

Heritage Opinion

**Erf 4747, Swakopmund: Tourism activities related to the proposed new
Residential and Retail Development**

Proponent:

Messrs Lighthouse Property Investment Trust

Compiled by: Dr Andreas Vogt (PhD)

For

EAP

Environmental Compliance Consultancy (ECC)

July 2020

Swakopmund Heritage Opinion Erf 4747

Background:

The client has expressed the wish to have Erf 4747 Swakopmund developed into a residential and retail development along the popular beachfront in Swakopmund. Since this prominent site is located within the historical former harbour site of Swakopmund during the German colonial period (1984-1915), the wish has been expressed to subject this project to a heritage review of the site in question.

Historical background:

German period (1892-1915)

Swakopmund was developed as a harbour town as from 1892 onward, the reason being that (British) Cape colonial authorities were reluctant to have the German colonisers make use of the harbour facilities in Walvis Bay (annexed in 1878).¹

Initially ships used to anchor at sea right in front of the fledgling harbour town, while cargo offloading and passenger landing was performed by smaller boats. These had to traverse the heavy sea swell and sea breakers at the beach, often resulting in heavy loss of human life and cargo. Crew boys who were experienced in traversing the tricky sea breakers were recruited from Liberia to steer the cargo boats through to the beach.

It was not for long that the wish was expressed that a wave breaker (harbour mole) should be built. This project was tackled in 1900, and completed in 1903. The wave breaker extended 310m seawards, with a rectangular transverse arm facing north at its tip, spanning another 35m or so.²

A customs shed was put up just east of the harbour where goods could be inspected by custom officials. This customs shed was completely destroyed in 1914 by British battle ships and stood in a ruinous shape until it was put into new use as museum in 1960, a function it has served ever since.

The lighthouse (11m high) was put even further land-inward on a small promontory in 1903. It was extended to its current height in 1910 (35.5m).³

The dwelling of the harbour master/port captain was situated just north of the harbour area. This building (also known as “Vierkantvilla”) was translocated to mile 4 when this area was developed into up-market condominiums in more recent times.⁴

The three remaining structures (mole, customs shed and lighthouse) are the only visible and historical remainders of the former Swakopmund harbour at the mole basin.

Soon after the completion of the harbour mole the harbour basin silted up with drift sand from the Swakop River and to a large degree lost its functional value. In future the former mole

harbour basin it was mainly used for recreational purposes due to its protected and safe swimming area and sandy beach. The actual harbour area shifted to the beach between the jetty and the mole.

About 1905 bathing facilities (“Wannen-Badeanstalt”/“Badehaus”) with bathtubs and heated water were put up at exactly the location where Erf 4747 is today.⁵ They provided a public service for recreational, but also hygienic purposes. It should not be forgotten that at that stage the water supply for Swakopmund was rudimentary, and few houses would have had private baths and toilets, thus warranting a public bathing facility.

Since the waver-breaker/mole project had been a flop, a new initiative to extend the port facilities of Swakopmund was therefore undertaken from 1904 onward, resulting in the construction of a wooden pier, located a few metres to the north of the iron jetty. This wooden pier was ultimately 300m long, extending into the sea. It made the landing of goods and passengers much easier, as it carried three steam-driven cranes and rail tracks which eased the transport of the landed goods and even passengers who were hoisted on land by crane.

Unfortunately, a bore-worm gnawed away the structural support of the wooden jetty, so it was decided to construct an iron jetty, the building of which commenced in 1911. It was projected to be 640m long. Unfortunately, the outbreak of the First World War halted the construction works and it was only built to about 200 m or roughly one third of its originally planned size.

Mandate period (1920-1948)

After the First World War Swakopmund lost its harbour function to Walvis Bay which is situated 30km south of Swakopmund. Walvis Bay’s harbour facilities were extended, a cold storage facility for the export of beef to outside markets was added, and new high-rise cranes made offloading of goods much easier. Swakopmund was connected to Walvis Bay through a railway line which ran along the beach. The Swakop River was traversed by a railway bridge in 1927, which was washed away in 1931. Its pylons can still be seen in the Swakop River mouth just south of Swakopmund.⁶ A new railway bridge was put up 6km up east of the Swakop River mouth in 1934.⁷

After 1920 the former harbour area in Swakopmund was solely used for recreational purposes. A Strand Café, public changing cabins and a beach supervisor’s office were put up along the beach. Swakopmund was hailed as “the number one seaside resort of former SWA.”

South African period (1948-1990)

The loss of its harbour function after the First World War extended a heavy blow to the economic situation of Swakopmund. In future, its economic survival hinged on two functions: education (because of the more pleasant weather, which makes learning easier) and recreation (especially for guests from the inland who would visit the pleasant town during summer vacations in the hot December-January months).

In order to promote the inland tourism, Swakopmund engaged on a number of promotional activities such as, to name only a few:

- the erection of the old bungalows as from 1952,
- the establishment of the Swakopmund museum, housing the collections of Dr. Alfons Weber (opened in 1960),
- the annual equestrian championships (Reitturnier),
- the new A-frame bungalows from 1972,
- the music week (Musikwoche),
- a recreational hall (Haus der Jugend) in 1972,
- the new heated Olympic-sized indoor swimming pool in 1971, which was put up on the site of the former Badehaus. This swimming bath in turn was demolished a few years ago to make room for the new development that is under discussion in this heritage opinion.

Important infrastructural improvements at this time were:

- the completion of the tarred road from Windhoek to Swakopmund roundabout 1968, and
- the construction of the road traffic bridge over the Swakop River mouth, the building of which was started in 1967.⁸

Roundabout 1960 the old Strand Café made room for the older Strand Hotel, which was again replaced in recent times by the new Strand Hotel, run by O & L.

Swakopmund experienced another economic upswing when the Rössing Mine near Arandis was opened in 1976. It also gradually started to open to international tourism.

Independence and beyond (1990 and thereafter)

The period after Independence saw a further upswing of Swakopmund as a tourist destination, which by now had been firmly established for both the inland and international tourism sectors alike.

The former mole harbour area saw new development in the form of upmarket condominiums (Am Meer etc.), new restaurants (Rafters), the brand new Strand Motel (after 2010), the demolition of the old heated swimming pool recently, etc.

Also, new uranium mines like Langer Heinrich, Valencia and Husab added to the economic upswing after Independence. Even outside the borders of Swakopmund, enormous developments have taken place since Independence (Mile 4, Langstrand, Hage Heights, DRC), to name only a few.

It seems that roughly since Independence the former mole harbour area moved increasingly into the parallel direction of both an upmarket dwelling and upmarket tourism function, with prestigious condominiums like Am Meer on the one hand, and upmarket hotels like the new Strand Hotel and the new residential and retail development on Erf 4747 on the other hand. This is not surprising given its historical focal point of Swakopmund's earliest harbour function, and

its long-standing usage for holiday makers and beach-visitors. It is for this reason that it will continue to be a major attractor of visitors to this coastal town in future.

The heritage value of Erf 4747

The question now arises as to what the heritage value of Erf 4747 would be?

The answer is relatively simple: It has very little or no heritage value, because of the following facts:

- During the short-lived period when the mole basin was the focal point of the Swakopmund harbour (1892-1904), there were no recorded buildings on this site.
- Also, nothing noteworthy (e.g. stranding of a ship or discovery of a historic ship wreck) was ever recorded here.
- The only historical building on this site was the former Badehaus, which had little historical value. It was put up in 1905 after the mole basin had lost its harbour function as the basin had silted up (1903-4). It was a simple timber-frame building; had a mundane function (hot-water bathing facilities; in its tower there was most probably a water tank and a water heating geyser utility). Apart from appearing on a few historical photographs of this area, its existence has been almost forgotten. When it made room for the new heated Olympic-sized swimming pool before 1971, few mourned its demolition. It was also never included in a heritage register. (The Swakopmund heritage register of the NIA by Klaus Brandt and Edda Schoedder was only compiled in 1986.)
- To the town of Swakopmund, the former Badehaus had a simple practical function like a garage or a changing restroom with ablutions typical for a seaside resort. There was no highly or even remote symbolic or significant historical association, nor did anything significant happen there which would make it a prominent heritage site.
- Even when the Badehaus made room for the new heated Olympic-sized swimming pool, it did not trigger an engaged heritage conservation controversy or anything similar (such as for instance in the case of the Woermannhaus which in 1971-2 was to be demolished to make room for a school hostel, but after public protest retained and turned into a public library and art gallery). The public and the authorities probably all agreed that the new swimming bath (also controversial in the beginning) ultimately added significantly more value to Swakopmund as a tourist destination.
- Even the successor of the Badehaus, the Olympic-sized swimming pool went without much fuss when it was demolished a couple of years ago. It also was a functional building (bathing facility) with no historical or symbolical relevance. In this it followed along the functional recreational lines of the former Badehaus, but also carried very little or no heritage significance.

Another question that could be posed is as to the wider heritage context of Erf 4747.

There are a few historical buildings defining the heritage context of the mole basin:⁹

The narrower context is supplied by the following:

- The lighthouse (1903/10)
- The mole (1900-3)
- Former customs shed (today Swakopmund Museum)
- Former Vierkantvilla (translocated app. 2000)

As these were functional building structures with very little architectural finesse, they only influence their surroundings marginally. Their bearing on the design of a new residential and retail development would be near to zero.

The wider context comprises:

- The Bezirksamt (Presidential Palace) (1901)¹⁰
- Altes Amtsgericht (1905)¹¹
- Kabelmesse (1899)¹²

Although all of them (listed above) constitute fine examples of German colonial architecture, their existence would also have near zero influence on the new residential and retail development, since there is no direct visual contact between these buildings and the new development.

Although, as has been shown above, the heritage value of Erf 4747 is relatively low, there is one aspect that should be considered, namely the height of the development to be established.¹³

To this, the following considerations are forwarded:

The former mole basin is probably Swakopmund's most popular and prominent recreational area, with sheltered open sea swimming opportunities, sandy beaches and numerous tourist attractions (restaurants, museum, craft markets etc.) nearby. It is basically this recreational function, and not its arstwhile and short-lived harbour function, which defines this part of the town historically, and to which most people – visitors and locals alike – have the strongest attachment.

Also, residents and authorities of Swakopmund have always ensured to maintain a low skyline of the town. A few prominent and rightly justifiable exceptions (Woermannhaus, Lighthouse) accentuated the low skyline in a delicate and conscientious manner. This added to the charm of a seaside resort that was meant to be recreational, and not sensational with high billboard, flashy lightshows, avant-garde high-rises, etc.

The design of the new residential and retail development should take this into consideration. It should add to the recreational value of the entire former mole basin, and latch onto it in this function rather than being a pompous and prestigious development at all costs. If therefore the height of the new development would critically infringe on the aesthetic or recreational appeal of the mole basin of such, it should be carefully revised. This, however, is an aesthetic and design issue in conjunction with the town development guidelines and height restrictions, and NOT, strictly speaking, a heritage issue. The guiding hand of a skilled architect is needed more in this than the retentive hand of the conservationist.

In short, the new development should add to the charm of the former mole basin rather than encourage both visitors and residents to the beach or as guests of the new development to stay away from there because it is so ugly.

This warning should not be taken lightly. Many fine beaches for instance in Spain and along the Mediterranean coast have been spoilt by high-rises on the beaches, leading to the neglect and decay of the houses right behind them because their sea view has been cut off. In addition, and this is specific to Swakopmund, the afternoon shadows on the building behind the new development (should it be too high) will be severely felt. As a rule the mist hovers from the morning and clears up in daytime. For those living on the eastside of the new development to be subjected to the shadows of the new development for the larger part of the afternoon, would constitute some serious detriment to their quality of living, ultimately resulting in a reduction of the property values there. This is to be understood as a thought only and not be read as a heritage issue.¹⁴

The picture complement on the following pages will point out the conservative skyline of Swakopmund very convincingly.¹⁵

About the author of this heritage opinion:

Andreas Vogt, born on 26.7.1962 in Windhoek/Namibia, unmarried, attended primary and high schools in Windhoek/Namibia. Conscription 1981-2, studied humanities thereafter (law, languages, political sciences, political philosophy and philosophy) at Stellenbosch University/South Africa during 1983-88, obtaining *B.A.* and *Hons.-B.A.*-degrees.

Employed between 1989-2001 at the then National Monuments Council of Namibia in Windhoek/Namibia (today National Heritage Council). Attended a post-graduate study course in heritage conservation at the Otto-Friedrich-University Bamberg/Germany with a bursary of the German Academic Exchange Service (*Deutscher Akademischer Austauschdienst* - DAAD) in 1993-4. Obtained *M.A-degree* in the subject of cultural history from Stellenbosch University/South-Africa in 1995. Doctorate (Dr.phil) 1997-2000 at the Otto-Friedrich-University Bamberg/Germany, again as bursary holder of the German Academic Exchange Service (*Deutscher Akademischer Austauschdienst* - DAAD).

Dr Vogt had been engaged in numerous heritage conservation projects in Namibia during his employment period at the National Monuments Council. He has authored several books, as well as numerous publications and articles in popular magazines and scientific journals pertaining to Namibian and African cultural history, heritage conservation, national monuments and topics related to tourism in Namibia. He currently lives in Windhoek as freelance journalist and writer.

This picture of Swakopmund in 1930 clearly shows the mole harbour basin with the Badehaus featuring prominently in the foreground, the Vierkantvilla to the left, the lighthouse, the customs shed, the old Strand Café and the old harbour mole in the immediate foreground.

This more recent picture of Swakopmund prior to the building of the new Strand Hotel shows the exact same mole harbour basin with the Olympic-sized swimming pool featuring on Erf 4747, the condominium development in the foreground left, with the lighthouse, the old customs shed Swakopmund Museum, and the old harbour mole in the immediate foreground.

Construction of the harbour mole in 1903

The old lighthouse before it was raised to its current height

The old customs shed (“Kaiserliches Hauptzollamt”) between the mole and the lighthouse after its destruction by British shell fire during World War I. It was developed into the Swakopmund Museum in 1960.

URING 1920 AN OPEN AIR MUSIC PAVILION WAS ERECTED NEAR THE STRAND-HOTEL.

„During 1920 an open music pavilion was erected near the Strand Hotel.“

THIS PHOTO GIVES AN IMPRESSION OF THE UNDEVELOPED AREA AROUND THE MOLE

„This photo gives an impression of the undeveloped area around the Mole.“

Seebad Swakopmund S.W. Africa. Badestrond - Seaside.

THIS PHOTO CLEARLY SHOWS THAT THE TREES HAVE GROWN MUCH AS IN THE STAND

„Seebad Swakopmund S.W. Africa. Badestrond - Seaside“

Swakopmund, Südwest-Afrika, Lighthouse — Leuchtturm

The Swakopmund and old Bezirksgericht (later used as summer residence of the administrators, now presidential palace).

The beach along the former harbour mole basin, with the Vierkantvilla, Badehaus and the Swakopmund railway station on the background right (app. 1930).

Holiday makers in the old harbour mole basin, with the Swakopmund railway station at the back (left), the Altes Amtsgericht, the changing cabins and the beach supervisor's office, the lighthouse and the old Strand Café (app. 1930).

The old Strand Café (app. 1930)

Inside the old Strand Café (app. 1930)

Inside the old Strand Café (app. 1930)

The old harbour mole (app. 1930)

The old harbour mole basin (app. 1930)

Swakopmund viewed from southeast, probably in the 1920's. The Badehaus is clearly visible; the custom goods shed is still in a ruinous shape. The Altes Amtsgericht, Bezirksamt and lighthouse are all clearly visible.

The mole harbour basin, probably in the 1930's; this time heavily silted up (perhaps after the floods in 1934). The Badehaus is again clearly visible.

Artist's impression of the old Badehaus, probably in the 1960's

The old Vierkantvilla (app. 1998) shortly before its translocation to Mile 4

The old wooden jetty with its three steam cranes

The old wooden jetty with its three steam cranes and railway tracks

The new steel jetty, built as from 1913, abandoned in 1915 after the war.

The rusted steel jetty (app. 1960), used by fishermen and people who took a walk there.

The head of steel the jetty app. 1998

The steel jetty after restoration in 1998

Swakopmund Lighthouse, Bezirksgericht, Intercontinental and Marines Monuments, app. 1970

The harbour mole basin and the old Strand Hotel (app. 1959)

The old Strand Hotel (app. 1959)

The new Magistrate's Offices (app. 1960)

The new police offices and post office (app. 1960)

View of the harbour mole area (app. 1958). The customs shed is still ruinous; the palm trees are still relatively small.

The entrance of the Swakopmud Museum, located in the old customs shed for the German colonial period, with the lighthouse in the background (1998)

Notes

¹ Regarding the founding of the town of Swakopmund see François, C.v.: Deutsch-Südwestafrika. Geschichte der Kolonisation bis zum Ausbruch des Krieges mit Witbooi. Berlin 1899. Nachdruck Haller, Swakopmund 1993, and Rautenburg, H.: Das alte Swakopmund 1892–1919. Swakopmund, 1967.

² Stengel, H.W.: Der Bau der Mole in Swakopmund. Die Muschel, 1967, p. 52-63. See also Marais, C.: Swakopmund Our heritage - Ons erfenis - Unser Erbe. Gamsberg Macmillan, 1996, p. 9.

³ Marais, C.: Swakopmund Our heritage, p. 9.

⁴ This building is identified as „Beamtenwohnung“ in Marais, C.: Swakopmund Our heritage - Ons erfenis - Unser Erbe. Gamsberg Macmillan, 1996, p. 71.

⁵ Rautenburg, p. 177.

⁶ Stengel, H.W. Die Brücken Swakopmunds. In: Namib und Meer, Band 1, p. 69-81.

⁷ Stengel, H.W. Die Brücken Swakopmunds, p. 69-81.

⁸ Stengel, H.W. Die Brücken Swakopmunds, p. 69-81.

⁹ For these buildings see Marais, Chr.: Swakopmund Our heritage - Ons erfenis - Unser Erbe. Gamsberg Macmillan, 1996.

¹⁰ Marais, p. 7

¹¹ Marais, p. 13

¹² Marais, p. 67

¹³ The aesthetical approval from the new development was obtained from the municipality in June of this year, based on the acceptable height, design and color scheme of the new development approved by council. A sun study was also conducted from February last year to December last year which showed no residential building east of the development would be shadowed by the new development. This study was also approved by council in tandem with the aesthetical approval granted. (ECC)

¹⁴ A sun study was also conducted from February last year to December last year which showed no residential building east and southeast of the development would be shadowed by the new development based on the suns orbit from east to west over the town. This study was also approved by council in tandem with the aesthetical approval granted. (ECC)

¹⁵ The contents and pictures of this heritage assessment are copyrighted and may not be used outside the scope of the agreement between the author and ECC without prior consent.

Curriculum Vitae: Dr. Andreas Vogt

1. Born: Windhoek, Namibia, on 26 July 1962

2. Primary Schools: Orban Primary School, Windhoek
German Medium (DSW), Windhoek

3. Secondary School: Jan Möhr High School, Windhoek
Senior Certificate 1980

4. Compulsory Military Service/Conscription (1981-2)

Commissioned as 2nd Lieutenant in December 1981
Promoted to rank of 1st Lieutenant in December 1983

5. Tertiary Education:

- (a) *Bachelor of Arts (BA)* (University of Stellenbosch)
1983-7. Majors; Philosophy, Political Philosophy,
Political Sciences, German.
- (b) *Honours- Bachelor of Arts (Hons.BA)* (University of
Stellenbosch) 1988. Majors; Philosophy, Political
Philosophy
- (c) *Post-Degree Course in Heritage Conservation* 1993-4
Otto. Friedrich University Bamberg, Germany
Sponsored by **DAAD** (German Academic Exchange
Service) Bursary
- (d) *Master of Arts (MA)* (University of Stellenbosch) 1995
Subject: **Afrikaans Cultural Heritage**
Topic: “National Monuments in Namibia”
- (e) *PhD in Heritage Conservation* (Bamberg University)
1996-2002
Topic: “*Military Fortifications of the German Schutztruppe
in GSWA (Namibia) 1884-1915*”
Sponsored by **DAAD** (German Academic Exchange
Service) Bursary. Duration of stay in FRG
October 1996-September 1997
January 1999-October 1999
March 2000-December 2000
Final Exam: 29 November 2000
Publication of Thesis: April 2002
- (f) Passed Estate Agents Examination on the *Legal Principles
of Estate Agency and Immovable Property* on 19 November
1992
- (g) Passed Translation Examination and was sworn in as **Sworn
Translator at the High Court of Namibia** on 23 April 2001.

6. Employment Career:

Brief interlude as journalist at *Allgemeine Zeitung* (German Daily), Windhoek, in 1982-3,
Departmental Assistant and part-time lecturer at the Department of Philosophy, University of Stellenbosch (1988);
Assistant Cultural Officer: Department of National Education, later Ministry of Basic Education and Culture, seconded to the National Monuments Council of Namibia as from 15 March 1989;
Promoted to the rank of Cultural Officer on 15 March 1990;
Active as Secretary of the National Monuments Council since its inception in 1990;

- Responsible for finances of Council from 1990-1993: Audited reports 1991/92/93, as well as numerous other administrative tasks;
- Responsible for a number of successful building heritage restoration projects, including
 - Old Mission House, Omaruru
 - Old German School, Klein Windhoek
 - Twyfelfontein Information Shelter
 - Old Mission Church, Okahandja
 - Joseph Frederick's House, Bethanie
 - Hoba Kiosk, Hoba Meteorite, Grootfontein
 - Old German Fort (Museum), Grootfontein
 - Two-Tower Mission Church, Bethanie
- A number of proclamations as national monuments were effected in this time, e.g.
 - Herero Leader's Cemetery, Okahandja
 - Mission House, Mission Church and Cemetery, Olukonda
 - St. Barbara Church, Tsumeb
 - Old School Building (Museum), Tsumeb
 - 2nd Director's House, Tsumeb
 - OMEG Mining Office, Tsumeb
 - Old Location Cemetery, Windhoek, etc.
- Resigned from Ministry of Basic Education, Sport and Culture, and from the National Monuments Council of Namibia, on 30 August 2002;
- Took up employment at South African Tourism in Frankfurt (Germany) from 01 October 2001 –28 April 2002 as researcher and translator;
- Currently working as heritage consultant, freelancer writer, journalist in Windhoek, Namibia

7. Other involvements:

Lecturer at the *Namibian Academy for Tourism and Hospitality* (NATH) on matters pertaining to Namibian cultural history and national heritage;
Former Member of *Museums Association of Namibia* (MAN);
Founding member of *Namibian Collector's Society*;
Member of the *Scientific Society of Namibia*

8. Publications: About five hundred publications/books/articles (see attached list) in various publications like the *Journal of the Scientific Society of Namibia*; *Namibia Magazin*; *Flamingo, Namibia Travel Magazine*, *Travel News* as well as numerous newspaper articles, book reviews etc. on matters pertaining to Namibian heritage, national monuments, culture, and people.

9. Status: Unmarried

10. Nationality: Namibian

Address: Dr. Andreas Vogt
P.O. Box 24241
Windhoek
Namibia

e-mail address: ifoxta@iway.na
Cell no. 0812390259

List of Publications: Dr. Andreas Vogt

Consists of: Academic Theses, Academic Articles, Books, Magazine Articles, and Newspapers Articles and Columns

Academic Theses

(I) Ein Inventarisierungskonzept für die Denkmalpflege in Namibia

Final thesis for the **Post-Degree Course in Heritage Conservation** at the Otto-Friedrichs University/Bamberg and the Technical High School Coburg, Germany, unpublished, 1994, 103 pages.

(II) National Monuments in Namibia

Master's Thesis (Afrikaans Cultural History) at the University of Stellenbosch, 1995, 519 pages. (Published in December 2004 by Gamsberg Macmillan Publishers, Windhoek. 252 pages, 1 map, colour, gloss paper, ISBN 99916-0-593-2).

(III) Von Tsaobis bis Namutoni. *Die Wehrbauten der Schutztruppe in DSWA (Namibia) 1884-1915.* Phil. Diss, Universität Bamberg.

(Doctoral Dissertation for the Dr. phil.-degree). Published by:
Klaus Hess Verlag, Windhoek/Göttingen, 2002. 294 pages, illustrated (b&w, maps), ISBN 3-933117-25-9 (Germany); 99916-57-09-6 (Namibia).

Academic Articles

(1) Bismarcks Gesinnungswandel in der Kolonialfrage

Journal der Namibia Wissenschaftlichen Gesellschaft No.46, Windhoek, 23.5.1998, S.1-26.

(2) Bethanien in the south: A place well worth visiting

Newsletter of the Namibia Scientific Society Vol.39; 4-6 April-June 1998, Windhoek, p.23-30.

(3) Restoration of the Rhenish Mission Church in Bethanie

Newsletter of the Namibia Scientific Society Vol.40:-3, p. 17-19. January-March 1999, Windhoek.

(4) Bronzefigur findet neues Zuhause

Mitteilungen Namibia Wissenschaftliche Gesellschaft, Jg.41: 1-3, Januar-März 2000, S. 29-32.

Mitteilungsblatt Traditionsverband ehemaliger Schutz- und Überseetruppen e.V., Nr. 87, Vol 1/2001, S. 37-38.

(5) Handelsfestungen an den Küsten Afrikas heute - die Sicht der Denkmalpflege

- Journal der Namibia Wissenschaftlichen Gesellschaft* Nr. 49, Windhoek 2001, S. 51-90.
- (6) **Die Bürgermeister von Windhoek ... und die nach ihnen benannten Straßen.**
Mitteilungen der Namibia Wissenschaftlichen Gesellschaft, Vol.43: 7-12, Juli - Dezember 2002, S.52-59.
- (7) **Denk mal, ein Denkmal**
Von der Historischen Denkmalskommission zum National Monuments Council of Namibia
Vom Schutzgebiet bis Namibia 2000, Klaus Hess Verlag Göttingen/Windhoek, 2002, S. 251-256.
- (8) **Rezension: Udo Kaulich: Die Geschichte der ehemaligen Kolonie Deutsch-Südwestafrika (1884-1914). Eine Gesamtdarstellung.**
Jahrbuch für Europäische Überseegeschichte 3, 2003, S. 217-219
- (9) **Rezension: Hansjörg Michael Huber: Koloniale Selbstverwaltung in Deutsch-Südwestafrika. Entstehung, Kodifizierung und Umsetzung (=Rechtshistorische Reihe 213)**
Jahrbuch für Europäische Überseegeschichte 3, 2003, S. 223-224.
- (10) **Die Kongokrise 1960-1965**
Journal der Namibia Wissenschaftlichen Gesellschaft, Vol. 51-2003, S.35-62.
- (11) Die Heldenstandbilder vor dem Parlamentsgebäude (Tintenpalast) in Windhoek
Mitteilungen Namibia Wissenschaftliche Gesellschaft Vol 45:4-6 April-Juni 2004, S. 5-16.
- (12) **„Ein Jahrhundert Südwest“ - Zur Geschichte eines historischen Gebäudes in der Innenstadt Swakopmunds**
Journal der Namibia Wissenschaftlichen Gesellschaft, Vol. 52-2004, S.93-115.
- (13) **Ein sensationeller Fund im Dachstuhl des ehemaligen Hotels Schütze, Swakopmund (Entdeckung bisher nicht bekannter Dokumente aus der Geschichte Swakopmunds und zum Bau der Ambolabahn)**
Journal der Namibia Wissenschaftlichen Gesellschaft, Vol. 53-2005, S.103-149.
- (14) **An officer, a scholar and a gentleman. Notes on the military career of Judge Clemens Gutsche (1876-1947)**
Journal of the Namibia Scientific Society, Vol. 54-2006, p. 87-113.

- (15) Rezension: Henning Melber (Hg.): **Namibia. Grenzen nachkolonialer Emanzipation** Frankfurt/M. 2003 Brandes & Apsel.
Jahrbuch für Europäische Überseegeschichte 6 2006 S. 284-288.
- (16) **Fire guts historical Turnhalle building in Windhoek**
Newsletter of the Namibia Scientific Society Vol.48:1-4, p. 2-7.
January-April 2007, Windhoek.
- (17) **Rezension: Hans Martin Milk: „For the Power and Glory“ - Die Lebensgeschichte des Makaranga, Kavango/Namibia**
Jahrbuch für Europäische Überseegeschichte 7, 2007, S. 340-342
- (18) **Rezension: Ernst Rudolf Scherz: Südwestafrika Jahresberichte 1962-1979 Namibia.** (2004); **Ernst Rudolf Scherz: Südwesten Geschichten am Lagerfeuer erzählt** (2005); **Ellen Ndeshi Namhila: Kaxumba kaNdola – Man and Myth – The Biography of a Barefoot Soldier** (2005)
Jahrbuch für Europäische Überseegeschichte 7, 2007, S. 346-348
- (19) **A tiny piece of Cape Town – A glimpse at Walvis Bay (1900) from Judge Gutsche' photo album (1876-1947)**
Journal of the Namibia Scientific Society, Vol. 55-2007, p. 5-36.
- (20) **Namibia. The forbidden Zone**
Foreword by Andreas Vogt. Published by Rick Ehrlich. Nazraeli Press, Portland, Oregon 2007. ISBN 978-1-59005-219-8.
- (21) **The Official Windhoek City Guide 2009/10 (Edition 7)**
Colourgem, in Conjunction with the City of Windhoek, Windhoek 2009, (“Historical monuments”, p. 74-83).
- (22) **Auf den Spuren eines legendären Pioniers – David Radford (1834-1913)**
Journal der Namibia Wissenschaftlichen Gesellschaft, Vol. 57-2009, p. 53-98.
- (23) **Hundert Jahre Reiterdenkmal**
Mitteilungen der Namibia Wissenschaftlichen Gesellschaft, Vol. 53: 1-4
Januar-April 2012, Windhoek.
- (24) **Das Nauliladenkmal in Outjo.**
In: *Historicus Africanus. Der Erste Weltkrieg in DSWA 1914-15 Band 2*. Glanz- und Gloria-Verlag, Windhoek, 2012, S. 159-160.

- (25) **Deutsches koloniales Bauerbe in Namibia heute: Rückblick, Ausblick und Forschung**
Journal der Namibia Wissenschaftlichen Gesellschaft, Vol. 60-2012, p. 117-134.
- (26) **Die Trede-Ecke. Eine Vignette zur Stadtgeschichte Swakopmunds**
Journal der Namibia Wissenschaftlichen Gesellschaft, Vol. 63-2017, p. 79-106.
- (27) **Map: National Monuments in Namibia.** c/o National Heritage Council, The Geological Society of Namibia, the MDGF Achievement Fund. Map coordination by G. Schneider, artwork by A. Lilenthal, map compilation by U. Schreiber & V. Human. ISBN 978 9994 588275. Published by Venture Media, August 2019.

Books

- (I) **Von Tsaobis bis Namutoni. *Die Wehrbauten der Schutztruppe in DSWA (Namibia) 1884-1915.* Phil. Diss, Universität Bamberg.**
 Klaus Hess Verlag, Windhoek/Göttingen, 2002. 294 pages, illustrated (b&w, maps), ISBN 3-933117-25-9 (Germany); 99916-57-09-6 (Namibia).
- (II) **Namibia en Route ... im Zentrum, Osten und den Küstenregionen inklusive Windhoek und der Skeleton Coast (Translation A. Vogt)**
Projects & Promotions (Herausgeber), Windhoek, Juni 2003, 64 Seiten.
- (III) **Namibia en Route ... in den zentralen Norden und die nordwestlichen Regionen, inklusive Etoscha, Waterberg und Kunene (Translation A. Vogt)**
Projects & Promotions (Herausgeber), Windhoek, Juni 2003, 64 Seiten.
- (IV) **Namibia en route ... to the central, east and coastal regions incorporating Windhoek and the Skeleton Coast**
Projects & Promotions (Publishers), Windhoek, June 2003, 64 pages.
- (V) **Namibia en route ... to the central north & north western regions incorporating Etosha, Waterberg and Kunene**
Projects & Promotions (Publishers), Windhoek, June 2003, 64 pages.
- (VI) **Einführung in den südlichen Sternenhimmel (Translation A. Vogt)**
 von Franz Conradie, ins Deutsche übersetzt von Andreas Vogt, Verlag Namibia Wissenschaftliche Gesellschaft, Windhoek 2004. 120 pages, (b & w) ISBN 99916-40-50-9 (Namibia); 3-933117-80-1.
- (VII) **Roofdiere op veerlasse in Namibië (Translation A.Vogt)**
 NARREC. Namibia Animal and Rehabilitation Research Centre (NARREC), Windhoek, sonder datum, 20 bladsye, (s&w).

(VIII) National Monuments in Namibia

An inventory of proclaimed national monuments in the Republic of Namibia

Gamsberg Macmillan, Windhoek 2004. 252 pages. ISBN 99916-0-593-2.
Illustrated, colour, high gloss paper. (First reprint 2010)

(IX) Nationale Denkmäler in Namibia

Ein Inventar der proklamierten nationalen Denkmäler in der Republik Namibia.

Gamsberg Macmillan Publishers, Windhoek, 2006. 272 pages. ISBN 99916-0-752-8. Hardcover, illustrated, colour, high gloss paper. (First reprint 2011)

(X) A closer look at Namibia. A pictorial companion to a special country

Published by the author, Windhoek, 2007. 134 pages, illustrated, colour, 30x30cm. Soft cover, ISBN 978-99916-68-83-3.

(XI) A closer look at Namibia (Deutsche Ausgabe) Ein Bildband über ein besonderes Land. Im Selbstverlag, Windhoek, 2009. 136 Seiten, illustriert, farbig, 30x30cm. Soft cover, ISBN 978-99945-68-22-2.

(XII) Mit Guterngruß... Die historische Fudge-Postkartensammlung aus dem ehemaligen Schutzgebiet Deutsch-Südwestafrika. Macmillan Education Namibia, Windhoek, 2010. 2 Bände, 888 Seiten, illustriert, schwarzweiß/farbig, 21x30cm. Schuber, Soft cover, ISBN 9-783000-2279157 (Germany); 9-787771-624211 (Namibia).

(XIII) Reihe Südwester Texte I: Deimling, B.v.: Südwestafrika. Land und Leute – Unsere Kämpfe – Wert der Kolonie. Vortrag, gehalten in einer Anzahl deutscher Städte von Oberst von Deimling, Abteilungschef im Großen Generalstab, früher Kommandeur des 2. Feldregiments in der Schutztruppe für Südwestafrika. Herausgegeben von Andreas Vogt, Windhoek, Namibia, 2012. Soft cover, ISBN: 978-99945-73-49-3 (Namibia). 86 Seiten, schwarz-weiß, 32 Abbildungen, 1 Karte.

(XIV) Reihe Südwester Texte II: Conradt, L.: Deutsch-Südwestafrikanische Seufzer. Humoristisch-satyrische Gedichte eines einsamen Farmers. 2. vermehrte Auflage. Verlag der Swakopmunder Buchhandlung G.m.bH., Swakopmund 1907. Herausgegeben von Andreas Vogt, Windhoek, Namibia, 2012. Soft cover, ISBN: 978-99945-73-54-7 (Namibia). 76 Seiten, schwarz-weiß, 1 Abbildung.

(XV) Reihe Südwester Texte III: Seitz, Th.: Südafrika im Weltkriege. Der Zusammenbruch in Deutsch-Südwestafrika / Die Politik der Südafrikanischen Union / Weltfriede. Dietrich Reimer (Ernst Vohsen) A.-G. Berlin 1920. Herausgegeben von Andreas Vogt, Windhoek, Namibia, 2012. Soft cover, ISBN: 978-99945-73-75-2 (Namibia). 118 Seiten, schwarz-weiß, 32 Abbildungen.

(XVI) Reihe Südwester Texte IV: Bredow, W., Dr. H. Lotz & A. Stauch: Die deutschen Diamanten und ihre Gewinnung. Eine Erinnerungsschrift zur Landesausstellung Windhuk 1914. Dietrich Reimer (Ernst Vohsen) Berlin 1914. Herausgegeben von Andreas Vogt, Windhoek, Namibia, 2013. Soft cover,

ISBN: 978-99945-73-80-6 (Namibia). 123 Seiten, schwarz-weiß, 60 Abbildungen, 1 Karte.

(XVII) Reihe Südwest Texte V: Erbe, H.: *Stacheldrahtreime. Windhoek, o.D.* Herausgegeben von Andreas Vogt, Windhoek, Namibia, 2013. Soft cover, ISBN: 978-999416-891-0-4 (Namibia). 63 Seiten, schwarz-weiß, 12 Skizzen von J. Voigts.

(XVIII) Reihe Südwest Texte VI: Hoffmann, H.: *Deutsch-Südwestafrika wird Mandatsland. Südwest Geschichte 1914-1925.* Im Selbstverlag, Okahandja, 1991. Neu herausgegeben von Andreas Vogt, Windhoek, Namibia, 2014. ISBN: 978-99916-891-3-5 (Namibia). 128 Seiten, schwarz-weiß, 15 Bilder, 1 Karte.

(XIX) Reihe Südwest Texte VII: Vogt, A.: *Ausgewiesen! Die Liste repatriierter Deutscher aus dem ehemaligen Schutzgebiet Deutsch-Südwestafrika des Jahres 1919.* Windhoek, Namibia, 2013. ISBN: 978-99916-891-4-2 (Namibia). 295 Seiten, schwarz-weiß.

(XX) Reihe Südwest Texte XI: Eckardt, P.: *Zwei Kriegsjahre beim südwestafrikanischen Train.* Deutscher Kolonial-Verlag (G. Meinecke) Berlin o.J.. Neu herausgegeben von Andreas Vogt, Windhoek, Namibia, 2015. ISBN: 978-99916-891-8-0 (Namibia). 155 Seiten, schwarz-weiß, 27 Bilder.

(XXI) Reihe Südwest Texte VIII: Bertelsmann, W.: *Die deutsche Sprachgruppe Südwestafrika in Politik und Recht seit 1915.* NWG, Windhoek 1979. Neu herausgegeben von Andreas Vogt, Windhoek, Namibia, 2015. ISBN: 978-99916-891-5-9 (Namibia). 231 Seiten, schwarz-weiß.

(XXII) Reihe Südwest Texte IX: Voswinckel, J.G.E.: *Verfemt, gehetzt durch Afrika.* Heine Verlag, Hamburg, 1976. Neu herausgegeben von Andreas Vogt, Windhoek, Namibia, 2014. ISBN: 978-99916-891-6-6 (Namibia). 168 Seiten, schwarz-weiß, 8 Bilder.

(XXIII) Reihe Südwest Texte X: Leutwein, P.: „*Du weitest Deine Brust, der Blick wird freier.*“ *Kriegs- und Wanderfahrten in Südwest.* Deutscher Kolonial-Verlag (G. Meinecke) Berlin 1909. Neu herausgegeben von Andreas Vogt und Felix Werner, Windhoek, Namibia, 2015. ISBN: 978-99916-891-7-3 (Namibia)). 172 Seiten, schwarz-weiß, 45 Bilder.

(XXIV) Reihe Südwest Texte XI: Eckardt, P.: *Zwei Kriegsjahre beim südwestafrikanischen Train.* Deutscher Kolonial-Verlag (G. Meinecke) Berlin o.J.. Neu herausgegeben von Andreas Vogt, Windhoek, Namibia, 2015. ISBN: 978-99916-891-8-0 (Namibia) 155 Seiten, schwarz-weiß, 35 Bilder.

(XXV) **Damals war's...once upon a time.** Namibia im Wandel der Zeit 100 Motive aus 100 Jahren. Festschrift zum 100-jährigen Jubiläum der Allgemeinen Zeitung. Windhoek, Juli 2016. . ISBN: 978-99945-60-41-7. 204 Seiten, farbig, 200 Bilder.

- (XXVII) Then and now. Twelve historical views of Lüderitz. Photographs by Johannes Carl Hubrich, ca. 1913 matched with modern views by Andreas Vogt.**
- In: Novanam: Lüderitz. A journey through time. Namibia's gateway to the south. Access to the sea. Key to the future. Novanam Lüderitz, 2017, p. 138-145. ISBN: 978-99945-85-29-8.
- (XXVIII) Namibia. The forbidden Zone. Photographs by Richard Ehrlich**
- Foreword by Dr. Andreas Vogt. Nazraeli Press, Oregon USA 2007. ISBN: 978-1-59005-219-8
- (XXIX) Fotografische Erinnerungen an DSWA. Fotos und Ansichtskarten aus Kriegs- und Friedenstagen. (Band 1)**
- Nachwort von Dr. Andreas Vogt (S. 137). Kroemer, B. & H.: Fotografische Erinnerungen an DSWA. Fotos und Ansichtskarten aus Kriegs- und Friedenstagen. Glanz & Gloria-Verlag, Windhoek, 2012. ISBN: 978-99916-872-4-7
- (XXX) Fotografische Erinnerungen an DSWA. Orte, Menschen und Geschichte in alten Fotografien. (Band 2)**
- Nachwort von Dr. Andreas Vogt (S. 146-7). Kroemer, B. & H.: Fotografische Erinnerungen an DSWA. Fotos und Ansichtskarten aus Kriegs- und Friedenstagen. Glanz & Gloria-Verlag, Windhoek, 2013. ISBN: 978-99916-872-7-8
- (XXXI) Fotografische Erinnerungen an DSWA. Der 1. Weltkrieg in DSWA. (Band 3)**
- Nachwort von Dr. Andreas Vogt (S. 114-5). Kroemer, B. & H.: Fotografische Erinnerungen an DSWA. Fotos und Ansichtskarten aus Kriegs- und Friedenstagen. Glanz & Gloria-Verlag, Windhoek, 2018. ISBN: 978-99916-909-8-8
- (XXXII) Der 1. Weltkrieg in DSWA. (Band 8)**
- Vorwort von Dr. Andreas Vogt (S. 9-12). Historicus africanus: Der 1. Weltkrieg in DSWA. Glanz & Gloria-Verlag, Windhoek, 2018. ISBN: 978-99916-909-9-5
- (XXXIII) In fremden Heeren. Lehr,- Wehr und Wanderjahre eines Gebietsmachtssoldaten.** Im Selbstverlag, Windhoek, 2019. ISBN: 978-99916-891-1-1. 260 Seiten, farbig, 82 Bilder.

Magazine Articles:

Afrikanischer Heimatkalender

- (1) **Die ältesten Kirchen in Namibia (Teil 1)**

Afrikanischer Heimatkalender 2007, S. 97-104.

- (2) **Die ältesten Kirchen in Namibia (Teil 2)**

Afrikanischer Heimatkalender 2008, S. 85-88.

Agriforum

- (1) **A historical look at the Windhoek Show**

Agriforum September 2006, p. 27.

AIRNEWS for continental Africa

- (1) **African Air Transport News: Air Namibia's first A340**

Airnews February 2006; p. 73

- (2) **High Costs threaten future of Namibia's historic airliner**

Airnews March 2006; p. 43

- (3) **Pilatus PC-12 makes Namibian debut**

Airnews May 2006; p. 30

- (4) **Windhoek Company sold**

Airnews June 2006; p. 78.

- (5) **Namibia gets its second A340**

Airnews November 2006; p. 35.

- (6) **World's largest aircraft lands in Namibia**

Airnews March 2007; p. 49.

- (7) **AFRO-CAA to be based in Namibia**

Airnews August 2007; p. 86.

Architectural Digest

(1) Turnhalle Building Restorations

Architectural Digest 2008, p. 10-11.

Big Issue

(1) Ghostly foes met again. Andreas Vogt unearths the meaning behind the monument outside the Windhoek Railway Station.

The Big Issue, June 2004, p. 17-18.

(2) Ooram time capsule. Andreas Vogt steps back in time on a visit to the southern Namibian village of Berseba

The Big Issue, Dec 04-Jan05, p. 16-17

(3) The Capital of Clutter

The Big Issue, October 2005, p. 23.

(4) Walling-in Windhoek

Big Issue, November 2005, p. 26.

(5) On the Issue of Signage

Big Issue, December – January 2005, p. 37.

(6) Graffiti is a form of street art...

Big Issue, February 2006, p. 26.

Destination Namibia (TASA Magazine)

(1) Cultural Tourism: Ancient traditions revised, contemporary customs pursued

Destination Namibia (TASA Magazine) 2003/4, p. 17.

Felsgraffiti

(1) Herr Fasbender und die Affendrüse

Felsgraffiti 21. Ausgabe/November 2015, S. 20-23.

(2) Erinnerungen an Wecke & Voigts

Felsgraffiti 22. Ausgabe/Juni 2016, S. 43-47.

(3) Anzeige „Reihe Südwesten Texte“

Felsgraffiti 22. Ausgabe/Juni 2016, S. 53-54.

(4) Sinnliches Namibia- Eine Meditation

Felsgraffiti 23. Ausgabe/Juni 2016, S. 20-23.

(5) Foto. Schwarz-Weiss

Felsgraffiti 24. Ausgabe/September 2017, S. 36.

(6) Das Machtwort

Felsgraffiti 25. Ausgabe/Nov. 2018, S. 25.

(7) Sprachlandschaften

Felsgraffiti 25. Ausgabe/Nov. 2018, S. 32-34.

(8) Wüste(n)schiffe

Felsgraffiti 25. Ausgabe/Nov. 2018, S. 40-42.

(9) In fremden Heeren von Andreas Vogt (Buchrezension von Jan Risser)

Felsgraffiti 26. Ausgabe/Nov. 2019, S. 6.

(10) Höllenfahrt

Felsgraffiti 26. Ausgabe/Nov. 2019, S. 13-15.

(11) Warmbad, oh Warmbad

Felsgraffiti 26. Ausgabe/Nov. 2019, S. 22-25.

(12) Über die alten Hotels in Windhoek

Felsgraffiti 26. Ausgabe/Nov. 2019, S. 49-51.

Flamingo

(1) Bethanien - A place in the south well worth a visit

Flamingo Vol.10, No.109, July 1998, S.26-29.

(2) Son of the Soil

Namiba's grassroots painter Paul Kiddo

Flamingo Vol.11, No.115, January 1999, p.16-19.

(3) You haven't been to Namibia if you haven't been to Aus

Flamingo Vol. 11, No.115, February 1999, p.27-31.

- (4) **Beautiful Bamberg**
A World Cultural Heritage Site
Flamingo Vol. 11, No. 119, June 1999, p.25-30.
- (5) **A Kudu in Windhoek**
Symbol of growth
Flamingo Vol. 11 No. 122 October 1999, p.17-20.
- (6) **Lost at Sea**
Victims of a dreadful coast
Flamingo Vol. 12 No. 125 January 2000, p. 21-26.
- (7) **The loneliest grave in the world**
Flamingo Vol.. 12 No.126 February 2000, p. 25-29.
- (8) **Ever been to ... Otjimbingwe? It's full of national monuments**
Flamingo, Vol. 12. No.127, March 2000, p.15-18.
- (9) **Africitics Summit – Reshaping the future of African cities**
Flamingo, April 2000, p.15-19.
- (10) **Coming of Age**
The Namibian Scientific Society celebrates its 75th birthday
Flamingo, May 2000, p. 15-18
- (11) **Now for !Hoaxa!nas**
In its simplicity, the former Nama capital breathes authenticity
Flamingo, October 2000, p.32-38.
- (12) **The London Eye**
Meet the Ferris Wheel's newer – and more spectacular sibling
Flamingo, January 2001, S.9-12.
- (13) **Karibib old and new**
From national monuments to trendy hair salons
Flamingo, March 2001, p.26-33.
- (14) **Styles and Epochs**
A closer look at three German churches in Namibia
Flamingo, September 2001, p.32-36.
- (15) **Windhoek old and new**
City of contrasts
Flamingo, October 2001, p.29-33.

- (16) White Gold**
A visit to Bird Rock Island
Flamingo, February 2002, p.19-21.
- (17) Frankfurt**
A truly European capital
Flamingo, March 2002, p.14-22.
- (18) Internationale Tourismus-Börse**
The ITB in Berlin is giving Namibia vital international exposure to all sectors of the tourism trade and to tourists in general
Flamingo, May 2002, p.34-38.
- (19) Bamberg Cathedral**
The only cathedral in which an Emperor and Pope were both buried
Flamingo, July 2002, p.8-14.
- (20) A spectacular festival for the senses**
The fashion show “Sense of Africa” highlights Namibian couture and international design alike.
Flamingo, August 2002, p.14-21.
- (21) New German releases from Namibia**
Lüderitzbucht/Baericke & 1990-2000-Eine analytische Chronologie/Melber
Flamingo, August 2002, p.42-43.
- (22) Less is more...**
Nama women build small but beautiful matjies huts in the Richtersveld
Flamingo, October 2002, p.28-33.
- (23) Benedictine Sisters of Tutzing**
A new priory, home to a small missionary order, is an architectural jewel
Flamingo, November 2002, p.8-14.
- (24) On the Tracks of German Aristocracy**
The Imperial Fountains of Bad Homburg
Flamingo, November 2002, p. 28-35.
- (25) Michelle McLean Children Trust celebrates its 10th anniversary**
Flamingo, January 2003, p.8-16.
- (26) The Jesus, Mary & Joseph Monastery**
A harmonious blend of the African and the European
Flamingo, January 2003, p.18-25.

- (27) **Read all about it: *Mein lieber Andreas – Treue Seele* and *Duwisib – the German Knight's Castle and its Master Hans-Heinrich von Wolf***
Flamingo, January 2003, p. 40.
- (28) **Etendeka-Land of Layered Hills**
Flamingo, February 2003, p.10-14.
- (29) **German Books: New Releases: *Der Erzwungene Krieg* and *Am Lagerfeuer***
Flamingo, February 2003, p.39.
- (30) **A visit to a unique beach cottage**
Enter the magical world of artist Pedro Vorster's holiday home.
Flamingo, March 2003, p.10-12.
- (31) **A trip down memory lane**
The Apollo Theatre, an art deco gem in the middle of the Karoo
Flamingo, March 2003, p.30-33; *Indwe*, May 2004, p.14-16.
- (32) **Berlin**
A city with a turbulent history is now striding ahead in the 21st century
Flamingo, March 2003, p.38-41.
- (33) **German Books: *Vom Schutzgebiet bis Namibia***
Flamingo, March 2003, p.52-53.
- (34) **The Heroes' Acre Monument**
Glory to the fallen heroes and heroines of our Motherland Namibia
- President Sam Nujoma, 26 August 2002.
Flamingo, April 2003, p.10-15.
- (35) **German Books: *Die Tagebücher des Schutztruppenoffiziers Victor Franke***
Flamingo, April 2003, p.42.
- (36) **The biggest tourism marketing event in Namibia (Namibia Holiday and Travel Expo)**
Flamingo, May 2003, p. 6
- (37) **The History of Bahnhof Street**
Andreas Vogt looks back into this interesting street's past
Flamingo, May 2003, p. 28-33.
- (38) **German Books: *Heute heisst dieses Land Namibia (Hackländer)* and *Wie ich Südwestafrika sah (Hermann)***
Flamingo, May 2003, P.54-55.

- (39) The Jewish Museum in Berlin**
Designed and conceptualised by world renowned architect, Daniel Libeskind
Flamingo, June 2003, p.23-27.
- (40) German Books: *Die Schweizer im ehemaligen Südwestafrika (Berner)***
Flamingo, June 2003, p.42-43.
- (41) And the winner is... a great evening was had by all at the Miss Namibia 2003 pageant**
Flamingo, July 2003, p. 16-18.
- (42) Viva Namibia's Heroes (Three Heroes' Statues in front of Parliament Building in Windhoek (Tintenpalast)**
Flamingo, July 2003, p. 28-31.
- (43) German Books: *Namibias faszinierende Geologie (Grünert), ABC aus Afrika (von Oertzen)***
Flamingo, July 2003, p.42-43.
- (44) German Books: Kriegsgefangenenlager Aus 1915-1919 (Bruwer)**
Flamingo, August 2003, p.33-34.
- (45) German Books: Namibia *En Route*, a comprehensive Self-Drive Guide Series**
Flamingo, September, 2003, p.42.
- (46) German Books: Vertrieben von geliebter Erde (Kanzler)**
Flamingo, November 2003, p.43.
- (47) Read all about it: The Price of Freedom (Namhila)**
Flamingo, December 2003, p. 38.
- (48) German Books: Zwischen Sonne, Sand und Köcherbäumen (Kaden)**
Flamingo, December 2003, p.42-43.
- (49) Zoo Park. An oasis in the heart of Windhoek**
Flamingo, February 2004, p. 10-13.
- (50) Read all about it: Mirage & other stories (Schoeman)**
Flamingo, February 2004, p. 26-27.
- (51) They ran out of steam. Locomotives remind us of a bygone era**
Flamingo, March 2004, p.14-17.

- (52) **Read all about it: Wild Flowers of the Central Namib (Burke)**
Flamingo, March 2004, p. 30.
- (53) **The fair City of Frankfurt**
Flamingo, April 2004, p. 10-14.
- (54) **Read all about it: New German releases: Der weiße Buschmann (Stark) and Ich, die Seefahrt... (Lorang)**
Flamingo, April 2004, p.34-35.
- (55) **Gibeon – a relic of European colonial expansion**
Flamingo, July 2004, p. 44-45.
- (56) **Namibia's stamps – as stunning as ever**
Flamingo, July 2004, p. 54-55.
- (57) **Ambolandbahn – an ambitious scheme is revived**
Flamingo, September 2004, p. 38 - 41.
- (58) **... for the stamp collector**
Flamingo, September 2004, p. 55.
- (59) **A short-lived bridge in Swakopmund**
Flamingo, January 2005, p. 38-39.
- (60) **Shark Island – reflecting a dramatic historical past**
Flamingo, February 2005, p. 39-41.
- (61) **Cuca Shops in the north**
Flamingo, April 2005, p. 22-25.
- (62) **The incredible Caprivi Strip**
Flamingo, October 2005, p. 46-47.
- (63) **Scheppmannskirche- the church in the desert**
Flamingo, January 2006, p. 24-25.
- (64) **Where the Airbus hatches**
Flamingo, June 2006, p. 24-27.
- (65) **New Namibian Stamps (Seagulls)**
Flamingo, June 2006, p. 52.

- (66) **A remarkable find in a Swakopmund attic**
Flamingo, August 2006, p. 40-41.
- (67) **The Heroes‘ Acre Monument**
Flamingo, September 2013, p. 56-59.
- (68) **Cuca Shops in the north**
Flamingo, September 2013, p. 65-68.
- (69) **Heroe’s Statues in front of Parliament building**
Flamingo, October 2013, p. 80-83.
- (70) **Nama women’s matjies huts in the Richtersfeld**
Flamingo, October 2013, p. 86-88.
- (71) **They ran out of steam. Old locomotive remind of a bygone era**
Flamingo, November 2013, p. 64-67.
- (72) **In the heart of Namibia: Omaruru**
Flamingo, January 2014, p. 71-76.
- (73) **Outjo: gateway to the north**
Flamingo, March 2014, p. 53-57.
- (74) **Mandate Town: Mariental**
Flamingo, August 2014, p. 46-49.
- (75) **Souvenirs from the past**
Flamingo, September 2014, p. 48-53.
- (76) **Lüderitz revisited. 100 years later.**
Flamingo, October 2014, p. 48-56.
- (77) **New lease on life for Swakopmund jetty**
Flamingo, January 2015, p.24-28.
- (78) **Don’t forget our industrial heritage!**
Flamingo, February 2015, p.65-69.
- (79) **Remarkable Rehoboth!**
Flamingo, July 2015, p.32-37.

(80) Omaruru in the heart of Namibia

Flamingo, April 2016, p. 88-91.

(81) 30 Years of Flamingo Magazine

Flamingo, July 2019, p. 16-19.

Globus

(1) Der „Reiter von Südwest“. Tradition und Bedeutungswandel eines Wahrzeichens in 100 Jahren

Globus, (Zeitschrift für dt. Kulturbeziehungen im Ausland), 44. Jg. Heft 1/2012, S.4-5.

Huntinamibia

(1) Keine Angst – für den Durst ist bereits vorgesorgt!

HuntiNamibia, 2003 (Deutsche Ausgabe), S. 39.

Indwe

(1) Treasure Island – White Gold

Indwe, May 2010, p.73-78.

Namibia Magazin

**(1) Namibias Nationale Denkmäler
Der Kaiserbrunnen in Karibib**

Namibia Magazin 3/93, Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., September 1993, 4.Jg., Neuss, S.16.

**(2) Namibias Nationale Denkmäler
Der Otjikoto-See bei Tsumeb**

Namibia Magazin 3/93, Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., September 1993, 4.Jg., Neuss, S.17.

**(3) Namibias Nationale Denkmäler
Der Steinturm in Outjo**

Namibia Magazin 3/93, Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., September 1993, 4.Jg., Neuss, S.17.

**(4) Namibias Nationale Denkmäler
Bahnhöfe in Namibia - Bahnhof Swakopmund, Bahnhof Kubas, Bahnhof Lüderitzbucht**

Namibia Magazin 4/93, Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Dezember 1993, 4.Jg., Neuss, S.14-15.

- (5) **Namibias Nationale Denkmäler**
Historische Baken in Namibia - Kreuzsäulen am "Cap Cross", Diaskreuz in Lüderitzbucht, Adolf Lüderitz Baken, Grenzbaken "G" am Kuiseb bei Walfischbucht

Namibia Magazin 1/95, Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., März 1995, 6.Jg., Neuss, S.12-13.

- (6) **Nationale Denkmäler um Windhoek:**
Die Eros-Feste und –Wasserfälle, „Gräberhügel“ ("Heitsi Eibibs") und Von François-Feste, Khomas Hochland

Namibia Magazin 3/98; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., September 1998, 9. Jg., Neuss, S.23-25.

- (7) **Nationale Denkmäler in Bethanien**

Namibia Magazin 2/99; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Mai 1999, 10.Jg., Neuss, S.14-17.

- (8) **Nationale Denkmäler in Otjimbingwe**

Namibia Magazin 3/99; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., September 1999, Neuss, S.12-15.

- (9) **Nationale Denkmäler: Olukonda**

Namibia Magazin 4/99; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Dezember 1999, Neuss, 10.Jg., S. 18-20.

- (10) **Nationale Denkmäler in Omaruru**

Namibia Magazin 1/00; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Februar 2000, Neuss, 11.Jg., S.17-21.

- (11) **Nationale Denkmäler in Okahandja**

Namibia Magazin 2/00; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft, e.V. Juni 2000, Göttingen, 11.Jg., S.16-21.

- (12) **Nationale Denkmäler in Karibib**

Namibia Magazin 3/00; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., September 2000, Göttingen, 11.Jg., S.25-29.

- (13) **Nationale Denkmäler in Swakopmund (Teil 1)**

Namibia Magazin 4/00; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Dezember 2000, S.16-21.

(14) Nationale Denkmäler in Swakopmund (Teil II)

Namibia Magazin 1/01; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V. März 2001, S.18-22.

**(15) Rezension: Kolonialdenkmäler und Geschichtsbewusstsein-
Eine Untersuchung der kolonialdeutschen Erinnerungskultur**

Namibia Magazin 1/01; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., März 2001, S.30.

(16) Nationale Denkmäler in Walvis Bay

Namibia Magazin 2/01; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Göttingen, Juni 2001, S.16-18.

(17) Nationale Denkmäler in Lüderitz (Teil I)

Namibia Magazin 3/01; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Göttingen, September 2001, S.....

(18) Nationale Denkmäler in Lüderitz (Teil II)

Namibia Magazin 4/01; Vierteljahres-Zeitschrift der Deutsch-Namibischen Gesellschaft e.V., Göttingen, November 2001, S.16-18.

(19) Rezension: Udo Kaulich: Geschichte der ehemaligen Kolonie Deutsch-Südwestafrika

Namibia Magazin 4/02, Vierteljahres-Zeitschrift Deutsch-Namibischen Gesellschaft, Dezember 2002, S. 19.

SPACE Magazine:

(1) Make SPACE for Heritage: A unique new book on Namibian heritage

Space Magazine November 05 p. 30-32.

(2) Make SPACE for Heritage: Cast in Stone: Geological Monuments of Namibia (Hoba Meteorite, Gibeon Meteorite Shower, Mukorob Rock, Keetmanshoop).

Space Magazine December 05 / January 06, p. 46-49.

(3) Make SPACE for Heritage: Heritage in a Fossil: The Dinosaur Footprints and the Petrified Forest

Space Magazine February 06, p. 48-50.

(4) The German Navy's Task Group in the Walvis Bay Harbour

- Space Magazine* March 2006. p. 48-49.
- (5) **Make SPACE for Heritage: Monumental Mountains**
Space Magazine March 2006. p. 51-54.
- (6) **Make SPACE for Heritage: Tree-mendous His-tree**
Space Magazine April 2006. p. 40-43.
- (7) **Make SPACE for Heritage: From fossils to caves to rocks**
Space Magazine May 2006. p. 46-48.
- (8) **Make SPACE for Heritage: Coastal Crosses**
Space Magazine June 2006. p. 34-36.
- (9) **Make SPACE for Heritage: Grave History**
Space Magazine July 2006. p. 34-35.
- (10) **Make SPACE for Heritage: Colourful History, buried with the dead**
Space Magazine August 2006. p. 31-33.
- (11) **Make SPACE for Heritage: History preserved in holiness**
Space Magazine September 2006. p. 34-36.
- (12) **Make SPACE for Heritage: Historical Public Buildings**
Space Magazine October 2006. p. 34-36.
- (13) **Make SPACE for Heritage: Historical Private Buildings**
Space Magazine November 2006. p. 34-36.
- (14) **Make SPACE for Heritage: Monuments of our Industrial History**
Space Magazine December 2006. p. 44-46.

Travel News Namibia

- (1) **The National Monuments Council**
Guardian of Namibia's cultural heritage
- Travel News Namibia*, August 1998, S.24.

- (2) **Monuments in Windhoek**
Travel News Namibia December 98-January 1999, p.26-27
- (3) **Windhoek's Hill of Villas**
Travel News Namibia, May/June 2001, p.30-31.
- (4) **Windhoeks Architektur im Wandel der Zeiten**
Travel News Namibia, Juli-Dezember 2001 (Deutsche Sonderausgabe)
S.18-19.
- (5) **Windhoek's legal corner**
A history cast in stone, glass and metal
Travel News Namibia, September 2001, p.27; *Informanté* August 2004, p. 4.
- (6) **Historical Mission Church in Bethanie restored**
Travel News Namibia, Feb/March 2002, p.17.
- (7) **Tourism recovers - ITB**
Travel News Namibia, April 2002, p.5.
- (8) **Die Lok vor dem Bahnhof**
Relikt einer vergangenen Epoche
Travel News Namibia, Juli-Dezember 2002, S.16-17.
- (9) **Turning tedium into a tango into the past**
The route Windhoek-Swakopmund
Travel News Namibia, December 2002/January 2003, p. 22-23.
- (10) **Die Strecke Windhoek-Swakopmund**
Travel News Namibia, Januar – Juni 2003 (Deutsche Sonderausgabe), S.10-11.
- (11) **Das Land der Tafelberge - Etendeka**
Travel News Namibia, Januar-Juni 2003 (Deutsche Sonderausgabe), S. 14-15.
- (12) **Heroes' Acre: Namibia's latest National Monument**
Travel News Namibia, May/June 2003, p.19.
- (13) **Heroes' Acre: Namibia neueste Gedenkstätte**
Travel News Namibia Juli- Dezember 2003 (Deutsche Sonderausgabe)
- (14) **Expelled from a beloved country (Kanzler)**
Travel News Namibia Oct/Nov 2003, p. 26.

- (15) A new sun on Windhoek's art and culture horizon (Katutura Community Art Centre-KCAC)**
- Travel News Namibia*, December 2003/January 2004, p.22.
- (16) Die Strecke Windhoek-Keetmanshoop**
- Travel News Namibia* Juli-Dezember 2004 (Deutsche Sonderausgabe), S. 14-15.
- (17) Awareness campaign FENATA: Tourism goes north**
- Travel News Namibia*, July/August 2004, p.5.
- (18) A Cornucopia of Crafts, Culture and Cuca cottages**
- Namibia Holiday & Travel* 2005 (The Official Namibian Tourism Directory) p.56-57.
- (19) Namibia ist nicht nur für Langweiler**
- Travel News Namibia*, Januar/Juni 2005, p.12-13 (Deutsche Sonderausgabe).
- (20) Die faszinierende Küste Namibias**
- Travel News Namibia*, Januar/Juni 2005, p.16-17 (Deutsche Sonderausgabe).
- (21) Exploring Namibia's incredible coast**
- Travel News Namibia*, Dec. 2004/Jan. 2005, p. 14-15.
- (22) New Walking Route in the Fish**
- Travel News Namibia*, Dec. 2004/Jan. 2005, p. 18-19.
- (23) New On the Kunene: The Ruacana Eha Lodge**
- Travel News Namibia*, Dec. 2004/Jan. 2005, p. 20-21.
- (24) Windhoek: Capital of Namibia**
- Review in: *Travel News Namibia* Vol. 13 No. 1 Feb/Mar 2005, p.28.
- (25) Begegnung mit der Geschichte – der bezaubernde Caprivizipfel und seine Hauptstadt Katima Mulilo**
- Travel News Namibia*, Juli/Dezember 2005, p.14-15 (Deutsche Sonderausgabe).
- (26) Air Namibia introduces Airbus**
- Travel News Namibia* Vol. 14 No. 3 May/June 2006, p. 3.
- (27) Trades people explore north**
- Travel News Namibia* Vol. 14 No. 3 May/June 2006, p. 10.

(28) Kaisosi River Lodge – An elegant African oasis

Travel News Namibia Vol. 14 No. 3 May/June 2006, p. 14-15.

(29) !Uris Safari Lodge – On the diggers' trail

Travel News Namibia Vol. 14 No. 3 May/June 2006, p. 20-21.

(30) Unter der Sonne und dem Kreuz des Südens

Travel News Namibia Vol. 14 No. 4 Juli-Dezember 2006 (Deutsche Sonderausgabe), S. 16-19.

Newspaper Articles and Columns

PLUS

(1) Bethanien in the south: A place well worth visiting

PLUS, July 3, 1998, Windhoek, S.6-7.

Allgemeine Zeitung

(1) „Am Weinberg Estate” – Aufregende Entwicklung in Klein Windhoek

Allgemeine Zeitung 13. Dezember 2005, S. 7.

(2) Denkmalrat muss sich mehr auf seine Kernfunktionen besinnen

Allgemeine Zeitung, 27. November 2006, S. 10-11.

(3) Notizen zur ehemaligen Feste Okaukuejo

Tourismus Namibia, März 2007, Nr. 145, S. 11.

(4) Das Elefanten-Denkmal beim Café Zoo

Tourismus Namibia, März 2007, Nr. 145, S. 12.

(5) Status und Zukunft des Reiterdenkmals – eine Denkschrift (Teil 1)

Allgemeine Zeitung 18. Juni 2008, S. 12-13.

(6) Status und Zukunft des Reiterdenkmals – eine Denkschrift (Teil 2)

Allgemeine Zeitung 19. Juni 2008, S. 10-11.

(7) Status und Zukunft des Reiterdenkmals – eine Denkschrift (Teil 3)

Allgemeine Zeitung 19. Juni 2008, S. 10.

(8) Etendeka – Land der geschichteten Hügel

Tourismus Namibia – Beilage der Allgemeinen Zeitung, Juli 2008, Nr. 161, S. 8-9.

(9) Nationale Denkmäler in Namibia (Paläontologie)

Allgemeine Zeitung, Wazon, 9. Januar 2009, S. 7.

(10) Nationale Denkmäler in Namibia (Naturdenkmäler)

Allgemeine Zeitung, Wazon, 16. Januar 2009, S. 7.

(11) Nationale Denkmäler in Namibia (Botanik)

Allgemeine Zeitung, Wazon, 23. Januar 2009, S. 7.

(12) Nationale Denkmäler in Namibia (Archäologie))

Allgemeine Zeitung, Wazon, 30. Januar 2009, S. 7.

(13) Nationale Denkmäler in Namibia (Padraoes) (Teil 1)

Allgemeine Zeitung, Wazon, 6. Februar 2009, S. 7.

(14) Nationale Denkmäler in Namibia (Padraoes) (Teil 2)

Allgemeine Zeitung, Wazon, 13. Februar 2009, S. 7.

(15) Nationale Denkmäler in Namibia (Historische Gräber) (Teil 1)

Allgemeine Zeitung, Wazon, 20. Februar 2009, S. 7.

(16) Nationale Denkmäler in Namibia (Historische Gräber) (Teil 2)

Allgemeine Zeitung, Wazon, 27. Februar 2009, S. 7.

(17) Nationale Denkmäler in Namibia (Historische Friedhöfe) (Teil 1)

Allgemeine Zeitung, Wazon, 6. März 2009, S. 7.

(18) Nationale Denkmäler in Namibia (Historische Friedhöfe) (Teil 2)

Allgemeine Zeitung, Wazon, 13. März 2009, S. 7.

(19) Nationale Denkmäler in Namibia (Historische Kirchen) (Teil 1)

Allgemeine Zeitung, Wazon, 21. März 2009, S. 7.

(20) Nationale Denkmäler in Namibia (Historische Kirchen) (Teil 2)

Allgemeine Zeitung, Wazon, 27. März 2009, S. 7.

(21) Victims of a dreadful coast

Namibia – Wundervolles Land im südlichen Afrika. Beilage der Allgemeinen Zeitung, April 2009, Nr. 170, S. 14-15.

(22) Nationale Denkmäler in Namibia (Historische Kirchen) (Teil 3)

Allgemeine Zeitung, Wazon, 3. April 2009, S. 7.

(23) Nationale Denkmäler in Namibia (Öffentliche Gebäude (Teil 1))

Allgemeine Zeitung, Wazon, 9. April 2009, S. 7.

(24) Nationale Denkmäler in Namibia (Öffentliche Gebäude (Teil 2))

Allgemeine Zeitung, Wazon, 17. April 2009, S. 7.

(25) Nationale Denkmäler in Namibia (Private Gebäude (Teil 1))

Allgemeine Zeitung, Wazon, 24. April 2009, S. 7.

(26) Nationale Denkmäler in Namibia (Private Gebäude (Teil 2))

Allgemeine Zeitung, Wazon, 30. April 2009, S. 7.

(27) Nationale Denkmäler in Namibia (Private Gebäude (Teil 3))

Allgemeine Zeitung, Wazon, 8. Mai 2009, S. 7.

(28) Nationale Denkmäler in Namibia (Industrielles Kulturerbe (Teil 1))

Allgemeine Zeitung, Wazon, 15. Mai 2009, S. 7.

(29) Nationale Denkmäler in Namibia (Industrielles Kulturerbe (Teil 2))

Allgemeine Zeitung, Wazon, 22. Mai 2009, S. 7.

(30) Nationale Denkmäler in Namibia (Industrielles Kulturerbe (Teil 3))

Allgemeine Zeitung, Wazon, 29. Mai 2009, S. 7.

(31) Old and New. Windhoek-City of contrasts

Windhoek City Guide '09/Tourismus Namibia Allgemeine Zeitung, 3. Juni 2009, S. 3.

(32) Namibia auf den zweiten Blick entdeckt: Bethanien (Teil 1/3)

Allgemeine Zeitung, Wazon, 19. Juni 2009, S. 7.

(33) Bethanien (Teil 2/3)

Allgemeine Zeitung, Wazon, 26. Juni 2009, S. 7.

(34) Bethanien (Teil 3/3)

Allgemeine Zeitung, Wazon, 3. Juli 2009, S. 7.

(35) Paul Kiddo – ein volkstümlicher Künstler der Basis

Allgemeine Zeitung, Wazon, 10. Juli 2009, S. 7.

(36) Aus (Teil 1/2)

Allgemeine Zeitung, Wazon, 17. Juli 2009, S. 7.

(37) Aus (Teil 2/2)

Allgemeine Zeitung, Wazon, 24. Juli 2009, S. 7.

(38) Ein Kudu in Windhoek

Allgemeine Zeitung, Wazon, 31. Juli 2009, S. 7.

(39) Opfer einer Küste des Grauens (Teil 1/2)

Allgemeine Zeitung, Wazon, 06. August 2009, S. 7.

(40) Opfer einer Küste des Grauens (Teil 2/2)

Allgemeine Zeitung, Wazon, 14. August 2009, S. 7.

(41) Das einsamste Grab der Welt (Teil 1/2)

Allgemeine Zeitung, Wazon, 21. August 2009, S. 7.

(42) Das einsamste Grab der Welt (Teil 2/2)

Allgemeine Zeitung, Wazon, 28. August 2009, S. 7.

(43) Otjimbingwe – ein Ort voller nationaler Denkmäler(Teil 1/2)

Allgemeine Zeitung, Wazon, 4. September 2009, S. 7.

(44) Otjimbingwe – ein Ort voller nationaler Denkmäler(Teil 2/2)

Allgemeine Zeitung, Wazon, 11. September 2009, S. 7.

(45) Einfach und gediegen - !Hoaxa!nas, der alte Hauptort der Nama (Teil 1/2)

Allgemeine Zeitung, Wazon, 18. September 2009, S. 7.

(46) Einfach und gediegen - !Hoaxa!nas, der alte Hauptort der Nama (Teil 2/2)

Allgemeine Zeitung, Wazon, 25. September 2009, S. 7.

(47) Oasen im Beton-Dschungel: die ‚Portugiesen‘ – Windhoek’s Mini-Supermärkte

Allgemeine Zeitung, Wazon, 2. Oktober 2009, S. 7.

- (48) Karibib alt und neu: Bewegende Geschichte und viele Denkmäler(Teil 1/2)**
Allgemeine Zeitung, Wazon, 9. Oktober 2009, S. 7.
- (49) Karibib alt und neu: Bewegende Geschichte und viele Denkmäler(Teil 1/2)**
Allgemeine Zeitung, Wazon, 16. Oktober 2009, S. 7.
- (50) Drei deutsche Kirchen (Teil 1/2)**
Allgemeine Zeitung, Wazon, 23. Oktober 2009, S. 7.
- (51) Drei deutsche Kirchen (Teil 2/2)**
Allgemeine Zeitung, Wazon, 30. Oktober 2009, S. 7.
- (52) White Gold – a visit to Bird Rock Island**
Allgemeine Zeitung, Tourism Namibia, *November 2009*, Nr. 177, S. 20.
- (53) Windhoek – Stadt der Kontraste (Teil 1/2)**
Allgemeine Zeitung, Wazon, 6. November 2009, S. 7.
- (54) Windhoek – Stadt der Kontraste (Teil 2/2)**
Allgemeine Zeitung, Wazon, 13. November 2009, S. 7.
- (55) Das Weiße Gold vom Bird Rock Island**
Allgemeine Zeitung, Wazon, 20. November 2009, S. 7.
- (56) Namafrauen im Richtersveld**
Allgemeine Zeitung, Wazon, 27. November 2009, S. 7.
- (57) Die Benediktinerinnen von Tutzing**
Allgemeine Zeitung, Wazon, 4. Dezember 2009, S. 7.
- (58) Das Klarissenkloster bei Windhoek**
Allgemeine Zeitung, Wazon, 11. Dezember 2009, S. 7.
- (59) Jubiläum: 100 Jahre Turnhalle Windhoek**
Allgemeine Zeitung, 11. Dezember 2009, S. 9.
- (60) Etendeka: Land der geschichteten Hügel (Teil 1/2)**
Allgemeine Zeitung, *Wazon* 18. Dezember 2009, S. 7.

(61) Etendeka: Land der geschichteteten Hügel (Teil 2/2)

Allgemeine Zeitung, *Wazon* 24. Dezember 2009, S. 7.

(62) Die Welt des Künstlers Pedro Vorster

Allgemeine Zeitung, *Wazon* 8. Januar 2010, S. 7.

(63) Der Heldenacker bei Windhoek

Allgemeine Zeitung, *Wazon* 15. Januar 2010, S. 7.

(64) Die Bahnhofstraße in Windhoek (Teil 1/2)

Allgemeine Zeitung, Wazon 22. Januar 2010, S. 7.

(65) Die Bahnhofstraße in Windhoek (Teil 2/2)

Allgemeine Zeitung, Wazon 29. Januar 2010, S. 7.

(66) Heldenstatuen vor dem Tintenpalast (Teil 1/3)

Allgemeine Zeitung, *Wazon* 5. Februar 2010, S. 7.

(67) Heldenstatuen vor dem Tintenpalast (Teil 2/3)

Allgemeine Zeitung, *Wazon* 12. Februar 2010, S. 7.

(68) Heldenstatuen vor dem Tintenpalast (Teil 3/3)

Allgemeine Zeitung, *Wazon* 19. Februar 2010, S. 7.

(69) Der Zoo-Park – eine Oase in Windhoek (Teil 1/2)

Allgemeine Zeitung, *Wazon* 26. Februar 2010, S. 7.

(70) Der Zoo-Park – eine Oase in Windhoek (Teil 2/2)

Allgemeine Zeitung, *Wazon* 05. März 2010, S. 7.

(71) Die alten Lokomotiven (Teil 1/2)

Allgemeine Zeitung, *Wazon* 12. März 2010, S. 7.

(72) Die alten Lokomotiven (Teil 2/2)

Allgemeine Zeitung, *Wazon* 19. März 2010, S. 7.

(73) Gibeon – ein Relikt der Kolonialgeschichte (Teil 1/2)

Allgemeine Zeitung, *Wazon* 26. März 2010, S. 7.

(74) Gibeon – ein Relikt der Kolonialzeit (Teil 2/2)

Allgemeine Zeitung, *Wazon*, 1. April 2010, S. 7.

(75) Cuca Shops in the north

Allgemeine Zeitung, Tourismus Namibia, *April 2010*, Nr. 182, S. 14-15.

(76) Ambolandbahn (Teil 1/2)

Allgemeine Zeitung, *Wazon* 9. April 2010, S. 7.

(77) Ambolandbahn (Teil 2/2)

Allgemeine Zeitung, *Wazon* 16. April 2010, S. 7.

(78) Eine kurzlebige Brücke in Swakopmund (Teil 1/2)

Allgemeine Zeitung, *Wazon* 23. April 2010, S. 7.

(79) Eine kurzlebige Brücke in Swakopmund (Teil 2/2)

Allgemeine Zeitung, *Wazon* 30. April 2010, S. 7.

(80) Die Haifischinsel von Lüderitzbucht (Teil 1/2)

Allgemeine Zeitung, *Wazon* 7. Mai 2010, S. 7.

(81) Die Haifischinsel von Lüderitzbucht (Teil 2/2)

Allgemeine Zeitung, *Wazon* 14. Mai 2010, S. 7.

(82) Die Cuca Shops im Norden

Allgemeine Zeitung, *Wazon* 21. Mai 2010, S. 7.

(83) Das Ovambo-Denkmal im Palmenpark

Allgemeine Zeitung, *Wazon* 28. Mai 2010, S. 7.

(84) Die Ooram von Berseba (Teil 1/2)

Allgemeine Zeitung, *Wazon* 4. Juni 2010, S. 7.

(85) Die Ooram von Berseba (Teil 2/2)

Allgemeine Zeitung, *Wazon* 11. Juni 2010, S. 7.

(86) Vom Rost gerettet: Der „Martin Luther“ von Swakopmund (Teil 1/2)

Allgemeine Zeitung, *Wazon* 18. Juni 2010, S. 7.

(87) Vom Rost gerettet: Der „Martin Luther“ von Swakopmund (Teil 2/2)

Allgemeine Zeitung, Wazon 25. Juni 2010, S. 7.

(88) Windhoeks Justizbezirk aus der Kolonialzeit

Allgemeine Zeitung, Wazon 2. Juli 2010, S. 7.

(89) Die alte Landunsgbrücke von Swakopmund

Allgemeine Zeitung, Wazon 9. Juli 2010, S. 7.

(90) Zur Erinnerung an Richter Clemens Gutsche

Allgemeine Zeitung, Wazon 16. Juli 2010, S. 7.

(91) Radiostation und andere Technikentwicklungen

Allgemeine Zeitung, Wazon 23. Juli 2010, S. 7.

(92) Die Turnhalle in Windhoek – ein wahres Baudenkmal

Allgemeine Zeitung, Wazon 30. Juli 2010, S. 7.

(93) Das Spukhaus im Khomas Hochland

Allgemeine Zeitung, Wazon 6. August 2010, S. 7.

(94) Raubmord 1912 und altes Gefängnis von Windhoek

Allgemeine Zeitung, Wazon 13. August 2010, S. 7.

(95) Industrielles Kulturerbe in Usakos

Allgemeine Zeitung, Wazon 20. August 2010, S. 7.

(96) WIKA - Ein Jahrhunderte altes Fest in Namibia

Allgemeine Zeitung, Wazon 27. August 2010, S. 7.

(97) Reiches Kulturerbe in Grootfontein

Allgemeine Zeitung, Wazon 03. September 2010, S. 7.

(98) Über den Ursprung des Namens „Ludwigsdorf“

Allgemeine Zeitung, Wazon 10. September 2010, S. 7.

(99) Tsumeb: stolze Tochter einer reichen Kupfermine (Teil 1/2)

Allgemeine Zeitung, Wazon 17. September 2010, S. 7.

(100) Tsumeb: stolze Tochter einer reichen Kupfermine (Teil 2/2)

Allgemeine Zeitung, Wazon 24. September 2010, S. 7.

(101) Nama Women build beautiful matjies huts in the Richtersveld

Tourismus Namibia – Beilage der Allgemeinen Zeitung, Oktober 2010, Nr. 188, S. 20.

(102) Aus zwei mach eins – zu den Ursprüngen von Windhoek

Allgemeine Zeitung, Wazon 1. Oktober 2010, S. 7.

(103) Walvis Bay – die größte Hafenstadt in Namibia (Teil 1/2)

Allgemeine Zeitung, Wazon 8. Oktober 2010, S. 7.

(104) Walvis Bay – die größte Hafenstadt in Namibia (Teil 2/2)

Allgemeine Zeitung, Wazon 15. Oktober 2010, S. 7.

(105) Die Mandatsstadt Mariental

Allgemeine Zeitung, Wazon 22. Oktober 2010, S. 7.

(106) Die alten Hotels in Windhoek

Allgemeine Zeitung, Wazon 29. Oktober 2010, S. 7.

(107) Uralte Relikte in den Wüsten

Allgemeine Zeitung, Wazon 5. November 2010, S. 7.

(108) Das Kulturerbe in Avis (Teil 1/2)

Allgemeine Zeitung, Wazon 12. November 2010, S. 7.

(109) Das Kulturerbe in Avis (Teil 2/2)

Allgemeine Zeitung, Wazon 19. November 2010, S. 7.

(110) Die Leiden von Warmbad (Teil 1/2)

Allgemeine Zeitung, Wazon 26. November 2010, S. 7.

(111) Die Leiden von Warmbad (Teil 2/2)

Allgemeine Zeitung, Wazon 2. Dezember 2010, S. 7.

(112) Die Quellen und Gärten von Windhoek

Allgemeine Zeitung, Wazon 9. Dezember 2010, S. 7.

(113) Historische Gebäude in Bethanien

Allgemeine Zeitung, Wazon 17. Dezember 2010, S. 7.

(114) Der Meteoritenbrunnen in der Post Street Mall

Allgemeine Zeitung, Wazon 24. Dezember 2010, S. 7.

(115) Der Kaiserbrunnen in Karibib

Allgemeine Zeitung, Wazon 31. Dezember 2010, S. 7.

(116) Das Wirken der Familie Azizollah

Allgemeine Zeitung, Wazon 7. Januar 2011, S. 7.

(117) Trinkgewohnheiten in Namibia

Allgemeine Zeitung, Wazon 14. Januar 2011, S. 7.

(118) Ein Blick auf Windhoek im Jahre 1912

Allgemeine Zeitung, Wazon 21. Januar 2011, S. 7.

(119) Steingebäude in Keetmanshoop

Allgemeine Zeitung, Wazon 28. Januar 2011, S. 7.

(120) Der Ursprung des Schanzenwegs in Windhoek

Allgemeine Zeitung, Wazon 4. Februar 2011, S. 7.

(121) Die facettenreiche Geschichte von Aus

Allgemeine Zeitung, Wazon 11. Februar 2011, S. 7.

(122) Die Erkrath–Gathemann–Kronprinz Gebäude in Windhoek

Allgemeine Zeitung, Wazon 18. Februar 2011, S. 7.

(123) Die Entwicklung von Otjiwarongo

Allgemeine Zeitung, Wazon 25. Februar 2011, S. 7.

(124) 10-Mann-Haus und 6-Mann-Haus in Windhoek

Allgemeine Zeitung, Wazon 4. März 2011, S. 7.

(125) Internierungslager innerhalb und außerhalb Namibias

Allgemeine Zeitung, Wazon *11. März 2011*, S. 7.

(126) Die Kraftwerke in Windhoek (Teil 1/2)

Allgemeine Zeitung, Wazon *18. März 2011*, S. 7.

(127) Die Kraftwerke in Windhoek (Teil 2/2)

Allgemeine Zeitung, Wazon *25. März 2011*, S. 7.

(128) Ein historisches Kuriosum: Der Caprivizipfel von Namibia (Teil 1/2)

Allgemeine Zeitung, Wazon *1. April 2011*, S. 7.

(129) Ein historisches Kuriosum: Der Caprivizipfel von Namibia (Teil 2/2)

Allgemeine Zeitung, Wazon *8. April 2011*, S. 7.

(130) Das Witbooidenkmal im Zoopark von Windhoek

Allgemeine Zeitung, Wazon *15. April 2011*, S. 7.

(131) Berseba – ein Dorf aus der Vor-Vor-Kolonialzeit

Allgemeine Zeitung, Wazon *21. April 2011*, S. 7.

(132) Obskure Tempel in Windhoek

Allgemeine Zeitung, Wazon *29. April 2011*, S. 7.

(133) Die Kommandeure der Kaiserlichen Schutztruppe

Allgemeine Zeitung, Wazon *6. Mai 2011*, S. 7.

(134) Das Oudstryder-Denkmal in der Bismarckstraße

Allgemeine Zeitung, Wazon *13. Mai 2011*, S. 7.

(135) Die Herero-Hauptstadt Okahandja (Teil 1/2)

Allgemeine Zeitung, Wazon *20. Mai 2011*, S. 7.

(136) Die Herero-Hauptstadt Okahandja (Teil 2/2)

Allgemeine Zeitung, Wazon *27. Mai 2011*, S. 7.

(137) Kontinentale Kunst und Architektur in Windhoek

Allgemeine Zeitung, Wazon *3. Juni 2011*, S. 7.

(138) Das Kulturerbe Etoscha-Nationalpark (Teil 1/2)

Allgemeine Zeitung, Wazon *10. Juni 2011*, S. 7.

(139) Das Kulturerbe Etoscha-Nationalpark (Teil 2/2)

Allgemeine Zeitung, Wazon *17. Juni 2011*, S. 7.

(140) Die Postämter in Namibia

Allgemeine Zeitung, Wazon *24. Juni 2011*, S. 7.

(141) Gebäude der 20er Jahre in Windhoek

Allgemeine Zeitung, Wazon *1. Juli 2011*, S. 7.

(142) Die ältesten Kirchen in Süd- und Zentralnamibia (Teil 1/2)

Allgemeine Zeitung, Wazon *8. Juli 2011*, S. 7.

(143) Die ältesten Kirchen in Süd- und Zentralnamibia (Teil 2/2)

Allgemeine Zeitung, Wazon *15. Juli 2011*, S. 7.

(144) Architektur der Mandatszeit in Keetmanshoop

Allgemeine Zeitung, Wazon *22. Juli 2011*, S. 7.

(145) Kirchen in Windhoek

Allgemeine Zeitung, Wazon 29. Juli 2011, S. 7.

(146) Das Kremlinhaus in Lüderitzbuch

Allgemeine Zeitung, Wazon 05. August 2011, S. 7.

(147) Die Heilige Marien-Kathedrale in Windhoek

Allgemeine Zeitung, Wazon 12. August 2011, S. 7.

(148) Am Weinberg - Grundstück mit viel Geschichte

Allgemeine Zeitung, Wazon 19. August 2011, S. 7.

(149) Die HOPE-Lokomotive in Walvis Bay

Allgemeine Zeitung, Wazon 25. August 2011, S. 7.

(150) Die alten Kinos in Windhoek

Allgemeine Zeitung, Wazon 2. September 2011, S. 7.

(151) Das Eisenbahnerbe in Namibia

Allgemeine Zeitung, Wazon 9. September 2011, S. 7.

(152) Der Friedhof im Friedhof

Allgemeine Zeitung, Wazon 16. September 2011, S. 7.

(153) Die Windhoeker Landesausstellung

Allgemeine Zeitung, *Wazon* 23. September 2011, S. 7.

(154) Ein Königreich für einen Park in Windhoek

Allgemeine Zeitung, *Wazon* 30. September 2011, S. 7.

(155) Vor 121 Jahren: Curt von François gründete das moderne Windhoek

Allgemeine Zeitung, 21. Oktober 2011, S. 12.

(156) Erinnerungen an Curt von François

Allgemeine Zeitung, 21. Oktober 2011, S. 13.

(157) 100 Jahre Reiterdenkmal: Im Zeitenwandel stets populär geblieben

Allgemeine Zeitung, 27. Januar 2012, S. 8.

(158) Das Reiterdenkmal: Ein einzigartiges Kunstwerk

Allgemeine Zeitung, 27. Januar 2012, S. 9.

(159) Vor hundertzwanzig Jahren: Von François gründet Swakopmund

Swakopmund 120 jaar/120 Jahre Bylaag/Beilage Die Republikein/Allgemeine Zeitung 02.08.2012

(160) Stadt der Kontraste Windhoek damals und jetzt

Tourismus Namibia März 2013-Nummer 207 (*Beilage Allgemeine Zeitung*)

(161) Swakopmund – Stadt mit pensionierten und nicht-pensionierten Millionären (Namensänderungen, Sam Cohen Bibliothek)

Allgemeine Zeitung, 19. August 2013, S. 12.

(162) Reiter und Statuen – wird Namibia eine Kulturdiktatur?

Allgemeine Zeitung, 2. September 2013, S. 12.

(163) Vorm Rost gerettet: Landungsbrücke feiert 100-jähriges Jubiläum

Allgemeine Zeitung, 31. Oktober 2013, S. 12.

(164) Reiter nach Berlin wäre das Ende der Demütigungspolitik

Allgemeine Zeitung, 24. Januar 2014, S. 9.

(165) „Eigentum verpflichtet“ – Wem gehört das Reiterdenkmal?

Allgemeine Zeitung, 31. Januar 2014, S. 9.

(166) Die Frage der Obsoleszenz – Wie zeitgemäß sind unsere Denkmäler aus der Kolonialzeit?

Allgemeine Zeitung, 7. Februar 2014, S. 8-9.

(167) Abbau des Reiterdenkmals: Wer sollte wen verklagen?

Allgemeine Zeitung, 14. Februar 2014, S. 9.

(168) Ein Rohr ist kein Rohr (I)

Allgemeine Zeitung, 30. November 2018, S. 9.

(169) Ein Rohr ist kein Rohr (II)

Allgemeine Zeitung, 30. November 2018, S. 9.

(170) Ausverkauf der Allgemeinen Zeitung

Allgemeine Zeitung, 30. November 2018, S. 9.

(171) MAN-Museumsentwickler oder Opfer der Verhetzung?

Allgemeine Zeitung, 7. Januar 2019, S. 6.

(172) Von Provenienz gesprochen – Raubgut aus der Alten Feste – Die Skulptur von Dr. Heinrich Vedder

Allgemeine Zeitung, 1. Februar 2019, wazonleserpost, S. 4.

(173) Eine Frage der nationalen Ehre. NS-Pläne für eine „neue deutsche Kolonialpolitik“

Allgemeine Zeitung Freitag 13. Dezember 2019, WaZon, S. 2

Informanté

(1) A book on Windhoek: Capital of Namibia

Informanté February 2005: Trailing our heritage, p.7

(2) A Judge remembered: Clemens Gutsche

Informanté 11 March 2005: Trailing our heritage, p.14.

(3) A new paint coat for the Turnhalle Building

Informanté 25 March 2005: Trailing our heritage, p.6.

(4) History speaks of swift justice

Informanté 7 April 2005: Trailing our heritage, p.6

(5) Carnival colour in the streets of Windhoek

Informanté 22 April 2005: Trailing our heritage p.6

(6) The new National Heritage Act: Old Wine in a new bottle (Part 1 and 2)

Informanté 22 April & 13 May 2005: Trailing our heritage p.7 pp.

(7) Letters to Editor: Let the fountains run again & Is Windhoek set to be a vibrant powerhouse?

Informanté 13 May 2005: p.6.

(8) Windhoek vs. Otjimuse

Informanté 27 May 2005: p.1 & 6.

(9) Citizens have their say

Informanté 27 May 2005: p.7.

(10) Only brave souls dare to preserve

Informanté 27 May 2005: p.4.

(11) Do not overlook cultural items in Avis

Informanté 10 June 2005: p.4.

(12) Meteorites there for all Namibians

Informanté 24 June 2005: p.4.

(13) New lease on life for Swakopmund jetty

Informanté 8 July 2005: p.4.

- (14) 19th Century technology spills to Namibia
(Radio Mast Anchor Blocks Swakopmund)**

Informanté 22 July – 12 August 2005: p.4.

- (15) A hangout for strange and curious people
(The history of the Ghost House in the Khomas Hochland)**

Informanté 12 August – 26 August 2005: p.4.

- (16) German architecture lining Independence Avenue
(The history of the Kronprinz-Garthemann-Erkrath Buildings)**

Informanté 26 August – 09 September 2005: p.4.

- (17) The case of conservation**

Informanté 9 September – 23 September 2005: p.4.

- (18) The origins of the Windhoek Show**

Informanté 23 September – 7 October 2005 p.4..

- (19) Don't forget our industrial heritage!**

Informanté 14– 28 October 2005 p.4.

- (20) “Am Weinberg Estate” – Spectacular development at most historical site in Klein-Windhoek**

Informanté 28 October – 11 November 2005 p.4..

- (21) A park! A kingdom for a park!**

Informanté 11 – 28November 2005 p.4..

- (22) Villages have rich history (Grootfontein)**

Informanté 28November – 9 December 2005 p.7.

- (23) Rescued from Rust – the “Martin Luther” steam locomotive near Swakopmund.**

Informanté 9 – 23 December 2005 p. 7.

- (24) Tsumeb – the proud little town built on a mine turns hundred**

Informanté 23 December 2005 – 13 January 2006 p. 7.

- (25) Walvis Bay – History runs deep at Namibia’s major port**

Informanté 13 January –27 January 2006 p. 6.

(26) Mandate Town Mariental

Informanté 27 January-10 February 2006 p. 7.

(27) Age-old signs in our deserts

Informanté 10-24 February 2006 p. 7.

(28) The origins of the name Ludwigsdorf

Informanté 24 February – 10 March 2006 p. 7.

(29) From two to one: On the origins of Windhoek

Informanté 10 - 24 March 2006 p. 7.

(30) The woes of Warmbad

Informanté 24 March – 7 April 2006 p. 7.

(31) Wine, beer and song in hotels of old Windhoek

Informanté 7 April - 21 April 2006 p. 9.

(32) Little known, but not forgotten: Historical Buildings in Bethanie

Informanté 21 April – 12 May 2006 p. 9.

(33) On the historical springs and gardens of Windhoek

Informanté 12 – 26 May 2006 p. 9.

(34) Boeing out - Airbus in

Informanté 26 May 2006 p. 7.

(35) To divine or not – the debate continues

Informanté 26 May 2006 p. 9.

(36) Bottles up!

Informanté 9 June 2006 p. 9.

(37) Sippy's song

Informanté 23 June 2006 p. 9.

(38) A glimpse of Windhoek 1912

Informanté 7 July 2006 p. 9.

(39) Stone buildings made to last ... in Keetmanshoop

Informanté 28 July 2006 p. 9.

(40) The road that was dubbed Lover's Hill

Informanté 11 August 2006 p. 9.

(41) Linger longer ... in Aus

Informanté 25 August 2006 p. 13.

(42) Keep an eye on Zehnmannhaus ... et al

Informanté 08 September 2006 p. 11.

(43) Otjiwarongo at 100 years

Informanté 21 September 2006 p. 11.

(44) Enduring allure of the Windhoek Show

Informanté 28 September 2006 p. 17.

(45) The power stations in Windhoek

Informanté 5 October 2006 p. 11.

(48) Speaking of ... internment camps

Informanté 19 October 2006 p. 11.

(49) A historical curiosity: The incredible Caprivi Strip

Informanté 02 November 2006, P. 11

(50) The more obscure temples in Windhoek

Informanté 16 November 2006. p.11.

(51) Spotlight on Berseba

Informanté 30 November 2006, p. 19.

(52) The “Oudstryders “ Memorial in Bismarck Street, Windhoek

Informanté 14 December 2006, p. 19.

(53) Christmas 1910

Informanté 21 December 2006, p. 11.

- (54) The Commanding Officers of the German Imperial Colonial Army (Schutztruppe)**

Informanté 11 January 2007, p. 11.

- (55) Reflections on gutted Turnhalle building**

Informanté 25 January 2007, p. 10.

- (56) The Herero capital of Okahandja**

Informanté 08 February 2007, p. 10.

- (57) Twenties Buildings in Windhoek**

Informanté 01 March 2007, p. 14.

- (58) Heritage and our Etosha National Park**

Informanté 15 March 2007, p. 14.

- (59) Historical church buildings in Windhoek**

Informanté 28 March 2007, p. 14.

- (60) State Houses in Namibia**

Informanté 13 April 2007, p. 14.

- (61) Historical Post Offices**

Informanté 26 April 2007, p. 14.

- (62) The oldest churches in southern and central Namibia**

Informanté 10 May 2007, p. 14.

- (63) The St. Mary's Cathedral in Windhoek**

Informanté 24 May 2007, p. 14.

- (64) Mandate Architecture in Keetmanshoop**

Informanté 07 June 2007, p. 14.

- (65) The Kreplin House in Lüderitz**

Informanté 21 June 2007, p. 14.

- (66) Twyfelfontein rock art on the World Heritage List**

Informanté 5 July 2007, p. 14.

- (67) FNB: A strange centenary**
Informanté 19 July 2007, p. 14.
- (68) Wither our Heritage (On the ruinous Turnhalle building)**
Informanté 02 August 2007, p. 14.
- (69) Old cinemas in Windhoek**
Informanté 16 August 2007, p. 16.
- (70) The cemetery in the cemetery. On the “Old Jewish Cemetery” in Windhoek**
Informanté 30 August 2007, p. 14.
- (71) Three cheers for them Ol’ Wheels!**
Informanté 13 September 2007, p. 14.
- (72) First conservation project - Namutoni**
Informanté 27 September 2007, p. 14.
- (73) Cape Dutch architecture in Namibia**
Informanté 11 October 2007, p. 14.
- (74) The HOPE railway engine in Walvis Bay**
Informanté 25 October 2007, p. 14.
- (75) A closer look at Namibia**
Informanté 08 November 2007, p. 14.
- (76) Railway Heritage at Risk**
Informanté 10 January 2008, p. 10.

BRAND (TRUSTCO-Informanté)

- (1) Petrolprys se alie**
Informanté / BRAND 5 October 2006 p. 11.
- (2) Jakarandas laat my voel dis lente**
Informanté / BRAND 5 October 2006 p. 11.

(3) Klaar met skool – maar wat nou?

Informanté / BRAND 19 October 2006 p. 13.

(4) Padstrepe laat my sidder ...

Informanté / BRAND 19 October 2006 p. 13.

(5) Opleiding – die ware pad na privilegie

Informanté / BRAND 19 October 2006 p. 13.

(6) Erfenis geniet Raad se aandag

Informanté / BRAND 26 October 2006

(7) Raad sit pot mis

Informanté / BRAND 26 October 2006

(8) Maak oop daardie verstoppe drein

Informanté / BRAND 26 October 2006

(9) Medepligtig. Jammer!

Informanté / BRAND 26 October 2006

(10) Gee terug ons kinders. Nou!

Informanté / BRAND 02 November 2006

(11) Namibiese Doodsfront (NDF)

Informanté / BRAND 02 November 2006

(12) WHS se Odendaal is weg!

Informanté / BRAND 09 November 2006

(13) Tikkende Tydbom

Informanté / BRAND 09 November 2006

(14) Elke plat hond kry sy dag...

Informanté / BRAND 09 November 2006

(15) MTC & Coke onwettig in die hoofstraat

Informanté / BRAND 16 November 2006

(16) Gekke en dwase

Informanté / BRAND 16 November 2006

(17) Wapenstilstand

Informanté / BRAND 16 November 2006

(18) Gee hom vet, Sakkie...!

Informanté / BRAND 16 November 2006

(19) Stad stil oor spoed

Informanté / BRAND 23 November 2006

(20) Spoedherrie

Informanté / BRAND 23 November 2006

(21) Verbread die konsep van die huwelik!

Informanté / BRAND 23 November 2006

Republikein

(1) 100 Years Turnhalle: From gymnasium to tribunal

Republikein, 18. Desember 2009, p. 12-13.

(2) Ruitermonument is vandag 100 jaar oud

Republikein, 27 Januarie 2012, p. 4.

(3) Eerste skote klap eeu gelede

Republikein, 1 Augustus 2012, p. 8-9.

(4) Herdenkingstog: 100 Jare Brandbergklimtog

Republikein, Fokus: 29 Desember 2017, p. 6-7.

(Additional Contributions are either in print or in preparation)

**Dr. Andreas Vogt
09/03/2020**