. Alexander Goodall, as Senior Veterinary Officer for the Protectorate of South-West Africa, with effect from the 1st April, 1920.

No. 41.] [11th June, 1920.

MARTIAL LAW REGULATIONS.

Regulations Nos. 99 to 102 issued under Martial Law by and with the approval of the Administrator.

MAXIMUM PRICES FOR PARAFFIN IN THE PROTECTORATE.

99. (1) No retailer shall on and after the publication of this regulation sell any paraffins at prices exceeding those shown in the following schedule:

(a) The following maximum prices for 150 degree paraffins:—

Price to the Consumer:

At Windhuk or any other place in the Protectorate. 21s 9d per case of two tins each containing $\frac{1}{2}$ th imperial gallons, or 10s 11d for one such tin, or 26s 3d per case of ten tins each containing $\frac{1}{2}$ ths imperial gallon, or two shillings and nine pence per tin of $\frac{1}{2}$ th imperial gallon, plus in each case freight by sea from the Union of South Africa, railage, transport and insurance charges.

Prices above mentioned to include cases and tins.

(b) The maximum prices for 125 degrees paraffin to be threepence (3d) per case less than the above and other prices to be proportionately reduced. In the case of a fraction of a penny arising the price charged to be the nearest penny per case or tin.

Bottle prices for paraffin (consumer to supply the bottle):—

At Windhuk or any other place in the Protectorate ninepence per one-sixth of an imperial gallon. Provided that in the case of traders at a distance from the railway when the maximum retail price fixed does not allow of a profit being made, the magistrate shall have power

to authorise such addition to such retail price as will allow of a profit being made, such profit to be calculated to the nearest sixpence per case, and threepence per tin, and in the case of paraffin sold by the bottle to the nearest one penny per bottle of one-sixth of an imperial gallon.

(2) Any person who is in possession of reliable information that the above-mentioned orders are being evaded by any persons or firms is required to give information thereof without delay to the nearest Magistrate who is hereby empowered if he shall see fit so to do to call upon any such persons or firms to produce for his inspection all such books, accounts, documents or other papers relevant to the transaction complained of which he may deem necessary.

(3) Any such person or firm wilfully neglecting or failing to comply with an order issued by the Magistrate in terms of the last preceding section shall be guilty of an offence and upon conviction shall be liable to the penalties prescribed by Martial Law Regulation No. 102.

(4) All magistrates are instructed to give the widest possible publicity to these orders, and to display a copy thereof in a prominent place in their respective offices.

MAXIMUM PRICES FOR PETROL IN THE PROTECTORATE.

100. (1) No retailer shall on or after the publication of this Regulation sell any petrol, benzine or other motor spirit (excluding paraffin) at prices exceeding those shown in the following schedule:—

At Windhuk or any other place in the Protectorate.

All brands.

30s per case of two tins each containing four imperial gallons; smaller quantities in bulk at the rate of 4s 6d per imperial gallon, and in the case of what are known as gallon tins at the following prices:—

Brand.

Shell. 5s 3d per tin containing 1 imperial gallon
Pegasus 4s per tin containing $\frac{1}{2}$ ths imperial gallon
Zenith. 4s per tin containing $\frac{1}{2}$ ths imperial gallon.

To all the above prices may be added freight by sea from the Union of South Africa, railage, transport and insurance charges plus 15 per cent on cost delivered. In the case of a fraction of a penny arising, the price charged to be to the nearest penny per case or tin. In the case of traders at a distance from the railway when the maximum retail price fixed does not allow of a profit being made, the magistrate shall have power to authorise such addition to such retail price as will allow of a profit being made, such profit to be calculated to the nearest sixpence per case of 8 imperial gallons and threepence per imperial gallon in bulk.

(2) Any person who is in possession of reliable information that the above-mentioned orders are being evaded by any persons or firms is required to give information thereof without delay to the nearest magistrate who is hereby empowered if he shall see fit so to do to call upon any such persons or firms to produce for his inspection all such books, accounts, documents or other papers relevant to the transaction complained of which he may deem necessary.

(3) Any such person or firm wilfully neglecting or failing to comply with an order issued by the magistrate in terms of the last preceding section shall be guilty of an offence and upon conviction shall be liable to the penalties prescribed by Martial Law Regulation No. 102.

(4) All magistrates are instructed to give the widest possible publicity to these orders, and to display a copy thereof in a prominent place in their respective offices.

MAXIMUM PRICES FOR SUGAR IN THE PROTECTORATE.

101. (1) For the purpose of this regulation sugars shall be classified in accordance with the three grades specified in Section 2 of the regulations framed under

Government Notice No. 838 published in the Government Gazette Extraordinary of the Union of South Africa No. 1053 of the 17th May 1920 and the grading of the Board mentioned in the aforesaid notice shall be considered final.

(2) No person shall sell by retail on and after this date any sugars the produce of the Union of South Africa at prices exceeding the following maximum prices:

	Usakos and at all places situated south thereof	Elsewhere in the Protectorate
No. 1 grade of sugar	8 d per lb	8½ d per lb
No. 2 grade of sugar	7½ d per lb	8 d per lb
No. 3 grade of sugar	7 d per lb	7½ d per lb

(3) In the case of traders at a distance from the railway, when the maximum retail price fixed does not allow of a profit being made, the magistrate may on application grant such addition to such retail price as will allow of a profit being made such profit to be calculated to the nearest halfpenny per pound.

(4) The maximum price fixed above shall not apply to cube, castor or icing sugars.

(5) In every transaction in sugar the invoice shall not only disclose the price paid or to be paid for such sugar, but shall also describe the sugar sold and referred to therein according to the grade thereof as set forth in paragraphs (1) and (2) hereof.

PENALTY FOR BREACH OF ABOVE REGULATIONS.

102. Any person who contravenes the provisions of Martial Law Regulations 99, 100 or 101 shall on conviction be liable to a fine not exceeding £100 or imprisonment for six months with or without hard labour, or to both such fine and such imprisonment.

No. 42.] [11th June, 1920.
APPOINTMENT.

The Administrator has been pleased under the provisions of section 3 of the Land Survey Proclamation 1920 to appoint Alexander Gustav Landsberg to act as Surveyor-General for the Protectorate of South-West Africa during the absence on duty of H. E. Schoch, with effect from the 14th June, 1920.

No. 43.] [11th June, 1920.

The Administrator has been pleased, in terms of section one hundred and eighteen of the Administration of Estates Act 1913, of the Union Parliament as applied to the Protectorate by the Administration of Justice Proclamation No. 21 of 1919, to approve of the regulations contained in the schedule hereto in regard to the remuneration to be paid to Sworn Appraisers.

SCHEDULE.

TARIFF OF REMUNERATION OF SWORN APPRAISERS.

Every Sworn Appraiser is entitled to demand and receive in respect of every appraisement made by him a reasonable compensation to be assessed and taxed by the Master of the High Court according to the following tariff provided that the Master may, in his discretion, authorise a variation from the tariff in special cases if he shall see fit.

1. FEES FOR APPRAISEMENT.

(1) One guinea for every hour or fraction of an hour whilst actually occupied in making one continuous appraisement.

(2) For appraisements of property under the value of £100 a fee of ten shillings and sixpence will be allowed.

(3) Where an appraisement of property has been made from intimate expert knowledge and the Master is satisfied that, regard being had to the nature of the valuation, a remuneration upon the basis of time would not sufficiently compensate the appraiser, he may tax him a special fee not to exceed in any case £1 for each £1000 of the appraised value of the property up to £10000, and thereafter 10/- for each £1000.

2. TRAVELLING EXPENSES.

In addition to the above the following travelling expenses will be allowed, provided that the Master may in his discretion authorize a variation from the tariff in cases in which he is satisfied that the tariff is insufficient to cover the actual transport expenses.

(1) For valuations made within a two-mile radius from the centre of any town, the necessary cab hire only.

For valuations made outside of the two-mile radius, an inclusive allowance of 10/- for every six miles travelled where the appraiser provides his own conveyance. Where a conveyance is provided by the client or the appraiser travels by rail, he will be entitled only to a personal allowance while travelling of 5s. per hour or fraction of an hour not exceeding £2 a day in addition to his railway fare.

(2) Where a journey is undertaken for the purpose of appraising property belonging to several owners, the expenses of one journey only may be charged and should be apportioned to the several owners.

3. TAXATION OF BILLS.

All charges for valuations made by Sworn Appraisers must be taxed by the Master before payment thereof is demanded. When submitting their accounts for taxation, appraisers should attach a copy of the appraisement, and full particulars should be given of the distance actually and necessarily travelled, if any; the time occupied in travelling and the time of detention, if any; and it should be stated that the journey was undertaken for the purpose of the appraisement. The time occupied in actually making the appraisement should also be stated.

Revenue stamps representing one shilling in every £1 or fraction of £1 of the charge should be forwarded in payment of the taxing fee.

No. 44.] [11th June, 1920.

The Administrator has approved of the Rule hereto appended, framed by the Judge of the High Court of South-West Africa under the provisions of section 3 (5) of the Administration of Justice Proclamation, 1919, and of section 2 of the Rules of Court Proclamation, 1920.

RULE OF THE HIGH COURT OF SOUTH-WEST AFRICA.

27. Item 2(a) of the Tariff of Fees of Deputy Sheriffs contained in Rule 482 of the Cape of Good Hope Provincial Division of the Supreme Court of South Africa is hereby amended by increasing the amount of travelling allowance per mile or fraction of a mile from one shilling to one shilling and six pence.

General Notices.

No. 6 of 1920.

Notice is hereby given, that I have appointed Clifford Gordon Bird to be Deputy Sheriff of and for the Magisterial District of Windhuk, with effect from the 12th day of April, 1920.

G. du T. VOSS
 Sheriff of the Protectorate.

Windhuk, 14th April, 1920.

No. 7 of 1920.

Notice is hereby given that I have appointed Friedrich Gustav Leopold Ilse to act as Deputy Sheriff of and for the Magisterial District of Swakopmund, with effect from the 21st day of May, 1920.

G. du T. VOSS
 Sheriff of the Protectorate.

Windhuk, 21st May, 1920.

No. 8 of 1920.

It is hereby notified for general information that under the provisions of section 10 of the Land Survey Proclamation, 1920, Gerhard Julius Berthold Schmiedel has this day been admitted to practise as a Land Surveyor in South-West Africa.

H. E. SCHOCH
 Surveyor-General's Office, Acting Surveyor General.
 Windhuk, 4th June, 1920.

No. 9 of 1920.

Applications will be received at the Department of Lands, Windhuk, for a period of eight weeks from the date of the first publication of this notice (i. e. expiring on the 23rd August, 1920) and for such time thereafter as the holdings or any of them remain unallotted, for the undermentioned farms, to be disposed of on lease for a period of five (5) years, with the option of acquiring the land at any time during the currency of the

lease, or at the expiration thereof, on terms of Conditional Purchase Lease extending over a period of twenty (20) years, under and subject to the provisions of the Land Settlement Act, No. 12 of 1912, as amended by the Land Settlement Act Amendment Act, No. 23 of 1917, and Proclamation No. 14 of 1920, and any regulations published thereunder.

G. R. HUGHES,
 Secretary for Lands.
 Windhuk, 5th June 1920.

Holding No.	FARMS FOR DISPOSAL. Registered Name and Number.	Area Hectares	Purchase Price	Rental during lease period of 5 years. 1st year, nil		If option of conditional purchase be exercised, Half-yearly instalment which includes Capital & Interest at 4 per cent. spread over 20 years.
				2nd & 3rd years, 2 per cent. per annum. Half-yearly Rental--	4th & 5th years, 3 1/2 per cent. per annum. Half-yearly Rental--	

South-West Africa.

Gobabis District

			£ s d	£ s d	£ s d	£ s d	
1	Mentz 65 (formerly:	29	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
2	De Jager 279 "	31	5 000	396. 0. 0	3. 19. 3	6. 18. 7	14. 9. 6
3	Hoaseb 27 "	32	5 000	421. 0. 0	1. 4. 2	7. 7. 4	15. 7. 10
4	Chamasaris 23 "	34	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
5	De Waal 22 "	35	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
6	Mac Kouzie 19 "	36	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
7	Pretorius 15 "	38	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
8	Schneider 14 "	39	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
9	Boshoff 10 "	41	5 000	401. 0. 0	4. 0. 2	7. 0. 4	14. 13. 2
10	Hughes 7 "	42	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
11	Sommerville 6 "	43	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
12	Hoagosgeis 3 "	44	5 000	401. 0. 0	4. 0. 2	7. 0. 4	14. 13. 2
13	Manie 2 "	45	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
14	Counbritz 1 "	46	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
15	Van Deventer 4 "	47	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
16	Esselen 5 "	48	5 000	381. 0. 0	3. 16. 2	6. 13. 1	13. 18. 7
17	Carlisle 8 "	49	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
18	Kalmer 9 "	50	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
19	Reitz 12 "	50a	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
20	Buyskes 13 "	50b	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
21	Trompie 16 "	50c	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
22	Gelkous 21 "	53	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
23	Badenhorst 24 "	54	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
24	Galton 25 "	55	5 000	381. 0. 0	3. 16. 2	6. 13. 4	13. 18. 7
25	Ada 216 "	113	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
26	Alaska 219 "	123	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
27	du Plessis 250 "	1/104	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6

28	Cook 239	110	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
29	Andersonson 248	3/104	5 000	422. 0. 0	4. 4. 5	7. 7. 8	16. 8. 6
30	Cootzee 249	4/104	5 000	422. 0. 0	4. 4. 5	7. 7. 8	16. 8. 6
31	Stanley 237	2/104	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
32	Van Zyl 244	109	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
33	Dalmata 240	127	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
34	Mimosa 241	128	5 000	422. 0. 0	4. 4. 5	7. 7. 8	16. 8. 6
35	Travena 250	130	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
36	Pordova 217	125	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6
37	Stella 237	112	5 000	422. 0. 0	4. 4. 5	7. 7. 8	15. 8. 6

Rehoboth District.

38	Versailles (former) Z	7 000	602. 0. 0	6. 0. 5	10. 10. 8	22. 0. 2
----	-----------------------	-------	-----------	---------	-----------	----------

Karibib District.

39	Davib West	6 548	600. 0. 0	6. 0. 0	10. 10. 0	21. 18. 8
----	------------	-------	-----------	---------	-----------	-----------

1 Hectare = 1¹/₁₀ Morgen approximately.

N. B

Holdings 1--37 are not surveyed but only compass-beaconed, and will be allotted according to the present beacons erected on the ground which do not include any portion of the river bed. Each farm will, however, be surveyed to include a portion of the river bed. Until survey is completed allottees are advised not to make any permanent improvements in the river bed as Government will under no circumstances compensate them for any improvements should it on survey, appear that the particular portions of the river bed on which such improvements have been effected, fall outside the boundaries of their farms.

As the survey in connection with holdings Nos. 1--37 has not yet been completed, the areas are approximate only, and consequently the purchase price, rentals and instalments of purchase price are liable to alteration, when the exact areas and survey fees are known.

Particulars of holdings:--

1--24. Situate on the Nosob River below the junction of the Black Nosob and the White Nosob and from 50 to 100 miles south of Gobabis which is the nearest township. Strictly speaking, Rehoboth is the nearest railway station, but intending applicants proceeding on inspection of these farms are advised, in view of the existing transport facilities, to make Windhuk the first point of their itinerary.

(Maps showing these farms can be viewed at this Department's office in Leutwein Street, Windhuk).

The holdings are suitable for all classes of stock with the exception of horses which are liable to horse-sickness during rainy seasons. With a very few exceptions, there is no surface water, but water can easily be found at no great depth in the bed of the Nosob River, and generally facilities exist for storing water. Native labour is scarce; the climate is fairly healthy.

There is a small dwelling house and a well on holding 2 (De Jager No. 279).

There is a three-roomed dwelling-house and a well on holding 3 (Hoaseb No. 27).

The following improvements valued at £110 approximately exist on holding 4 (Chamasaris No. 23).

4 roomed dwelling-house. Well 4½ metres deep. Sheep dip (plastered with cement). Wire kraals.

The successful applicant for holding No. 4 not being the constructor of these improvements, shall pay therefor in cash an amount to be determined by the Minister of Lands.

On each of holdings 9 and 12 (Boshoff No. 10 and Hoagosgeis No. 3) there is a small Hartebeest Hut.

25--37. Situate on the Epikuro River about 50 miles north of Gobabis which is the nearest township and about 150 miles east of Windhuk which is the nearest railway station.

There is no surface water, but water can easily be found at no great depth in the bed of the Epikuro River and generally facilities exist for storing water. Suitable for all classes of stock except horses which are liable to horse-sickness during rainy seasons. Mealies and kaffir-corn can be grown. Native labour is scarce; the climate is fairly healthy.

38. Stock farm with frontage on the Schaap River. Some trees and bush; healthy; native labour scarce; situate 30 miles east of Rehoboth.

As the survey of this holding has not yet been completed, the area and survey fees are approximate only.

Should, on the survey being completed, it appear that the area of the farm is more than 5% greater or less than the approximate area given above, the purchase price, rentals and instalments will be increased or decreased accordingly.

On this holding there is a borehole with windmill piping and fittings as also a galvanised iron reservoir with a capacity of 30 000 gallons which are not included in the valuation and the ownership in which will remain vested in the Government.

The lease and title to be issued in respect of this holding will be subject to a perpetual servitude in favour of bona fide travellers entitling them to access to the said borehole and reservoir and to the full use of water therefrom for themselves and their animals. Government also retains right of access for its servants to the said borehole and reservoir for the purpose of maintenance and repairs.

If the allottee is prepared to undertake to maintain the windmill and reservoir in a proper state of repair Government will be willing to allow him to use portion of the water in the borehole and reservoir on conditions to be agreed upon.

39. Suitable for all classes of stock. Davib River traverses the holding. Water in well with windlass in the river bed. Native labour scarce; healthy; situate 14 miles north-west of Usakos which is the nearest township and railway station.

N.B. The ownership of land in the Protectorate does not include the ownership in minerals and precious stones in, on or under such land. All the above farms are open to prospecting and pegging by any person duly authorised thereto in accordance with the provisions of the Imperial Mining Ordinance 1906, as amended by Proclamation No. 24 of 1919. The holder of a prospecting licence over any of the above farms is entitled to grazing and water for stock required in connection

with his prospecting operations, as also wood, in so far as it is available without materially interfering with the working of the farm (Section 12 of above Ordinance) and subject to payment of compensation as provided in the Mining Law.

General Conditions—

In the event of the Government being required, in terms of any law relating to fencing in the Protectorate, to contribute towards the cost of fencing the boundaries, or any part thereof, of any of the holdings advertised in this notice, or to accept liability for the payment of such contribution prior to the allotment of the holding, the successful applicant shall, on allotment being made to him, assume liability for the payment of such contribution. The amount of such contribution shall be paid by the allottee to the Government in cash, or at the option of the allottee it may be added to the valuation of the holding, in which case the rentals, payments and instalments of purchase price shall be increased accordingly. The successful applicants for any of the holdings on which the boundaries or part thereof are fenced, shall accept liability under any law relating to fencing in the Protectorate, for any amounts which may be claimed by adjoining owners in terms of the said law.

In the event of boreholes being completed and hand-pumps erected on any of the holdings before the date of allotment thereof, the cost of the boring operations and pumps will be added to the valuations of the holdings and the rentals and instalments of purchase price will be increased accordingly.

In the event of an allottee making application for a borehole to be sunk on his holding and a hand-pump to be erected thereon, and of such application being approved by the Minister of Lands, the cost of such borehole (exclusive of transport, fuel, and water, which must be borne by the allottee) and of such hand-pump will be added to the valuation of the holding, and the half-yearly rental and instalments of purchase price will be increased accordingly as from the date of the completion of the work.

A clause will be inserted in the leases which it is proposed to issue in respect of holdings on which boreholes may be sunk before or after allotment thereof, giving the Government access to and the right to take water from the boreholes for drilling purposes for a period of five years from the dates of the leases.

It will be a condition of lease that the successful applicant for any of the above holdings on which boreholes exist or may be sunk previous to allotment will be held responsible as from the date of allotment or of completion of the work for the proper care and maintenance of the borehole or boreholes on his holding, and shall be liable for any damage caused thereof. He must, therefore, on no account raise water without proper pumping machinery. Inquiries as to the most suitable machinery to be utilized in connection with any borehole should be made to the Boring Inspector, Irrigation Department, Windhuk, by the successful applicant before proceeding to erect pumping machinery.

General Remarks—

The lease to be issued will contain conditions relative to residence, improvements, fencing, outspans, roads, and such other conditions as are usually inserted in agricultural leases granted under the Land Settlement Act, No. 12 of 1912, as amended by the Land Settlement Act Amendment Act, No. 23 of 1917 and Proclamation No. 14 of 1920.

The rent paid during the lease period of five years is not deducted from the purchase price in the event of the option to purchase being exercised.

The Department has made every effort to render as accurate as possible the information given in this notice, but will not be responsible for any inaccuracies should such exist.

Applicants are recommended in their own interests, personally to inspect farms before formally applying therefor. No railway or transport concessions are given by the Government in connection with the inspection of holdings.

After the expiry date of this notice intending applicants should ascertain from the Department of Lands which holdings are still available before proceeding to inspect any of them.

Occupation can be granted immediately on allotment, unless other provision be made in the letter of allotment.

All applications must be submitted on the prescribed form, which can be obtained from the magistrates of the districts in which the farms are situate, or from the Secretary for Lands, Pretoria, or P.O. Box 297, Windhuk.

The Department has a staff dealing specially with applications and inquiries for land, and prospective settlers desirous of obtaining information with regard to land settlement in South-West Africa are advised to apply for such information direct to the Department of Lands, Union Buildings, Pretoria, or P.O. Box 297, Windhuk.

No. 10 of 1920

It is hereby notified for general information that His Excellency the Governor-General of the Union of South Africa has been pleased to approve, in terms of section four of the Crown Land Disposal Ordinance, No. 57 of 1903 (Transvaal), as applied with modifications to the Protectorate of South-West Africa by the Crown Land Disposal Proclamation No. 13 of 1920, of the appointment as from the 5th March, 1920, of the persons mentioned hereunder, up to and including the dates stated against their respective names, as members of the Land Board for the Protectorate of South-West Africa:—

John Adams, 5th September, 1920.

George Charles Mackenzie, 5th September, 1920.

Hendrik Stephanus Pretorius, 5th September, 1920.

Matthys Johan de Jager, 31st December, 1924.

Hendrik de Waal, 31st October, 1924.

Department of Lands,

Pretoria, 21st June, 1920.

G. R. HUGHES,
Secretary for Lands.

Advertisements.

NOTICE.

Notice is hereby given that the Liquidation and Distribution Accounts in the Estates specified in the Schedule below will lie for inspection of interested parties at the Office of the Master of the High Court,

Windhuk, for a period of one month from date of publication hereof. Any objection to these Accounts should be lodged with the Master within the period of inspection.

SCHEDULE.

No. of Estate	Name of Estate	Place & Date of death of the Deceased.
121-19	Johann Josef Kasparek	Windhuk, Oct. 23rd 1918.
131-19	Carl Max Neumann	Aus., October 19th 1918.
127-18	Carl Brink	Swakopmund, July 21st 1918.
142-19	Anna Maria Coetzee	Bethany, October 15th 1918.
149-18	George Brade	Windhuk October 10th 1918.
212-18	Karl Ernst Otto Ross	Windhuk October 25th 1918.

NOTICE TO CREDITORS AND DEBTORS IN THE ESTATES OF DECEASED AND ABSENT PERSONS.

Creditors and debtors in the estates of the persons described in the first column of the schedule annexed hereto are hereby required to file their claims with and pay their debts to the persons named in the third column of the schedule opposite to the description of each such deceased person, respectively, within the period of the date of publication hereof indicated in the case of each estate in the second column of the schedule.

Description of deceased or absent person.	Period for filing of claims and payment of debts.	Person with whom claims must be filed and to whom debts must be paid
Mrs. Ida Gottschalk, late of Keetmanshoop	One month	J. J. van Zijl, P.O. Box 66, Keetmanshoop, Curator Bonis
Franz Zastera, Bootmaker, late of Karibib	One month	Dr. Gumprecht, Swakopmund
In the absentee estate of Ludwig Recsey	Six weeks	A. J. Markotter, Manager, Standard Bank, Swakopmund, or Hermann Offen, Box 21, Swakopmund, Curators Dative
Elizabeth Gertruida Albertina Kotze (born Burger) and surviving spouse Dirk Jacobus Johannes Kotze of Dassiesfontein, Mariental, District Gibeon.	30 days	M. E. Oliff, Box 38, Keetmanshoop, Attorney for Executor
Rachel McCubben, Est. No. 277/19	14 days	Louis Hardwick, c.o. Railway Stores, Windhuk, Executor Dative
Martha Lucie Tomandl, died at Tsumeb, 31st July, 1917, Est. No. 258/19	One month	Carl Lang, Box 21, Tsumeb, Executor Dative
Wilhelm Schubardt, died at Tsumeb, 17th October, 1914, Est. No. 225/19	One month	Carl Lang, Tsumeb, Box 21, Executor Dative
Otto Maross, died at Gobabis, 11th June, 1919, Est. No. 259/19	One month	Arthur Richter, Gobabis, Executor Dative
Anna Margritha Kritziinger (wife of Petrus Johannes Kritziinger, died at Gobabis, 25th October, 1918, Est. No. 260/19	One month	The Master of the High Court, P.O. Box 307, Windhuk
Johannes Petrus du Plessis, died at Swakopmund, 1st November, 1918, Est. No. 58/19	14 days	The Master of the High Court, P.O. Box 307, Windhuk
Andrew McMurray, died at Omaruru, 21st November, 1918, Est. No. 270/18	One month	The Master of the High Court, P.O. Box 307, Windhuk
Alice Waacksmuth, died at Karibib, 3rd November, 1918, Est. No. 8/19	14 days	The Master of the High Court, P.O. Box 307, Windhuk
George Fiebiger, drowned near Seeheim in October, 1915, Est. No. 30/17	14 days	The Master of the High Court, P.O. Box 307, Windhuk
Catherine Johanna Helena van Zijl (widow of the late Dirk Johannes van Zijl) died at Gaidip, District Warmbad, 24th Jan., 1919, Est. No. 147/19	One month	The Master of the High Court, P.O. Box 307, Windhuk
Jacobus Hendrik Trauer, died at Warmbad, 26th November, 1919, Est. No. 2	14 days	The Master of the High Court, P.O. Box 307, Windhuk
Edward Eyre, late No. 1543 Protectorate Garrison Regiment, died at Aus, 16th April, 1919, Est. No. 208/19	14 days	The Master of the High Court, P.O. Box 307, Windhuk

Identification of deceased or absent person.	Period for filing of claims and payment of debts	Person with whom claims must be filed and to whom debts must be paid
Ludwig Friedrich of Aams West, District Grootfontein, died 10th April, 1918, Est. No. 29/19	One month	Carl Flinte, Manager of the Spar und Darlehnskasse, Grootfontein, Executor Dative
Heinrich Schucht, died at Assis, District Grootfontein, 26th November, 1918, Est. No. 239/19	One month	C. J. W. E. Flinte, c/o. The Spar und Darlehnskasse, Grootfontein
Johannes Fritz Haase, died at Okatjomboa North, District Gobabis, 15th August, 1918, Est. No. 135/18	One month	Bundo Haase, Gobabis, Executor Dative
Albert Assmann, killed in action at Pforte, 20th March, 1915, Est. No. 5819/11	14 days	The Master of the High Court, P. O. Box 307, Windhuk
Eugen Ruh, died at Kabiais, Gibeon Dist., 13th March, 1918	14 days	F. Sanger, Gibeon
Margaretha Johanna de Brunn (born Schoitz)	14 days	M. E. Oliff, Botha Street, Box 38, Keetmanshoop

SWORN APPRAISER.

Certificate of appointment.

By virtue of the authority vested in me by section 10 of the Administration of Estates Act, 1913, I have appointed Clifford Gordon Bird, Esquire, of Windhuk (c/o. the South-West African Board of Executors) to act as Sworn Appraiser, for the District of Windhuk.

S. H. du PLESSIS

Master of the High Court.

Windhuk, 12th March, 1920.

SWORN APPRAISER.

Certificate of appointment.

By virtue of the authority vested in me by section 10 of the Administration of Estates Act, 1913, I have appointed Hermann Ofen, Esquire, of Swakopmund to act as Sworn Appraiser for the District of Swakopmund.

S. H. du PLESSIS

Master of the High Court.

Windhuk, 28th April, 1920.

APPOINTMENT OF SWORN APPRAISER.

Notice is hereby given that by virtue of the authority vested in me by Section 10 of the Administration of Estates Act, 1913, I have this day appointed Dr. Theodor Lorentz, to act as Sworn Appraiser, for the District of Windhuk.

S. H. du PLESSIS

Master of the High Court.

South-West Africa.

Windhuk, 22nd March, 1920.

SWORN APPRAISER.

Certificate of appointment.

By virtue of the authority vested in me by section 10 of the Administration of Estates Act, 1913, I have appointed Alfred Otto Eduard Steckel, Esquire, of Swakopmund, to act as Sworn Appraiser, for the District of Swakopmund.

S. H. du PLESSIS

Master of the High Court.

Windhuk, 28th April, 1920.

APPOINTMENT OF SWORN APPRAISER.

Notice is hereby given that I have this day appointed Sidney Wentzel, by virtue of the authority in me vested by Section 10 of the Administration of Estates Act, 1913, to act as Sworn Appraiser for the Districts of Keetmanshoop and Warmbad.

S. H. du PLESSIS

Master of the High Court

South-West Africa.

Windhuk, 23rd March, 1920.

SWORN APPRAISER.

Certificate of appointment.

By virtue of the authority vested in me by section 10 of the Administration of Estates Act, 1913, I have appointed Hermann Brandt, Esquire, of Marien-District of Gibeon, to act as Sworn Appraiser, for the District of Gibeon.

S. H. du PLESSIS

Master of the High Court.

Windhuk, 28th April, 1920.

SWORN APPRAISER.

Certificate of appointment.

By virtue of the authority vested in me by section 10 of the Administration of Estates Act, 1913, I have appointed Theodor Ignatius Rautenbach, Esquire, of Grootfontein, to act as Sworn Appraiser, for the District of Grootfontein.

S. H. du PLESSIS

Master of the High Court.

Windhuk, 13th April, 1920.

NOTICE.

Notice is hereby given that the Administration and Distribution Account in the Estate of the late James Alexander Thompson, who died in the Valkeberg Mental Hospital Cape Town, on the 15th September 1916, will lie for inspection of interested parties in the Office of the Master of the High Court at Windhuk, for a period of 30 days from date of publication hereof.

S. H. du PLESSIS,

Master of the High Court of South-West Africa.

Windhuk, 8th May, 1920.

SWORN APPRAISER.

Certificate of appointment.

By virtue of the authority vested in me by Section 10 of the Administration of Estates Act, 1913, I have appointed Abraham Jacobus Rossouw, of Karibib, to act as Sworn Appraiser, for the District of Karibib.

S. H. du PLESSIS

Master of the High Court.

Windhuk, 18th May, 1920.

NOTICE.

Application having been made by the Deutsche Farm Gesellschaft A. G. for the issue and registration of a Certificate of Substituted Title in respect of Farm Okarira No. 282 situate in the District of Windhuk in extent 5059 hectares 99 ares and 46 square metres at present registered in the German "Landregister" Windhuk Volume II Folio 34 in the name of Otto Michael all persons claiming to have any right or title in or over the said land are hereby required to notify me, in writing, of such claim, within three months from the date of publication of this notice.

Should any objection be taken it shall be the duty of the person objecting, in the absence of any agreement between the parties, to apply to the High Court of South-West Africa for an Order restraining the issue of the Certificate in question.

J. S. LOUW,

Acting Registrar of Deeds.

Deeds Registry,

Windhuk, 12th day of April, 1920.

NOTICE.

Application having been made by Ludwig Scholz for the issue and registration of a Certificate of Substituted Title in respect of the Farm Marmorata No. 27 situate in the District of Luderitzbucht, measuring 10 006 (Ten thousand and six) hectares, at present registered

in the German "Landregister" of Luderitzbucht, Volume I, Folio 19, in the name of Ludwig Scholz, all persons claiming to have any right or title in or over the said land are hereby required to notify me, in writing, of such claim, within three months from the date of publication of this notice.

Should any objection be taken it shall be the duty of the person objecting, in the absence of any agreement between the parties, to apply to the High Court of South-West Africa for an Order restraining the issue of the Certificate in question.

J. S. LOUW,

Acting Registrar of Deeds.

Deeds Registry,

Windhuk, 15th day of April, 1920.

NOTICE.

Application having been made by Adolf Schwittay of Windhuk for the issue and registration of a Certificate of Substituted Title in respect of Certain Farm Oijimukona No. 120 (formerly Farm No. XI) situate in the District of Windhuk measuring five thousand and eighty-nine hectares twenty-eight ares and twenty-one square metres at present registered in the German Land Register Windhuk Volume II folio 45 in the name of Adolf Schwittay, all persons claiming to have any right or title in or over the said land are hereby required to notify me, in writing, of such claim, within three months from the date of publication of this notice.

Should any objection be taken it shall be the duty of the person objecting, in the absence of any agreement between the parties, to apply to the High Court of South-West Africa for an Order restraining the issue of the Certificate in question.

J. S. LOUW,

Acting Registrar of Deeds.

Deeds Registry,

Windhuk, 16th day of April, 1920.

NOTICE.

In terms of Section 44 of the Imperial Mining Ordinance of the 8th August 1905 as amended, it is hereby notified that R. Schettler and R. Rudiger, (the former represented by A. Weiss, Solicitor, of Luderitzbucht by Power of Attorney, and the latter by William Nussel of Luderitzbucht, under Section 3 of the Mining Ordinance), have lodged an application in terms of Section 37 of the amended Mining Ordinance for the conversion of the Precious Mineral Prospecting Claims registered under Nos. 6020 to 6027 in the names of R. Schettler and R. Rudiger and situate in the Magisterial District of Luderitzbucht, into the mining areas of Fortuna Nord Nos. 1 to 4, as more particularly described in the schedule annexed hereto.

Any objections against these conversions must be lodged in writing at this Office, within a period of one month after the date of publication hereof in the Protectorate Gazette; after the expiry of the said period no further objections will be accepted or considered. The surveyed plans of the proposed mining areas are open for inspection, during the official hours, at this office.

J. F. SCHRODER

for Inspector of Mines.

Mines Office,

Luderitzbucht, 23rd March, 1920.

SCHEDULE.

Field	Name	Ordinal Numbers	Registered Numbers	Area (ha.)	Locality
Fortuna Nord 1	R. Schettler & R. Rudiger.	Portions of 1 to 4	Portions of 6,020 to 6,023.	31,99.50	In the Northern fields at Conception Bay, to the West of the field Prospect 39
" " 2	" "	" " 5	Portions of 6,024.	7,97.35	To the North of the field Prospect 39
" " 3	" "	" " 6 to 7	Portions of 6,025 to 6,026.	11,17.14	Adjoining the fields Grillenberger 13 and 14 on the West.
" " 4	" "	" " 7 to 8	Portions of 6,026 to 6,027.	9,55.84	Adjoining the field Grillenberger 14 on the West.

NOTICE.

In terms of Section 44 of the Imperial Mining Ordinance of the 8th August 1905 as amended, it is hereby notified that G. Deubler, Baker, formerly of Luderitzbucht (represented by A. Weiss, Solicitor of Luderitzbucht), has lodged an application in terms of Section 37 of the amended Mining Ordinance for the conversion of the Precious Mineral Prospecting Claims registered under Nos. 8509 to 8535, in the name of G. Deubler, and situate in the Magisterial District of Luderitzbucht into the mining areas of Deubler Nos. 1 to 7, as more particularly described in the schedule annexed hereto.

Any objections against these conversions must be lodged in writing at this Office, within a period of one month after the date of publication hereof in the Protectorate Gazette; after the expiry of the said period no further objections will be accepted or considered. The surveyed plans of the proposed mining areas are open for inspection, during the official hours, at this office.

J. F. SCHRODER
for Inspector of Mines.

Mines Office,
Luderitzbucht, 23rd March, 1920.

SCHEDULE.

Proposed Name of Field	Registered Owner	Ordinal Numbers	Registered Numbers	Area (Ha.)	Situation
Deubler 1	G. Deubler	Portions of 7 to 9	Portions of 8515 to 8517	9,39.63	In Northern Fields, of Hollamsbird Island.
" 2	"	" " 1 " 5	" 8509 to 8513	32,00.16	"
" 3	"	10 to 15 17 to 19 & portions 21 to 23	8518 to 8523, 8525 to 8527 & portions of 8529 to 8531	68,89.19	"
" 4	"	portions of 21 " 23 and 26 " 27	portions of 8529 to 8531 & 8534-8535	17,43.78	"
" 5	"	portions of 16, 20, 24	portions of 8524-8528 & 8532	17,58.27	"
" 6	"	portion of 25	portions of 8533	5,19.70	"
" 7	"	" " 6	" " 8514	6,24.70	"

NOTICE.

In terms of Section 44 of the Imperial Mining Ordinance of the 8th August 1905 as amended, it is hereby notified that Wilhelm Peters, Carpenter of Luderitzbucht has lodged an application in terms of Section 37 of the amended Mining Ordinance for the conversion of the Precious Mineral Prospecting Claims, registered under Nos. 2674, 2676 to 2683, 3328 to 3330, 6893, 22109 to 22114, in the name of Wilhelm Peters and situate in the Magisterial District of Luderitzbucht, into the mining areas of Karibib 1 to 15, as more particularly described in the schedule annexed hereto.

Any objections against these conversions must be lodged in writing at this Office, within a period of one month after the date of publication hereof in the Protectorate Gazette; after the expiry of the said period no further objections will be accepted or considered. The surveyed plans of the proposed mining areas are open for inspection, during the official hours, at this office.

Mines Office, Luderitzbucht, 23rd March, 1920.

J. F. SCHRODER
for Inspector of Mines.

SCHEDULE.

Field	Name	Ordinal Numbers	Registered Numbers	Area (ha.)	Locality
Karibib 1	Wilhelm Peters	Portion of 38 (S.B.S.)	Portion of 2683	2,30.46	Northern Fields Section and East of Hansa 45
" 2	"	portions of 9, 31, 32, 38 (S.B.S.)	2680 & portions of 2681 to 2683	22,82.16	East of Hansa 45
" 3	"	portion of 4 (Peters)	portion of 3329	6,18.26	Adjoining Karibib 2
" 4	"	" " 19 (S.B.S.)	" " 2677	5,06.18	South of Karibib 2
" 5	"	portions of 11, 19, 26 (S.B.S.) & 3 (Peters)	3328 & portions of 2677 to 2679	13,88.58	East of Hansa 44
" 6	"	portion of 5 (Peters)	portion of 3330	3,97.53	" " " "
" 7	"	" " 41 (S.B.S.)	" " 2676	4,11.77	North East of Hansa 44
" 8	"	" " 6 (S.B.S.)	" " 2674	6,00.62	East of Hansa 44
" 9	"	" " 7 (Peters)	" " 6893	4,64.41	West of Spencerbusch 11
" 10	"	" 6a (Peters)	22114	6,29.76	West of Hansa 44
" 11	"	" 3a "	22111	6,31.42	North West of Hansa 44
" 12	"	" 5a "	22113	7,23.52	North of Hansa 44
" 13	"	" 4a "	22112	8,00.00	North of Pelz 3
" 14	"	" 2a "	22110	4,65.07	" " " "
" 15	"	" 7a "	22109	6,86.77	East of Spencerbusch 11

NOTICE.

In terms of Section 44 of the Imperial Mining Ordinance of the 8th August 1905 as amended, it is hereby notified that the Hohenzollern Diamant Gesellschaft m. b. H. of Luderitzbucht has lodged an application in terms of Section 37 of the amended Mining Ordinance for the conversion of the Precious Mineral Prospecting claims registered under Nos. 6419, 20849 and 20850, in the name of the Hohenzollern Diamant Gesellschaft m. b. H. and situate in the Magisterial District of Luderitzbucht, into the mining areas of Hohenzollern 5 and 7, as more particularly described in the schedule annexed hereto.

Any objections against these conversions must be lodged in writing at this Office, within a period of one month after the date of publication hereof in the Protectorate Gazette; after the expiry of the said period no further objections will be accepted or considered. The surveyed plans of the proposed mining areas are open for inspection, during the official hours, at this office.

J. F. SCHRODER
for Inspector of Mines.

Mines Office,
Luderitzbucht, 24th March, 1920.

SCHEDULE.

Field	Name	Ordinal Numbers	Registered Numbers	Area	Locality
Hohenzollern 5	Hohenzollern Diamant Gesellschaft M.B.H.	Portion of 80 (K.B.G)	Portion of 6419 Precious Mineral Claims.	7.96.88 ha.	at Saddle Hill in the Magisterial District of Luderitzbucht, to the North of Rheintal 4.
Hohenzollern 7	-	2 and 3	20849 to 20850 Precious Mineral Claims.	14.10.70 ha.	at Saddle Hill in the Magisterial District of Luderitzbucht to the East of Neusch 4 and Hanover.

NOTICE.

As no objections have been lodged within the prescribed period against the application for conversion of the Precious Mineral Prospecting Claims registered numbers 22025, 22034 to 22040, near Spencer Bay, and 22096 to 22105, near Saddle Hill, Northern Diamond Fields, in the Magisterial District of Luderitzbucht, registered in the name of George Pelz, Merchant, it has been decided to grant the application for conversion into the mining areas of Pelz 1 to 15, in terms of section 47 of the amended Mining Ordinance.

Any objections against this decision must be addressed to the Administrator and handed in at this office within 2 weeks from date of publication hereof in the Protectorate Gazette.

J. F. SCHRODER
for Inspector of Mines.

Mines Office,
Luderitzbucht, 24th March, 1920.

NOTICE TO CREDITORS.

In pursuance of a resolution of liquidation dated 16th April, 1914, of the Hansa Diamond Mining Company, Limited, (in liquidation), of Luderitzbucht, I the undersigned, duly appointed as Liquidator at a General Meeting of Shareholders, held on the 8th April, 1920, at Luderitzbucht, hereby request Creditors of the said Company within three months from date hereof to lodge their claims with the undersigned, together with all vouchers necessary to establish such claims.

Dr. W. ZERSCH,
Liquidator.

Luderitzbucht, 10th April, 1920.

In the High Court
of SOUTH WEST AFRICA.

In the matter between:—

SANNA JOHANNA WILHELMINA FENNER (born Theron),
Plaintiff,

and
HEINRICH FENNER,
Defendant.

GEORGE V: by the Grace of God of the United Kingdom of Great Britain and Ireland, and of the British Dominions, beyond the Seas, King, Defender of the Faith, Emperor of India.

To

The Sheriff of South West Africa,
or His Lawful Deputy.

GREETING:

WHEREAS SANNA JOHANNA WILHELMINA FENNER (born Theron) of Kalkfontein, district Warmbad, South West Africa, did, on 27th day of April 1920, petition this Honourable Court for leave to sue by edict, her husband HEINRICH FENNER, lately of South West Africa, but last heard of at Kingswood, Transvaal, for restitution of conjugal rights, and on failure thereof, a decree of divorce by reason of his malicious desertion, and for the custody of the minor children.

Now the Court having taken the prayer of the said SANNA JOHANNA WILHELMINA FENNER (born Theron) into consideration, and granted the same accordingly by these presents, doth summons the said HEINRICH FENNER lately of Warmbad, South West Africa, that on or before the 5th day of July 1920, he cause an appearance to be entered in the High Court of South West Africa, either in person or by proxy, to answer the said Sanna Johanna Wilhelmina Fenner (born Theron), in an action wherein she claims:—

- (1) An order directing the said Heinrich Fenner to return to and restore conjugal rights to her, failing which, a decree of divorce by reason of his wilful and malicious desertion of her;
- (2) The custody of the children of the marriage subsisting between them;

(3) An order declaring the defendant to have forfeited all benefits arising out of the marriage in community of property existing between the parties, by virtue of the marriage in community;

(4) An order directing him to pay the costs of this action.

Thus done and granted in the High Court of South West Africa, at Windhuk, on the 15th day of May 1920.

G. DU T. VOSS,
Registrar of the High Court.

R. W. F. Steyn,
Attorney for Plaintiff and Petitioner.
Francois Square, Windhuk.

In the High Court of
South West Africa

In the matter between:—

SANNA JOHANNA WILHELMINA FENNER (born Theron),
Plaintiff,

and

HEINRICH FENNER,
Defendant.

PLAINTIFF'S INTENDIT.

1. HEINRICH FENNER, the above defendant, has been summoned by edictal citation of this Honourable Court, to appear on the 5th day of July 1920, to answer his wife, SANNA JOHANNA WILHELMINA FENNER (born Theron) the above plaintiff, in an action for the restitution of conjugal rights, and in default whereof, a decree of divorce by reason of the defendant's unlawful and malicious desertion of the plaintiff.

2. The plaintiff and the defendant were married in community of property at Warmbad, on the 5th day of March 1939, and the said marriage still subsists.

3. There are two children alive of the marriage, both boys, aged respectively 8 and 10 years.

4. In or about the month of February 1912, the defendant unlawfully and maliciously deserted the plaintiff, and up to the present, has not returned to the plaintiff.

THE PLAINTIFF CLAIMS:—

(a) An order upon the defendant that he return to, live and cohabit with the plaintiff, and in default whereof, a decree dissolving the said marriage between the plaintiff and the defendant;

(b) the custody of the said children;

(c) that the defendant may be declared to have forfeited all benefits arising out of the marriage in community of property;

(d) Alternative relief;

(e) Costs of suit

I. Goldblatt,
Plaintiff's Counsel.

R. W. F. Steyn,
Plaintiff's Attorney,
Francois Square, Windhuk.

To,

HEINRICH FENNER,

the above named Defendant.

Take notice that you are required to plead, answer, except or make claim in reconvention to the above declaration, by the 5th day of July next, failing which this cause will be set down for trial, for default of appearance and plea, for Thursday, the 8th day of July, 1920.

Dated at Windhuk, this 15th day of May, 1920.

R. W. F. Steyn,
Plaintiff's Attorney.

NOTICE.

In the Estate of the late Albert Israel Kohn, in his life time, of Karibib, South West Africa.

The first and final Liquidation and Distribution account in the above Estate will lie for inspection at the office of the Master of the High Court, Windhuk, for a period of three (3) weeks from Thursday, the 27th day of May, 1920, after the expiration of which, should no objections be raised thereto, the same will be acted upon.

R. W. F. STEYN,
Executor Dative.

Windhuk, 27th May, 1920.

ADVERTISING IN THE OFFICIAL GAZETTE OF
SOUTH-WEST AFRICA.

The Official Gazette will be published periodically but approximately once a month.

Advertisements will be accepted for insertion in the Official Gazette of the Protectorate of South-West Africa at the Office of the Secretary for the Protectorate.

Advertisements will be inserted in the Gazette after the official matter or in a supplement to the Gazette, at the discretion of the Secretary.

Advertisements will be accepted for the English, Dutch or German editions and will be published in the language in which they are written in the relevant editions of the Gazette.

The Secretary will have the right to refuse to accept for publication any advertisement which he considers is not of a suitable nature.

The subscription for every number of the Gazette is six shillings per annum, post free. Single copies of the Gazette may be obtained at the price of 6d per copy.

The charge for the insertion of advertisements other than the notices mentioned in the succeeding paragraph, is at the rate of 6/- per inch single column, and 12/- per inch double column, repeats half price.

Notices to creditors and debtors in the estates of deceased persons and notices by executors concerning liquidation accounts lying for inspection, are published in schedule form at 9/- per estate.

No advertisement will be inserted unless the charge is prepaid to the Secretary. Cheques, drafts postal orders or money orders must be made payable to the Secretary for the Protectorate.