

Counsel consulted with the accused on the 12th September, and it transpired there that accused numbers 1, 2 and 3 had made statements to the police.

Accused numbers 1 and 2 admitted the veracity of their statements whereas accused number 3 maintained that he was forced to make the statement by the police.

The matter came up for hearing on the 20th September, 1977 in the Magistrate's Court, Protea, Soweto, before Magistrate Mr T.J.J. Louw. Evidence was led and the matter was postponed to 9th November, 1977 to Johannesburg Court for further evidence.

On the 9th November, 1977 no further state witnesses were available and the State applied for a postponement. This application was opposed by Counsel and accordingly the application by the State for an application was refused. The State then closed its case.

Counsel then applied for a discharge of all four accused and accused 3 and 4 were discharged at that stage. Thereafter accused number 1 gave evidence in his defence and after a lengthy cross-examination Counsel closed its case for both accused numbers 1 and 2. The reason accused number 2 did not give evidence was that there was a danger of him being convicted on his own evidence.

Accuseds 1 and 2 were subsequently found not guilty and discharged. The end result was that all the accused were found not guilty and discharged.

We send you herewith a copy of the indictment which sets out the allegations in detail.

This matter is now completed.

74.

State vs William Madoda Mazibuko and Johannes Miya

We were instructed in this matter when the accused were already found guilty in this matter.

The accused were charged in terms of government notice no 549 of government gazette number 5494 of 31st March, 1977 read with Section 2 (3) of the Riotous Assemblies Act, no 17 of 1956 in that they attended a prohibited gathering.

The trial in fact had taken place on the 15th August, 1977 when the accused pleaded not guilty and were subsequently convicted as charged.

The accused were school boys both aged 19 years at the

Tshepothemba High School in Residentia.

The matter came up for sentence on the 4th September, 1977 and after a plea in mitigation by Counsel the sentence imposed on the accused were as follows:-

3 months imprisonment suspended for three years on condition that the accused did not attend an illegal gathering or commit a crime of public violence and be convicted thereof and sentenced to imprisonment without the option of a fine.

The accused were accordingly discharged.

This matter is now completed.

75.

The State vs Mike Norton and Others

In this matter we were instructed to act on behalf of:-

1. Michael Norton
2. Zubeidah Mayet
3. Hoseph Tholoe
4. Rebeun Brown
5. M. Nkadimeng

The abovementioned five accused were charged together with Zenith Printers Pty Ltd who were represented by Dr Beyers Naude in court.

The essence of the charges against the various accused is that they had produced an undesirable publication namely, "The bulletin of the UBJ". There were various alternative counts to the main count, the details of which are set out in the copy of the charge sheet which is sent herein for your information.

Zenith Printers Pty Ltd were separately represented.

We instructed Mr George Bizos who has had vast experience of matters of this nature to act on behalf of the abovementioned five accused.

We may mention that accused number 2, Zubeidah Mayet was charged separately as well for possession of the said bulletin of the UBJ. A photocopy of the indictment relating to her is sent herewith also for your information.

We also send you herewith a copy for the request for further particulars in this matter.

As you may know a similar matter with regard to the publication of undesirable documents is presently on appeal which affects a certain Mr Sean Moroney who is an officer of the South African Institute of Race Relations. With this in mind we have had detailed discussions with the Prosecution in this matter and he has now agreed that in view of the fact that a similar matter is on appeal that subject to the appeal court findings in this matter this matter should be postponed to the 27th March, 1978. All the parties agreed to this suggestion and the matter has been postponed.

As you know subsequent to the hearing in court the UBJ (Union of Black Journalists) has been declared a "banned" organisation. We will keep you informed of further developments in this matter when it comes to court in March, 1978.

As you know accused number 3, Joseph Tholoe is presently held in terms of Section 6 detention under the Terrorism Act in Pietermaritzburg and accordingly was not present in court at the hearing.

76.

Wallace Montsisi and others vs Minister of Police and Commissioner of Police

In this matter we were given some startling information by two students, namely Richard Reginald de Villiers who was an ex President of the University of the Witwatersrand and Max Price who is the present SRC President of the University of the Witwatersrand. These two students were in detention at John Vorster Square at the same time as Daniel Montsisi. It appears that while they were in detention with Mr Montsisi they saw that he had been severely assaulted and when they were released from detention themselves they reported these matters to our Mr Chetty who then took it up with them, obtained affidavits also obtained affidavits from the father of Daniel Montsisi and the other persons who were also allegedly assaulted, that is, Paul Langa and A. Moloto. We obtained affidavits from all these persons and our Mr Chetty also made an affidavit with the intention of bringing an application to court to restrain the police from assaulting Daniel Montsisi, Albert Moloto and Paul Langa on the evidence of de Villiers and Price. We consulted Mr David Soggot in this matter and extensive consultations were had with him and with the various deponents to the affidavits.

After the matter had been prepared, Mr Langa was charged and was released from Section 6 detention. We consulted with him and he confirmed to a large extent the position of Moloto and Montsisi. As you know Daniel Montsisi was the last president of the Soweto Students Representative Council and he had been in Section 6 detention since the 10th June, 1977.

However, due to certain difficulties, we were not able to present the evidence of Price in court and accordingly as Langa had already been released from detention we did not have sufficient grounds to bring the interdict application to court. After deep soulsearching it was decided to abandon the application.

It was felt, because of Mr Montsisi's position, as the last President of the SSRC and because it seems likely that he would be subsequently charged in what appears to be a very serious matter including a number of accused and many witnesses we are given to understand, probably hundreds of witnesses, that we had to ensure that he was not being treated unlawfully by members of the South African police in whose custody he is presently being held. You will see from the papers sent herewith together with all the affidavits the allegations of assault etc by the police to Montsisi.

We send you herewith a number of photocopies of press clippings relating to this matter.

As a result of abandoning this matter we have now concluded this case.

We will send you under separate cover a report dealing with deaths in detention specifically of Dr Nabaoth Ntshuntsha, Philemon Tlouana, Aaron Khoza, Sydney Maphalala and Mathew Mabelane.

We will also in due course send you a reconciliatory statement for all monies paid to us in the past together with our account herewith in order that we may have a clear picture of the position vis a vis amounts paid in the past, currently due and payable in the future.

As previously mentioned to you there are a number of details which we have not gone into with the various matters concerned herewith and should you require clarification on any of these matters, or require any documentation or proof of accounts etc kindly do not hesitate to contact us when all this will be furnished.

We will supply you in the next two weeks with a further supplementary report dealing with further miscellaneous matters which have not been covered in the present report.

We will communicate with you further in due course.

Yours faithfully,

Shun Chetty

SHUN CHETTY AND COMPANY
Encl.

Bowens
Formerly
BOWEN SESSEL & GOUDVIS
ATTORNEYS

G.W. COOK, B.A., LL.B.
P.D. DE WET, B.A., LL.B.
B.H. TURPIN, B.A., LL.B.
H.J. BARKER, B.A., (Hons), LL.B.
A.K. MILLER, B.A., LL.B.
A.M.J. PINNOCK, B.A., LL.B.
A. CIGLER, B.COM., LL.B.
M.D. McMULLIN, B.IURIS
O.J. BARRETT.

CONSULTANT
N.V.H. MATTERSON, B.A., LL.B.

SEVENTH FLOOR, HUNTS CORNER,
45 ELOFF STREET, JOHANNESBURG 2001.
P.O. BOX 6434, JOHANNESBURG 2000
TEL ADD.: "HUTCH", TELEX 8-0647 JHB.
TEL.: 836-2341.

OUR REF. Mr. Barrett/vh

YOUR REF Mr. Rees

20th December, 1977

The South African Council of Churches,
P.O. Box 31190,
BRAAMFONTEIN
2017

Dear Sirs,

re: REPORT ON ASINGENI RELIEF FUND

We refer to our report dated the 24th March 1977 and now report on matters dealt with since that date.

Since our last report we have taken a far greater part in the task of administering the Asingeni Relief Fund and we annex hereto marked "A" a schedule of payments received and disbursements made in respect of matters dealt with by the Asingeni Relief Fund on a country-wide basis. Since March 1977 the procedure has been that all requests for assistance, reports on the probabilities of success, the perusal of all accounts submitted as well as the correlation of the efforts of the Fund on a country-wide basis have been dealt with by our firm in conjunction with your office. Detailed reports on the many cases dealt with by other firms of attorneys will no doubt be furnished to you by those firms.

As before we will divide our report into groupings, merely being done on a basis of convenience.

1. CLAIMS AGAINST THE MINISTER OF POLICE

(a) Supreme Court Matters

There are two matters in which we have proceeded to the Supreme Court, namely the claims in respect of PERCYLIA MOTHOGAE and SILAS MOJELA. In both cases we have experienced difficulty in obtaining the necessary information to reply to requests for further particulars which have been filed by the Deputy State Attorney on behalf of the Minister of Police, but the

matters / . . .

The South African Council
of Churches

20 December 1977

matters are proceeding despite these difficulties.

(b) Claims to the Compensation Committee

The Indemnity Act, Act No. 17 of 1977, was promulgated on the 16th March 1977. The effect of this Act was to provide indemnity for persons in the service of the State, or acting under the authority of such persons, and is similar in many ways to legislation passed in previous years following on civil disturbance. A three-man committee was formed to investigate compensation for people who suffered damage or injury during the riots of 1976 by the Minister of Justice. The Committee members are Mr Justice W.G. Boshoff of the Transvaal Supreme Court, who is the Chairman, Mr A.H. de Wet, who is the Chief Magistrate of Johannesburg, and Mr S.W. van der Merwe, a senior Johannesburg attorney. In view of the difficulties imposed by the Indemnity Act it was decided that claims should rather be made to the Compensation Committee as this would limit the costs of each matter, it was hoped would provide speedy and effective relief to the people who had suffered loss. The procedure the Committee has decided to adopt has been one of obtaining a great deal of information from the Applicant by means of a questionnaire which runs to twenty pages. In four matters we have been requested by the Claimant to close our file. The matters are those of ABRAHAM PULE MANYE, JOSEPH MOKGOKO, RUFUS MAGOGODELA and NOBLE MABASO. In each of these cases the Claimant decided not to proceed with the matter because of either a personal reluctance to proceed or because of an ineffective claim.

We have completed the questionnaire and lodged claims in respect of THOKO SEHERI, PHINEAS NOMBELANE, MILDRED MATHEBULA, LUKAS KUBHEKA, ELIZABETH MONYANE, GLADYS MOGALE and JOHANNES DUBE.

With regard to the case of LOUISA LAAKA we advise that despite completing the claim form we have been unable to contact Mrs Laaka to obtain her signature to the forms and consequently the matter has been abandoned and we have closed our file.

The South African Council
of Churches

20 December 1977

2. DETENTIONS

Following on the unrest last year there were a number of detentions in terms of Section 6 of the Terrorism Act and Section 10 of the Internal Security Act and many people were detained either for "preventative detention" or to be utilised as witnesses by the State in Terrorism and Sabotage trials which followed the unrest. We have closed our files in most matters relating to detentions, the detainees having been released or having given their evidence in the requisite trial. We dealt with the following matters -

Mr Bernard Penya
Mr Nzwandile Msoki
Mr Peter Pitse
Mr Kayelethu Mqayisa
Mr Zithulele Msimang
Miss Beauty Pityana
Rev. Msistshane
Mrs Dorothy Msistshane
Mr Hamilton Tsie
Mr Elias Tsimo
Mrs Elizabeth Kgosana
Mr Joseph Manoiwane
Susan Thembu
Ethel Mtintso
Mosala Mosegomi
Victor Mhlongo
Joshua Nxumalo
Lazarus Matchtshaba
Johannes Tshabangu
Josiah Mogai
Grant Mogai
Alexander Mbatha
Thomas Manthata
Cecil Mavuso
Paul Ramekwa
Simon Molefe
William Mosoeu
Isaac Moloisani
Magdelene Ratsiane
Rev. Chris Wessels
Ethel Mafuna
Hope Jamda
Desmond Cartede

and sundry other matters where a formal file was not

/ opened ...

The South African Council
of Churches

20 December 1977

opened in each case. The matter of LUCKY BOY and JOSEPH MELK is still current in the sense that both are being detained pending a trial which is imminent as both are required to be State witnesses.

In many of the above matters the whereabouts of the detainees were unknown and it was necessary to search at various Police Stations and at Police Headquarters in Pretoria to ascertain the whereabouts of the detainee. In most cases we attempted to obtain certain privileges for the detainee such as visiting rights, and rights to fresh food and clothing.

3. PUBLIC VIOLENCE AND RELATED CRIMINAL TRIALS

In this group of matters we have omitted those matters on which you received a report on the 24th March 1977. We have confined our report to matters dealt with subsequent to that date. We have also not dealt with matters covered in prior reports as despite some of those matters being finalised subsequently our prior report appears to be adequate. We have, of course, from time to time given assistance to the families of those persons serving prison sentences and advice on remission of sentence and parole in a number of cases. We have dealt with these matters informally and have not opened files relating to these requests to our office for assistance.

(a) ISAAC TLALE

Advice was given to Mr Tlale with regard to application to the Bantu Affairs Commissioner for payment money belonging to his deceased wife.

(b) I.N. LENGOASA / IAN MORIPE

In this matter we investigated a sentence of five years imprisonment passed on each accused by the Supreme Court in Bloemfontein. We made enquiries via our Correspondents in Bloemfontein and reported that both accused had made confessions and had in fact pleaded guilty.

/ (c)

The South African Council
of Churches

20 December 1977

(c) H and A.G. ALI

Assistance was given to these accused by the Asingeni Relief Fund and the matter was dealt with by Cohen & Co in Parow, Cape. The accused were discharged and the co-related inquest is now being attended to.

(d) ANDILE NCAMANI

This matter we assisted Mrs Ncamani to ascertain the whereabouts of her son Andile. We ascertain that he had been held by the Security Police in Springs and had been released.

(e) R. KISTING

This matter an appeal is being considered. The matter is being handled by Attorney David Mias of Cape Town and we are presently awaiting your instructions as to whether there are sufficient funds to cover the costs of the appeal which has been estimated at R231,00.

(f) REVEREND WILLIAM MOATSI

Attorney Monyatsi was originally instructed in this matter which involves a claim against the Minister of the Police. In view of the fact that there is no evidence as to whom the assailants were, we do not consider that the matter can be proceeded with.

(g) STUDENTS AT GRAHAMSTOWN

This matter was dealt with via Attorneys Neville Borman and Botha of Grahamstown and related to the trial of DON MAKILE and 101 others. In all three groups of students were charged in terms of the Riotous Assemblies Act that the students had allegedly attended an illegal gathering. Senior Counsel was briefed and the following sentences were eventually imposed by the Magistrate

(i) Moderate correction of two cuts on those male accused who were 15 years old.

(ii) Moderate correction of three cuts on those male accused who were 16 years old.

/ (iii) ...

- (iii) Moderate correction of five cuts on those accused who were over 16 years old, but under 21 years old.
- (iv) Fines of R30,00 or 60 days, or R40,00 or 50 days, depending on the personal circumstances of those male accused over 21 years of age.
- (v) The postponed sentences of three years in respect of female accused, who were under the age of 16 years and fines of R15,00 or 30 days in respect of those female accused who were over the age of 16 years.

Immediately after the sentences had been imposed approximately eight of these students were detained by the Security Police in terms of Section 22 of the General Law Amendment Act, but these students have all now been released.

(h) SOPHIE NKONOANE

This matter was dealt with some time ago, but we were consulted with regard to the prospects of the State declaring the bail forfeit. The accused had not complied with the terms of the bail bond. As it appeared the accused had left the country we did not oppose the estreatment of bail.

(i) SIGFRIED BHENGU

We were consulted with regard to the restriction order placed upon this person and gave advice.

(j) ARCHILIA MORAILANE

This matter was dealt with by Attorney Sello Monyatsi. In view of the difficulties experienced in this particular case a report has been made direct to the General Secretary of the South African Council of Churches.

(k) JAIWOODIEN PARKER

This matter was dealt with via Attorneys Swanepoel

Uys / . . .

Bowker 210
Johannesburg

Continued No.

7

The South African Council
of Churches

20 December 1977

Uys and van Reenen of Cape Town. A one time grant of R2 000,00 was made in this matter to assist towards the legal costs.

(l) LEONARD ZIKALALA

This accused was found to be mentally defective and it appears that he will become a Section 9 or Section 10(1) in terms of the Mental Health Act. The matter was dealt with by Messrs. Bowman Gilfillan & Blacklock at our request.

(m) EDWIN MANKOE

This matter is current and we have reported elsewhere on the difficulties which have arisen with regard to a conflict of interest between the first and second accused THOMAS MASHELE.

(n) STERK NXUMANO

At your request we interviewed Miss Nxumano and gave her advice with regard to the charge laid against her for possession of a book entitled "Shaft".

(o) REVEREND CHRIS WESSELS

The Reverend Chris Wessels was detained again in October and we ensured that Messrs. Oosthuizen & Wilmot of Port Elizabeth were acting on behalf of Mrs Wessels.

(p) SAMUEL LETSOALO

In this matter we assisted Mr Joseph Letsoalo to contact his son who we ascertained was being held in Wynberg Police Station.

(q) BOAS KHULI and JOHN MABUSELA

This matter was taken on appeal, but unfortunately the appeal did not succeed.

(r) WILLIAM MORRIS

This matter is being dealt with by Messrs. Mallinck Ress Richman & Co. who will report to you direct. The

/ charges ...

The South African Counsel
of Churches

20 December 1977

charges arise out of the civil unrest at Paarl in the Cape during September 1976.

(s) SONNYBOY MAHLANGU / LEONNARD ZIKALALA

The matter was initially dealt with by our office and related to a sabotage trial, the above persons being two of the nine accused. In view of the fact that Messrs. Bowman Gilfillan & Blacklock acted on behalf of the other accused we requested them to act on behalf of the above as well. Messrs. Bowman Gilfillan & Blacklock would have reported direct to you.

(t) JOEL MOSAKEDI and 7 OTHERS

There was a conflict of interest between the accused in this matter and Bowman Gilfillan & Blacklock acted on behalf of four of the accused and we acted on behalf of four of the accused. The trial was fairly lengthy and at the conclusion of the trial, all the accused were sentenced to three years imprisonment. We considered the prospects of an appeal in this matter but on consultation with the Counsel involved and the accused a decision was reached that an appeal was unlikely to be successful. Our preliminary report in this matter appears in our report dated the 24th March 1977.

(u) WILLIAM MOKONYANE AND OTHERS

This was a major trial attended to by Attorney Sidney Suchard and we were involved mainly in the preliminaries to the trial and the funding of the trial. Attorney Suchard would have reported to you direct in this matter but we record that all the accused were discharged. The Fund assisted in this matter to an amount of R30 000,00.

(v) DELAASE CHILIZA

This matter was dealt with in Natal by Attorney Mxenge and involved a claim against the Minister of Police.

(w) SAMUEL PHALO, ABRAHAM NISI / NELSON SEKELE

This matter was dealt with by Mr Levitan and again we

The South African Council
of Churches

20 December 1977

were involved mainly in attending to the negotiations with Mr Levitan.

(x) STEPHEN MKHABELA

We were originally consulted in this matter the accused being arrested on a charge of public violence. We took the matter to the stage of a bail application before the matter was taken over by Attorney S. Chetty.

(y) PETER MATLALA

A number of people were arrested on the 2nd November 1976 at the Alexandra Football ground and with the exception of TIMOTHY MILANZI the accused were represented by Messrs. Webber Wentzel & Co. We accordingly requested Messrs. Webber Wentzel & Co. to act in this matter. The accused being convicted and sentenced to a moderate whipping of ten cuts.

(z) TIMOTHY MILANZI

This matter is linked with the above and we advise that in the end Mr Milanzi was called as a witness on behalf of the State.

(aa) SYBWELL ZWENE / MPULELO SOWAZI

This matter was heard in Lady Frere and we instructed Messrs. M. Kalembi & Co. to act on our behalf. Despite various difficulties in this matter as the accused lived in Johannesburg and the trial took place in Lady Frere the matter was resolved after a long period. An appeal was lodged, but before the appeal could be heard the accused left the country.

(bb) DETENTIONS OF PERSONS AT KWA - THEMA

There were four accused in this matter and after some difficulty we ascertained that the charges against the accused had been withdrawn and that they had been detained in terms of Section 6 of the Terrorism Act. We subsequently ascertained that all those detained were released.

(cc) PETER NTSAMAI

In this matter an appeal was lodged together with a

The South African Council
of Churches

20 December 1977

review and both succeeded the conviction and the sentence set aside. The Judgment was important in that Judge Melamet emphasised the seriousness of the irregularities which had taken place during the trial and the behaviour of both the Prosecutor and Magistrate was put in question. We have requested a copy of the Judgment from Messrs. Bowman Gilfillan & Blacklock who dealt with the matter.

(dd) MICHAEL MOLEKI

This matter was held in Sterkspruit and at the conclusion of the preparatory examination on an allegation of arson, the accused was committed for trial on a charge of attempted arson. The Attorney-General, however, declined to prosecute in this matter at a later stage.

(ee) MANDLA KUNENE

This trial was held in the Springs Regional Court after negotiation with South African Police the State withdrew their main charge of public violence as Mr Kunene pleaded guilty to the alternative charge of attending an unlawful meeting in terms of the Riotous Assemblies Act. The accused was sentenced to five cuts with a light cane.

(ff) MOKI CEKISANI

This matter is being dealt with by D. Kondile and Somyalo in Port Elizabeth and relates claims against the Minister of Police and certain Policemen.

(gg) PHADIMA PHATLANE

This matter related to the detention of Mr Phatlane and to our surprise we were informed by the Security Police that Mrs Phatlane had never consulted us. We can only state that we were consulted by a person purporting to be Mrs Phatlane.

(hh) SEPO NKOMO / VUSI NKOMO

In this matter we instructed Messrs. Louw & Roode of Bothaville in the Orange Free State to appear on our

20th December, 1977

behalf and we advise that both accused were discharged the State not having proved its case. The accused were 14 and 15 years old respectively.

(ii) JOHN KEKANEAND OTHERS

This matter was held in Springs some time ago and we have previously reported on its outcome. We were recently approached by Messrs. A.M. Omar & Co. in Cape Town with regard to the prospects of an appeal in respect of the accused HENRY CONJWA who is at present serving his terms on Robben Island. We have discussed the matter with Counsel and Messrs. A.M. Omar & Co.

(jj) NELSON MOKONE / KGOPE MOKONE

We were approached in this matter to lodge an appeal on behalf of the father of the above accused, but despite many attempts we have not been able to contact him to take instructions.

(kk) TWALIMFENE JOYI

This matter related to an inquest into the death of the late Twalimfene Joyi and we instructed Attorney Ciliza to appear on our behalf. The inquest Magistrate returned an open finding, the matter was considerably complicated as there was a patent breakdown in communication between the Station Commander of the South African Police at Umtata, the Attorney-General and our correspondent.

(ll) PATRICK MVUBELO

In this matter we attempted, unsuccessfully, for some months to locate the whereabouts of this accused.

(mm) GEORGE LONGWENI & 11 OTHERS

This case must surely rank as the longest running public violence case in the country. The matter commenced in November 1976 and judgment was handed down on the 21st September, 1977. We originally requested further particulars to the charge in this matter and a number of postponements followed to enable the State to prepare a reply to the Request which the Prosecutor was originally unwilling to do. At the third postponement when it was our intention to apply for the dismissal of the charges, the charges against all of the accused were withdrawn and the accused were charged once more with a seemingly identical charge. We again requested particulars and eventually succeeded in obtaining sufficient particularity for us to proceed with the case. The State's case in the main rested on a

series of confessions which we were successful in attacking. In the result all the accused with the exception of George Longweni were discharged. George Longweni who was Accused No. 1 was found Guilty of Public Violence and received a sentence of six cuts. George Longweni was actually arrested in the bus at the time of the incident and in the result we regard the outcome as most satisfactory.

With regard to the Fund as a whole we draw your attention in particular to the reconciliation which is annexed hereto. You will note that in the nine month period between March and December this year, over two hundred cases were funded. We have received an amount of over R203 000,00 and we have disbursed in all an amount of over R170 000,00 and we therefore have an amount of R32 367,94 in Trust. This amount, however, does not reflect the actual position as there are accounts of between R6 000,00 to R8 000,00 outstanding.

It is interesting to note that an amount of over R203 000,00 has been disbursed in the last nine months in connection with approximately two hundred cases, giving an average cost per case of just over R1 000,00. It should be borne in mind, however, that many cases have more than one accused.

We trust that this somewhat hastily compiled report is sufficient for your purposes and we trust that you will contact us should you require clarification or elaboration on any particular point.

Yours faithfully,
BOWENS


ASINGENI RELIEF FUND

RECONCILIATION 20.12.77

24. 2.77	By	Cheque SACC	30 000 00
9. 4.77		Refund bail - Anna Petja	500 00
29. 4.77		Transfer funds from Bail Account	8 275 00
3. 5.77		Cheque SACC	16 000 00
23. 5.77		Cheque SACC	5 000 00
23. 5.77		Transfer SACC/E. Kgosana (S.4282)	37 68
13. 6.77		Cheque SACC	7 500 00
15. 3.77	To	Bowens - Pamphlet Case (S.2999)	17 70
		Transfer General Riots/SACC	1 018 80
		Fuller Moore & Son	550 00
		Gelb Gelb Simon & Shapiro	70 00
		Raymond Tucker	310 00
		Mallinick Ress Richman & Co.	174 00
		E.W. Domingo	300 00
		C.G. Werner	100 00
		Shun Chetty	10 000 00
		Bowman, Gilfillan & Blacklock	271 00
		A.M. Omar & Co.	6 000 00
25. 3.77		Dependants Conference, C.T.	7 674 00
29. 3.77		Bowens - Moatsi Leputu & Pifsi	32 00
		" P. Mwanza	32 50
		" L. Gumede	59 60
5. 4.77		Jack Levitan	400 00
29. 4.77		Transfer General Riots disbursements	1 159 00
		Bowens - W. Molomo	25 00
		" R & A Pitso	35 00
		" A. Sabela	28 00
		" P. Sinja	10 00
		" P. Masongo	12 00
		" M. Mofulatsi	42 00
		" J. Kodisang	28 00

	B/fwd	28 348 60	67 312 68
3. 5.77	To Cohen & Co. re H. & A.G. Allie;	2 350 00	
	Frank & Frank re B.T. Brookes	28 10	
	Gelb Gelb Simon & Shapiro re E.F. Webster	220 00	
	Y. Ebrahimelo - R. Abrahams	3 450 00	
	Gelb Gelb Simon & Shapiro - A. Mgxakata;	215 00	
	Ismael Ayob - Leonard White;	3 390 00	
	Frank Bernadt & Joffe re A. Ngqaleka	245 00	
	A.M. Omar re J. Mtehe	100 00	
	A.M. Omar re M. Mtdisi	50 00	
	Fuller Moore & Son	50 00	
	G. Holmes re A. Malgus	150 00	
	D. Peterson	50 00	
	M. Louw	125 00	
	L. May	25 00	
	J. Brinkhuis	100 00	
	P. Adams	100 00	
	Gelb Gelb Simon & Shapiro - M. Makapela;	65 00	
	Ray Tucker - E. Gambi	21 00	
	Fuller Moore & Son - R. Lippert	60 00	
	Gelb Gelb Simon & Shapiro - L. Ndambi	265 00	
	Mallinick Ress Richman & Co. L. Fesi;	167 00	
	E.W. Domingo - R. Scheepers	150 00	
	E. Ngidi	150 00	
	Mallinick Ress Richman & Co. E. Magula;	380 00	
	K. Mekomela;	275 00	
	P. Hoene;	185 00	
4. 5.77	H. Mllamele	217 00	
	Fuller Moore & Son - Ministers Fraternal;	603 10	
	A.M. Omar - V. Pityane;	275 00	

C/fwd	41 809 80	67 312 68
-------	-----------	-----------

	B/fwd.	41 809 80	67 312 68
23. 5.77	To Bowman Gilfillan & Blacklock		
	L. Zikalela;	820 46	
	A. Mokoena;	500 10	
	Mallinick Ress Richman - Eric		
	Booi;	510 00	
	M.R. Dansky;	510 50	
	Gelb Gelb Simon & Shapiro -		
	L. Mahashe;	150 00	
	V. Ndabambi;	145 00	
	Fuller Moore & Son - P. Tolashe;	171 95	
	Rev. Russell Appeal	29 20	
	Bell Dewar & Hall - J. Seroke;	300 00	
	Bowens - A. Petja - J. Louw -		
	Appeal;	433 53	
	Shun Chetty;	65 54	
	A.B.M. Rabinovitch - I. Kerke;	15 00	
	Bowman, Gilfillan & Blacklock -		
	C. Mhalene;	35 00	
	G. Holmes;	750 00	
	L.C. Trust - Silanse - Makwena;	235 00	
	Bowens - Sinzele YWCA;	38 00	
	Bowens - Jadowien Parker;	28 00	
	S. Suchard - W. Mokonyane;	13 047 91	
30. 5.77	S. Monyatsi - A. Morilane;	2 237 72	
20. 6.77	S. Suchard - W. Mokonyane;	2 000 00	
	Bowman, Gilfillan & Blacklock -		
	D. Mokoby and J. Medupe	50 00	
	Trf. Boas Khule-John Mabusela	183 00	
	Mallinick Ress Richman & Co. -		
	Appeal F. Green;	525 00	
	S.G. Hoffman & van Tonder -		
	C. Persent;	200 00	
	G.M. Mxenge - Z. Blose;	300 00	
	Fuller Moore & Son - M. Makutwana	30 00	
	D. Kondile & Songulo -		
	V. Ndayi, Lossi;	538 70	
	Gelb Gelb Simon & Shapiro - Y Dube	162 00	
	A.M. Omar - G. Swanepoel;	420 00	
	Ngoepe & Nkadimeng /S.Magongoa;	650 00	
	Fuller Moore & Son - B.B. Tdashe;	177 95	

B/fwd R 67 079,36

R 67 312,68

	Telephone calls and petties ...	17,70	
13.7.77	Rec. from S.A.C.C.		19 988,88
13.7.77	Rec. from S.A.C.C.		
15.7.77	Mallinick Ress Richman & Co. - D. Ndamoyi	7,50	
	O.A. Karjieker & Co. - Appeal J. Noble	255,00	
	A.M. Omar & Co. - State v. A. Mhamed	150,00	
	A.M. Omar & Co. - S. v. M Gwaxula	75,00	
	Transfer General Riots June A/c S. 4202	4 818,50	
	Bell, Dewar & Hall - various matters	4 439,71	
	Bowman, Gilfillan & Blacklock - E. Madiwa	150,00	
	Bowman, Gilfillan & Blacklock - A. Makate	32,95	
	Bowman, Gilfillan & Blacklock - I. Maduma	50,00	
	Bowman, Gilfillan & Blacklock - L. Zikalala	255,00	
	Bowman, Gilfillan & Blacklock - C.Mhalemi	35,00	
	M.P. Mbuli & Co. - H. Moya	5 000,00	
	Meyer, Pratt & Luyt - C. Mushi	3 756,03	
	Bennies Travel Services (Pty) Ltd. - O.J. Darrett - trip to Cape Town	124,00	
	A.M. Omar & Co. - J. Tshoko	75,00	
	A.M. Omar & Co. - J. Adams	50,00	
	A.M. Omar & Co. - S. Louw	50,00	
	Mallinick, Ress, Richman & Co. - V. Pinjane & Others	1 820,00	
	Mallinick Ress, Richman & Co. - D. Franke	160,00	
	A.M. Omar & Co. - G.N. Kuta	75,00	
	Transfer account J. Mjola S. 4149	38,14	
	Transfer Account Noble Mabaso	127,65	
	F. Falken & Co. - L. Pohl	1 775,00	
	A.M. Omar - V. Somana	35,00	
	Bowman, Gilfillan & Blacklock - J.Tsotetsi	25,00	
	A.M. Omar & Co. - Ioli Siyaka & Sefalane	460,00	
	Mallinick Ress Richman & Co. - N. Steyn	685,50	
	O.A. Karjieker & Co. - D. Koopman	1 785,00	
	G. Holmes - J. May	25,00	
	Credit cheque written back overpayment Fuller Moore & Son re Tolashe		177,95
	Fuller Moore & Son - B. Tolashe	6,00	

C/Fwd R93 438,04 R84 990,63

	B/fwd	R93 438,04	R84 990,63
A.M. Omar & Co. - A. Sharmar Madji Quitri		2 700,00	
Wilkinson van der Ross & Joshua - S. Davids		150,00	
G. Holmes - A. Alben		268,52	
J. Levitan - J. Ndluvo & Others		880,00	
Fuller Moore & Son - Rev. D. Russell & Others	1	116,94	
Transfer A. Manye - Minister of Police S 9231		53,00	
Transfer J. Parker S 4 693		28,00	
Transfer Detentions Kwa-Thema S 4680		15,00	
Transfer Paul Ramekwa S 4677		35,00	
Transfer P.H. Mvubelo S 4643		15,00	
Cheque S.A.C.C. on account costs			R25 000,00
Webber Wentzel & Co. - Peter Matlala		287,75	
A.M. Omar & Co. - N. Msizi, M. Qhafumkpane P. Joya and M. Toleni		400,00	
A.M. Omar & Co. - D. Kumalo, P. Joya and M. Qhafumkpane		150,00	
A.M. Omar & Co. - N. Msizi, B. Mphahlele R. Phillips, A.M. Klaas and P. Joya		650,00	
Gelb Gelb Simon & Shapiro - B. Mphahlele L. Ntsepe, E.M. Mgcanzele, G. Sijala and M. Melnani		535,00	
Bell Dewar & Hall - J. Chaka and 12 others	1	450,00	
Transfer from L.C. Trust Fund L 1920			5 000,00
Gelb Gelb Simon & Shapiro - M.M. Gabuza		75,00	
Mallinick RessRichman & Co. - T. Nolutshungu		235,00	
A.M. Omar & Co. - Hoogbaard and 7 others J.H. Pedro and 16 others, W. Johnston, J. Jansen, Horne Fillus	2	391,00	
Bowman Gilfillan & Blacklock - P. Ntsamai		32,99	
Bowman Gilfillan & Blacklock - T. Moloji		25,00	
S. Chetty - B. Kgoqo and others		420,00	
Gelb Gelb Simon & Shapiro - Blau and Charlie		240,00	

C/Fwd R105 591,24 R114 990,63

	B/Fwd	R105 591,24	R114 990,63
Dependants Conference July acc.		734,93	
Gelb Gelb Simon & Shapiro - W. Boois		178,66	
Gelb Gelb Simon & Shapiro - B. Mbeia		15,00	
Gelb Gelb Simon & Shapiro - D.A.Gowabe		50,00	
Mallinick Ress & Richman - Sizane debited service			167,00
J. Levitan - J. Ndlovu credit on agreed fees			380,00
Bowman Gilfillan & Blacklock - Maduma		95,00	
Cheque S.A.C.C. - Abraham Manye			53,00
Cheque S.A.C.C.			15 000,00
Mallinick Ress Richman -		1,18	
Transfer - Kayelethu Mqayisa the Voice S 4811		5,00	
G.M. Mxenge - Mbilini & Mlinda		1 011,81	
M. Kelembe & Co - S. Zweni re appeal		511,15	
Transfer - E. Tsimo S 4900		67,50	
Transfer - General Riots S 4202		155,00	
Transfer - V. Mhlongo & Others S 4678		37,50	
A.M. Omar & Co. - N. Fisher :appeal		193,00	
A.M. Omar & Co. - G. Baartman & P. Mbonde (Ex State vs. E. Canca & 2 others		485,00	
A.M. Omar & Co. - H. Grootboom		240,80	
A.M. Omar & Co - Mossel Bay Trials		3 112,00	
A.M. Omar & Co. - E. Daniels		388,40	
A.M. Omar & Co. - R. Sityana & S. Mata		30,00	
Fuller Moore & Son - C. Mzo		25,00	
Mallinick Ress Richman - L. Twewu		705,00	
Mallinick Ress Richman - A. Abrahams		107,59	
Frank Bernadt & Joffe - G. Mnyengiza		167,65	
Gelb Gelb Simon & Shapiro - M. Gabuza		133,00	
Gelb Gelb Simon & Shapiro - T? Mphanlela and M. Vumazonke		100,00	
Bowman Gilfillan & Blacklock - P. Kegorile		30,00	
Fuller Moore & Son - Rev. D.Russell, Rev. M. Moletsane and Bishop Matolengwe		126,50	
A.M. Omar & Co. - Philip Constable		245,00	

C/Fwd R114 542,91 R130 590,63

	B/Fwd	R114 542,91	R130 590,63
Bowens - fees and attendances		2 500,00	
Transfer C. Lamont S 4202		160,00	
A.M. Omar & Co. - C. Tinto		2 387,00	
Mallinick Ress Richman - J. Mamputa, Mallindi and 37 others, S. Hlapezulu, N. Msizi, A. Maseko, L. Nkomo, O. Waka, P. Joya, T. Rengque, M'Gqodi, A. Taule, W. Sotiya, C. Godlo, W. Vayboom, L. Mgwevelo, P. Jokani, L. Mngomeine, D. Khumalo and T. Majodina		2 420,00	
Bell Dewar & Hall ; S. Nkonoane		334,15	
O'Sullivan & Kotze W. Ngqinampi		500,00	
Mallinick Ress Richman - P. Baliya and others		135,00	
A.M. Omar & Co. -A. Heneke		394,00	
Bowens transfer L. Makothi S 4584		266,31	
Bowens transfer E. Mqhaba _ L.C. Trust Funds L. 1960		44,50	
Transfer - Death of Chief Eliphas S 4030		60,00	
Transfer - L.C. Trust Swaziland Returnees B? Manjanja L.1926		597,42	
Transfer - L.C. Trust M. Khama & M. Mosegomi L. 1883			500,00
Fuller Moore & Son - Rev D. Russell		400,00	
Mallinick Ress Richman - Detention C. Mahlale, P. Baliya & Others		2 300,00	
Cohen & Company - S. Magalie		550,00	
A.M. Omar & Co. M. Qumbela		45,00	
Faure & Faure - Claim N. Viljoen		75,00	
Transfer - Students at Grahamstown S5010	1	431,00	
Transfer - Sotomela 7 4 Others S 4100		58,50	
Transfer - M. Khama & M. Mosegomi S1883		53,50	
Cheque S.A.C.C.			15 000,00
Transfer Mjuleni S 4704		49,96	
A.M. Omar & Co. - C. Henigwachs & 3 others		2 600,00	
Mallinick Ress Richman - P. & C. Zinqwela		134,20	
		<hr/>	
		R132 038,45	R146 090,63

	B/Fwd	R132 038,45	R146 090,63
R.M. Sobokwe - L.C. Trust P. Majiba		4 832,00	
A.M. - A. Heneke		394,42	
Transfer - S.W. Nkomo /V.H. Mndebele S 5163		130,72	
Transfer - S 4121			1 215,00
Transfer - sundry		2 518,55	
Cheque S.A.C.C. (two cheques)			25 000,00
Cheque S.A.C.C.			300,40
Raymond Tucker - Lyndon Mbaso		390,00	
To amount available		32 301,89	
		<hr/>	
		R172 606,03	R172 606,03

Collection Number: AD1715

SOUTH AFRICAN INSTITUTE OF RACE RELATIONS (SAIRR), 1892-1974

PUBLISHER:

Collection Funder:- Atlantic Philanthropies Foundation

Publisher:- Historical Papers Research Archive

Location:- Johannesburg

©2013

LEGAL NOTICES:

Copyright Notice: All materials on the Historical Papers website are protected by South African copyright law and may not be reproduced, distributed, transmitted, displayed, or otherwise published in any format, without the prior written permission of the copyright owner.

Disclaimer and Terms of Use: Provided that you maintain all copyright and other notices contained therein, you may download material (one machine readable copy and one print copy per page) for your personal and/or educational non-commercial use only.

People using these records relating to the archives of Historical Papers, The Library, University of the Witwatersrand, Johannesburg, are reminded that such records sometimes contain material which is uncorroborated, inaccurate, distorted or untrue. While these digital records are true facsimiles of paper documents and the information contained herein is obtained from sources believed to be accurate and reliable, Historical Papers, University of the Witwatersrand has not independently verified their content. Consequently, the University is not responsible for any errors or omissions and excludes any and all liability for any errors in or omissions from the information on the website or any related information on third party websites accessible from this website.

This document forms part of the archive of the South African Institute of Race Relations (SAIRR), held at the Historical Papers Research Archive at The University of the Witwatersrand, Johannesburg, South Africa.