

REPUBLIC OF NAURU

Government Gazette

Published by Authority

No. 7 12th February, 1975 Nauru

G.N. No. 23/1975

IN THE SUPREME COURT)
OF NAURU)

Land Appeal No. 20 of 1974

ROBENIT DEKARUBE & OTHERS Appellants

vs.

AGIEROUDI & OTHERS Respondents

Against the decision of the Nauru Lands Committee in respect of Portion No. 96, known as "Beduwo", in Baitsi District, published in Gazette No. 48 of 1974.

The 16th day of January, 1975. Mr. Justice I. R. Thompson, Chief Justice.

The appeal is allowed. The respondents are not entitled to be beneficiaries of any part of Jimwereiy's estate. A settlement has been recorded in Land Appeal No. 19 of 1974 and an order has been made in that appeal as to the persons to be beneficiaries of the land to which this appeal relates. In consequence no further order requires to be made in this appeal.

R. L. de SILVA,
REGISTRAR, SUPREME COURT.

G.N. No. 24/1975

IN THE SUPREME COURT)
OF NAURU)

Land Appeal No. 18 of 1974

ADIEDAEWE & ROY DEGOREGORE Appellants

vs.

SELINA EIDIE BILL & OTHERS Respondents

Against the decision of the Nauru Lands Committee in respect of Portion No. 138, known as "Anetsiuw", in Anetan District, published in Gazette No. 47 of 1974.

The 28th day of January, 1975 Mr. Justice I. R. Thompson, Chief Justice.

The application is allowed. The determination in respect of Portion No. 138 published as Gazette Notice No. 328 of 1974 is set aside as void. The question of the identification of the land and of its ownership must be determined afresh by the Nauru Lands Committee and its new determination published in the Gazette. Persons dissatisfied with that determination will have a right of appeal to this Court against it.

R. L. de SILVA.
REGISTRAR, SUPREME COURT.

G.N. No. 25/1975

IN THE SUPREME COURT)
OF NAURU)

Land Appeal No. 19 of 1974

ANTON JIMWEREY Appellant

vs.

DEBAO ARONEIDA AND OTHERS Respondent

Against a decision of the Nauru Lands Committee published in Gazette No. 48 of 29th November, 1974 in respect of -

Portion No.s 10 & 11, known as "Iangan" in Anibare District.

G.N. No. 25/1975 (cont'd)

Portion No.s 170 & 171, known as "Ibonge" in Meneng District.
 Portion No. 174, known as "Ibonge" in Meneng District.
 Portion No. 256, known as "Anebe" in Anibare District.
 Portion No. 60, known as "Oquore" in Uaboe District.
 Portion No. 301, known as "Anibare" in Anibare District.
 Portion No. 96, known as "Beduwo" in Baitisi District.
 Portion No. 156, known as "Daradae" in Baitisi District.
 Portion No. 158, known as "Iateideramira" in Baitisi District.
 Portion No. 359, known as "Ibonge" in Meneng District.
 Portion No. 199, known as "Ianaeae" in Nibok District.
 Portion No. 165, known as "Ibori" in Baitisi District.
 Portion No. 197, known as "Betio" in Baitisi District.
 Portion No. 372, known as "Ammararo" in Meneng District.
 Portion No. 66, known as "Yaren" in Yaren District.
 Portion No. 242, known as "Anibare Eigarabawin" in Yaren District.
 Portion No. 72, known as "Iarogi" or "Eidienbuaga" in Boe District.
 Portion No. 172, known as "Ubunge" in Meneng District.
 Portion No. 173, known as "Ubunge" in Meneng District.
 Portion No. 99, known as "Ibada" in Yaren District.
 Portion No. 163, known as "Eiyeduderere" in Yaren District.
 Portion No. 64, known as "Yaren" in Yaren District.

The 16th day of January 1975.

Mr. Justice I. R. Thompson, Chief Justice.

ORDER (by consent):

Appeal to be discontinued on terms that the determinations published in Gazette 48 of 1974 in respect of the beneficiaries of Jimwereiy's shares of the following portions are to be set aside and the following persons are to take the following shares of those portions:-

- (1) Portions no.s 10 and 11, Iangan, C.L., Anibare -
- | | |
|------------------------------------|-------|
| Rubenit | 1/60 |
| Debao | 1/60 |
| Anton J. | 1/60 |
| Agodi Kingrae | 1/360 |
| Eigagabwit R. Tanang | 1/360 |
| Eidienda B. Dowiyogo | 1/360 |
| Linsia E. Edae | 1/360 |
| Teresia Kingrae (Kingrae, trustee) | 1/360 |
| Kingrae (LTO) | 1/360 |
| Eiwadangin Jone) | 1/300 |
| Gunwaer Jone) Eiyawet J., trustee | 1/300 |
| Demedoa Jone) | 1/300 |
| Eamwerer T. Adam | 1/300 |
| Eiyawet Jone (LTO) | 1/300 |
- (2) Portions no.s 170, 171 and 174, Ibonge, C.L. Meneng -
- | | |
|------------------------------------|-------|
| Rubenit | 1/40 |
| Debao | 1/40 |
| Anton J. | 1/40 |
| Agodi K. | 1/240 |
| Eigagabwit R. T. | 1/240 |
| Eidienda B. D. | 1/240 |
| Linsia E. E. | 1/240 |
| Teresia Kingrae (Kingrae, trustee) | 1/240 |
| Kingrae (LTO) | 1/240 |
| Eiwadangin J.) | 1/200 |
| Gunwaer J.) Eiyawet - trustee | 1/200 |
| Demedoa J.) | 1/200 |
| Eamwerer T. A. | 1/200 |
| Eiyawet J. (LTO) | 1/200 |
- (3) Portion no. 256, Anebe, P.L., Anibare -
- | | |
|-------------------------------------|-------|
| Rubenit | 1/75 |
| Debao | 1/75 |
| Anton J. | 1/75 |
| Agodi K. | 1/450 |
| Eigagabwit R. T. | 1/450 |
| Eidienda B. D. | 1/450 |
| Linsia E. E. | 1/450 |
| Teresia Kingrae (Kingrae - trustee) | 1/450 |
| Kingrae (LTO) | 1/450 |

(3) cont'd.

Eiwadangin J.)		1/375
Gunwaer J.)	Eiyawet - trustee	1/375
Demedoa J.)		1/375
Eamwerer T. A.		1/375
Eiyawet J. (LTO)		1/375

(4) Portion no. 60, Oquore, P.L., Uaboe -

Rubenit		1/360
Debao		1/360
Anton J.		1/360
Agodi K.		1/2160
Eigagabwit R. T.		1/2160
Eidienda B. D.		1/2160
Linsia E. E.		1/2160
Teresia Kingrae (Kingrae, trustee)		1/2160
Kingrae (LTO)		1/2160
Eiwadangin J.)		1/1800
Gunwaer J.)	Eiyawet, trustee	1/1800
Demedoa J.)		1/1800
Eamwerer T. A.		1/1800
Eiyawet J. (LTO)		1/1800

(5) Portion no. 301, Anibare, C.L., Anibare -

Rubenit		1/45
Debao		1/45
Anton J.		1/45
Agodi K.		1/270
Eigagabwit R. T.		1/270
Eidienda B. D.		1/270
Linsia E. E.		1/270
Teresia Kingrae (Kingrae, trustee)		1/270
Kingrae (LTO)		1/270
Eiwadangin J.)		1/225
Gunwaer J.)	Eiyawet J., trustee	1/225
Demedoa J.)		1/225
Eamwere T.		1/225
Eiyawet J. (LTO)		1/225

(6) Portion no. 96, Beduwo, C.L., Baitsi; portion no. 156, Daradae, C.L., Baitsi; portion no. 158, Iateideramira, C.L., Baitsi; portion no. 359, Ibonge, P.L., Meneng; portion no. 199, Ianaeae, C.L., Nibok; portion no. 165, Ibori, P.L., Baitsi; portion no. 197, Betio, P.L., Baitsi:-

Rubenit		1/25
Debao		1/25
Anton J.		1/25
Agodi K.		1/150
Eigagabwit R. T.		1/150
Eidienda B. Dowiyogo		1/150
Linsia E. E.		1/150
Teresia Kingrae (Kingrae, trustee)		1/150
Kingrae (LTO)		1/150
Eiwadangin J.)		1/125
Gunwaer J.)	Eiyawet J., trustee	1/125
Demedoa J.)		1/125
Eamwerer T. A.		1/125
Eiyawet J. (LTO)		1/125

(7) Portion no. 372, Amwararo, C.L., Meneng -

Rubenit		1/50
Debao		1/50
Anton J.		1/50
Agodi K.		1/300
Eigagabwit R. T.		1/300
Eidienda B. Dowiyogo		1/300
Linsia E. E.		1/300
Teresia Kingrae (Kingrae, trustee)		1/300
Kingrae (LTO)		1/300