

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 16 MARCH 1972

Declaring Land in the North Auckland Land District, Vested in the Auckland Education Board as a Site for a School, to be Vested in Her Majesty the Queen

ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to subsection (6) of section 5 of the Education Lands Act 1949, I, Sir Arthur Espie Porritt, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the Auckland Education Board as a site for a school, shall be vested in Her Majesty the Queen, freed and discharged from every education trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

PARTS Allotment 3, Mangapai Parish, situated in Block IX, Tangihua Survey District: area, 3 acres 2 roods 31.5 perches, more or less (S.O. Plan 46880).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of March 1972.

[L.S.] DUNCAN MACINTYRE, Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/443; D.O. 8/1/537)

Declaring Land in South Auckland Land District, Vested in the South Auckland Education Board as a Site for a School, to be Vested in Her Majesty the Queen

ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to subsection (6) of section 5 of the Education Lands Act 1949, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the South Auckland Education Board as a site for a school, shall be vested in Her Majesty the Queen, freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIKATO COUNTY

PART Allotment 436, Whangamarino Parish, as shown on D.P. 11922, and Lot 1, D.P. 35264, being Part Allotment 436, Whangamarino Parish, all situated in Block X, Piako Survey District: area, 3 acres 2 roods 31.6 perches, more or less. All certificate of title, Volume 274, folio 231, and Volume 904, folio 272.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of March 1972.

[L.S.] DUNCAN MACINTYRE, Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1236; D.O. 8/1/170)

Declaring Land in Southland Land District, Vested in the Southland Education Board as a Site for a School, to be Vested in Her Majesty the Queen

ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to subsection (6) of section 5 of the Education Lands Act 1949, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the Southland Education Board as a site for a school, shall be vested in Her Majesty the Queen, freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

SCHEDULE

SOUTHLAND LAND DISTRICT—INVERCARGILL HUNDRED

LOTS 3, 4, 9, 10, 11, 12, 13, 14, 15, 16, and 17, Block II, D.P. 112, being part Section 29, Block II, Invercargill Hundred: area, 2 acres 2 roods 32.4 perches, more or less. All certificates of title, Volume 30, folio 84, Volume 68, folio 256, and Volume 91, folio 265.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 4th day of March 1972.

[L.S.] DUNCAN MACINTYRE, Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1043; D.O. 8/1/54)

*Permanent State Forest Land Set Apart as State Forest Park*ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to section 63A (1) (a) of the Forests Act 1949, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby set apart the permanent State forest land described in the Schedule hereto as a State forest park and as part of the Pirongia State Forest Park.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—
RAGLAN COUNTY

SECTION 6, Block III, Pirongia Survey District, and Allotments 47, 286, 294, 295, 338 to 343, 345 to 350, 352 to 357, 360 to 362, 366 to 369, 427, 428, and Part Allotment 363, Pirongia Parish, situated in Blocks II and III, Pirongia Survey District, and Block XV, Alexandra Survey District: area, 2,850 acres 1 rood 4 perches, more or less. Part comprised in certificates of title, Volume 61, folios 1 to 6, 8 to 13, Volume 71, folio 69, Volume 121, folio 7, Volume 123, folio 146, Volume 160, folio 92, Volume 167, folios 217 to 219, Volume 257, folio 123, Volume 258, folio 236, Volume 271, folio 270, Volume 285, folio 192, Volume 525, folio 178, Volume 649, folio 129, Volume 672, folio 31 (S.O. Plans 318, 5520, 16672, 27310, and 44259, M.L. Plan 7042, D.P. 23155, D.P. S. 734).

As shown on plan N. 65/1 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of March 1972.

[L.S.] DUNCAN MACINTYRE, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 9/1/312, 36/1/101, 6/1/101; L. and S. H.O. 4/325)

*Declaring Land to be Crown Land*ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to section 265 of the Maori Affairs Act 1953, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, being satisfied that the land described in the Schedule hereto has been vested in the Crown, hereby declare the said land to be Crown land subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XVI, Kawhia North Survey District, and described as follows:

A. R. P. Being
7 3 0 Awaroa B1A1 Block.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of March 1972.

[L.S.] DUNCAN MACINTYRE, Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M. and I.A. 5/5/304)

Land Taken for Road in Blocks III and IV, Russell Survey District, and Block XV, Bay of Islands Survey District, County of Bay of Islands

ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in North Auckland R.D. described as follows:

A. R. P.	Being
2 1 35	Part Rawhiti 2A9 Block; coloured yellow on plan M.O.W. 26012 (S.O. 45160).
1 0 22.4	Part Rawhiti 2A10A Block; coloured sepia on plan M.O.W. 26012 (S.O. 45160).
0 1 33	Part Rawhiti 2A11; coloured blue on plan M.O.W. 26012 (S.O. 45160).
0 3 9.3	Part Tangatapu B1 Block; coloured yellow on plan M.O.W. 26012 (S.O. 45160).
0 1 6.2	Part Tangatapu B1 Block; coloured yellow on plan M.O.W. 26012 (S.O. 45160).

Situated in Block III, Russell Survey District.

A. R. P.	Being
2 3 34.5	Part Tangatapu B1 Block; coloured yellow on plan M.O.W. 26012 (S.O. 45160).

Situated in Blocks III and IV, Russell Survey District.

A. R. P.	Being
1 1 20	Part Rawhiti 2A3 Block; coloured sepia on plan M.O.W. 26013 (S.O. 45161).
0 0 25.6	Part Rawhiti 2A4 Block; coloured yellow on plan M.O.W. 26013 (S.O. 45161).
0 0 14.4	Part Rawhiti 2A5B Block; coloured blue on plan M.O.W. 26013 (S.O. 45161).
0 0 31.2	Part Rawhiti 2A5A Block; coloured sepia on plan M.O.W. 26013 (S.O. 45161).
0 1 25.4	Part Rawhiti 2A6B2 Block; coloured yellow on plan M.O.W. 26013 (S.O. 45161).
1 0 15.6	Part Rawhiti 2A6A Block; coloured blue on plan M.O.W. 26013 (S.O. 45161).
1 1 18.5	Part Rawhiti 2A6B1 Block; coloured sepia on plan M.O.W. 26013 (S.O. 45161).
7 1 34.5	Part Rawhiti 2A7 Block; coloured yellow on plan M.O.W. 26013 (S.O. 45161).
2 0 17.7	Part Rawhiti 2A28 Block; coloured blue on plan M.O.W. 26013 (S.O. 45161).
2 3 5	Part Rawhiti 2A7 Block; coloured yellow on plan M.O.W. 26013 (S.O. 45161).

Situated in Block XV, Bay of Islands Survey District.

A. R. P.	Being
0 3 10	Part Rawhiti 2A9 Block; coloured blue on plan M.O.W. 26013 (S.O. 45161).

Situated in Block XV, Bay of Islands Survey District, and Block III, Russell Survey District.

As the same are more particularly delineated on the plan marked and coloured as above-mentioned and deposited in the office of the Minister of Works at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of March 1972.

[L.S.] PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 33/2408; Ak. D.O. 50/15/3/0/45160)

Land Taken for Road in Block XVIII, Hokonui Survey District, Southland County

ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 20th day of March 1972.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block XVIII, Hokonui Survey District, Southland R.D., described as follows:

A. R. P.	Being
0 0 29.1	Parts Section 258.
0 0 9.4	
0 0 8.7	

As the same are more particularly delineated on the plan marked M.O.W. 25628 (S.O. 8046) deposited in the office of the Minister of Works at Wellington, and thereon coloured and numbered.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of March 1972.

L.S.] **PERCY B. ALLEN**, Minister of Works.
GOD SAVE THE QUEEN!
(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/0)

The Public Service Salary Order 1972

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 13th day of March 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to the State Services Act 1962 and to section 27 of the Stabilisation of Remuneration Act 1971, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. **Title and commencement**—(1) This order may be cited as the Public Service Salary Order 1972.

(2) Except as provided in clause 3 of this order, this order shall be deemed to have come into force on the 21st day of July 1971.

2. **Salaries of members of State Services Commission**—(1) The salaries payable to the members of the State Services Commission shall be those set out in the Schedule to this order, and shall be payable on and from the respective dates set out in that Schedule.
(2) The increment shall in each case be an annual increment.

3. **Commencement of former order**—(1) Notwithstanding the provisions of subclause 2 of clause 1 of the Public Service Salary Order (No. 3) 1971*, that order shall be deemed to have come into force on the 27th day of December 1970.

4. **Revocation**—The Public Service Salary Order (No. 3) 1971* is hereby revoked.

*Gazette, 14 October 1971, p. 2121

SCHEDULE

Yearly Rate of Salary on and from
21 July 1971

Office	Minimum \$	Maximum \$	Increment \$
Chairman	16,097	16,856	759
Deputy Chairman	13,213	13,940	727
Members	11,798	12,486	688

Yearly Rate of Salary on and from
31 January 1972

Office	Minimum \$	Maximum \$	Increment \$
Chairman	16,758	17,548	790
Deputy Chairman	13,755	14,512	757
Members	12,282	12,998	716

P. J. BROOKS, Clerk of the Executive Council.

Authorising the Manukau City Council to Reclaim Tidal Land at Pahurehure Inlet, Manukau Harbour

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 28th day of February 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to section 175 (2) of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Manukau City Council to reclaim from Pahurehure Inlet, Manukau Harbour, an area of 1 rood and 27 perches, more or less, of the Auckland Harbour Board's endowment land, as shown edged in red on plan M.D. 14514 and deposited in the office of the Marine Department at Wellington.

P. J. BROOKS, Clerk of the Executive Council.

(M. 43/1/6/62)

The Tomahawk Beach Order 1972

ARTHUR PORRITT, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 28th day of February 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to section 165 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (a) This order may be cited as the Tomahawk Beach Order 1972.

(b) This order shall come into force on the 1st day of May 1972.

2. In this order—

“The Act” means the Harbours Act 1950;

“The Board” means the Ocean Grove Domain Board;

“Foreshore” means such parts of the bed, shore, or banks of a tidal water as are covered and uncovered by the ebb and flow of the tide at ordinary spring tides;

“Minister” means the Minister of Marine and Fisheries, and includes any officer, person, or authority acting by or under the direction or authority of the Minister.

3. There is hereby granted to the Board for a period of 21 years from the commencement of this order, the control of foreshore described in the First Schedule to this order, subject to the provisions of section 165 of the Act and to the conditions specified in the Second Schedule to this order.

FIRST SCHEDULE

THAT portion of the foreshore at Tomahawk Beach, Otago Peninsula, commencing at the mouth of the Tomahawk Creek and extending generally westwards to the outlet of the Tomahawk Lagoon, as shown, spotted brown, on plan M.D. 6873, and also that portion of foreshore at Tomahawk Beach west of the outlet of the Tomahawk Lagoon, as shown, edged yellow, on plan M.D. 9166, such plans being deposited in the office of the Marine Department at Wellington.

SECOND SCHEDULE

CONDITIONS

1. Her Majesty or the Governor-General and all officers in the Government service acting in the execution of their duty shall, at all times, have free ingress, passage, and egress into, over, and out of the foreshore described in the First Schedule to this order.

2. Nothing in this order shall authorise the council to do, or cause to be done, anything repugnant to, or inconsistent with, any law relating to the Customs or any provisions of the Harbours Act 1950, that is, or may hereafter be, in force.

3. The rights, powers, and privileges conferred by this Order in Council shall not apply to those portions of the foreshore required for securing the shore ends of any telegraph cables that are at present, or may be at any time, laid down within the area of foreshore described in the First Schedule to this order.

4. The council may enclose any part or parts of the foreshore described in the First Schedule to this order for the purpose of holding sports meetings or games, and may, by bylaws, fix a charge for admission to any such enclosed part or parts:

Provided that the total number of days on which any particular part of that foreshore is so enclosed shall not exceed 6 in any 1 calendar year.

5. Nothing in this order shall authorise the Board to remove or cause to be removed from the foreshore described in the First Schedule to this order any stone, shingle, sand, boulders, silt, mud, or other material, without the consent in writing of the Minister being first obtained.

6. The rights, powers, and privileges conferred on the council by this order may be at any time resumed by the Governor-General, without payment or any compensation whatever, on giving to the council at least 6 months' notice in writing. Any such notice shall be sufficient if given by the Minister and delivered at or posted to the council at its public office.

P. J. BROOKS, Clerk of the Executive Council.

(M. 54/14/16)

*Declaring Land to be Excluded from the Provisions of the
Tourist Hotel Corporation Act 1955*

ARTHUR PORRITT, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 6th day of
March 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to section 11 of the Tourist Hotel Corporation Act
1955*. His Excellency the Governor-General, acting by and
with the advice and consent of the Executive Council, hereby
declares that the land described in the Schedule hereto shall,
as from the date hereof, cease to be administered by the
Tourist Hotel Corporation of New Zealand for the purposes
of the said Act.

SCHEDULE

CANTERBURY LAND DISTRICT—MACKENZIE COUNTY

RESERVE 5074, situated in Block XV, Pukaki West Survey
District: area, 4 acres 1 rood 31.5 perches, more or less (S.O.
9655L); as shown on the plan deposited in the Head Office of
the Tourist Hotel Corporation of New Zealand at Wellington
under No. T.H.C. 555 and thereon edged red.

J. M. K. HILL, for Clerk of the Executive Council.

*1957 Reprint, Vol. 15, p. 663

Amendment: 1961, No. 104

Amendment: 1968, No. 20

Amendment: 1971, No. 35

(T. and P. 63/9)

*Consenting to Land Being Taken for a Service Lane in the
Borough of Thames*

ARTHUR PORRITT, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 6th day of
March 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to the Public Works Act 1928, His Excellency the
Governor-General, acting by and with the advice and consent
of the Executive Council, hereby consents to the land described
in the Schedule hereto being taken for a service lane.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block IV, Thames Survey
District, described as follows:

A.	R.	P.	Being
0	0	13.9	Part Allotment 115, Rangiriri D Block; coloured blue on plan.
0	0	2.4	Part Lot 1, D.P. S. 11450; coloured yellow on plan.
0	0	2.5	Part Lot 2, D.P. S. 11450; coloured sepia on plan.
0	0	4	Part Allotment 115, Rangiriri D Block; coloured blue, edged blue, on plan.

As the same are more particularly delineated on the plan
marked M.O.W. 25967 (S.O. 45559) deposited in the office of
the Minister of Works at Wellington, and thereon coloured as
above-mentioned.

J. M. K. HILL, for Clerk of the Executive Council.

(P.W. 54/778/23; Hn. D.O. 43/23/0)

*Consenting to Land Being Taken for Road in Block VII,
Coromandel Survey District, Coromandel County*

ARTHUR PORRITT, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 6th day of
March 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to the Public Works Act 1928, His Excellency the
Governor-General, acting by and with the advice and consent
of the Executive Council, hereby consents to the land described
in the Schedule hereto being taken for road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 30.2 perches situated in Block
VII, Coromandel Survey District, being Lot 2, D.P. S. 14698,
and being part Opitonui Block. Part certificate of title, Volume
692, folio 42, South Auckland Land Registry.

J. M. K. HILL, for Clerk of the Executive Council.

(P.W. 72/25/2C/0; Hn. D.O. 49/0/47)

The North Canterbury Catchment District Order 1970 Amended

ARTHUR PORRITT, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 6th day of
March 1972

Present:

THE RIGHT HON. J. R. MARSHALL PRESIDING IN COUNCIL
PURSUANT to the Water and Soil Conservation Act 1967, the
Local Government Commission Act 1967, and the Soil Con-
servation and Rivers Control Act 1941, His Excellency the
Governor-General, acting by and with the advice and consent
of the Executive Council, hereby declares that the North
Canterbury Catchment District Order 1970, made on the 27th
day of October 1970, and published in *Gazette*, on the 5th
day of November 1970, at page 1992 (as amended by Order in
Council, made on the 15th day of March 1971, and published
in *Gazette*, on the 1st day of April 1971, at page 570), is
hereby further amended by omitting the first 3 lines of para-
graph 3 relating to the Constitution of the Board and substitut-
ing the following words—"The Board of the said catchment
district shall consist of 5 non-elective members and 10 elective
members, with representation of such elective members being
as follows:"

J. M. K. HILL, for Clerk of the Executive Council.

(P.W. 75/5)

*Appointments, Promotions, Transfers, Resignations, and
Retirements of Officers of the New Zealand Army*

PURSUANT to section 16 of the New Zealand Army Act 1950,
His Excellency the Governor-General has approved the follow-
ing appointments, promotions, transfers, resignations, and
retirements of officers of the New Zealand Army:

ROYAL REGIMENT OF N.Z. ARTILLERY

Regular Force

2nd Lieutenant D. K. Bowler to be Lieutenant with effect
from 20 December 1971.

Territorial Force

3rd Field Regiment, RNZA

2nd Lieutenant M. C. Leach, B.A., to be Lieutenant with
effect from 6 September 1971.

16th Field Regiment, RNZA

Donald Ian Barclay is appointed to a commission in the
rank of 2nd Lieutenant (*on prob.*) with effect from 2
December 1971.

THE CORPS OF ROYAL N.Z. ENGINEERS

Regular Force

Lieutenant (*temp.* Captain) R. W. Radford to be Captain
with effect from 13 December 1971.

2nd Lieutenant J. A. Tymkin to be Lieutenant with effect
from 20 December 1971.

Officer Cadet Joseph Simon Hollander is appointed to a
commission on a five-year engagement in the rank of 2nd
Lieutenant with effect from 21 December 1971.

Territorial Force

6th Independent Field Squadron, RNZE

Captain Robert Symes Savage, E.D., P.A.Q.S.I., is transferred
to the Reserve of Officers, General List, The Corps of Royal
N.Z. Engineers, in the rank of Captain with effect from 13
December 1971.

ROYAL N.Z. CORPS OF SIGNALS

Regular Force

Lieutenant (*temp.* Captain) D. P. Bent to be Captain with effect from 20 December 1971.

2nd Lieutenant P. D. Dale to be Lieutenant with effect from 20 December 1971.

Territorial Force

1st Infantry Brigade Group Signal Squadron, RNZ Sigs

Gary James Phillips is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

ROYAL N.Z. INFANTRY REGIMENT

Regular Force

Captain (*temp.* Major) J. R. Presland to be Major with effect from 15 October 1971.

Captain (*temp.* Major) T. A. Aldridge to be Major with effect from 13 December 1971.

Captain (*temp.* Major) L. D. Grant, M.B.E., to be Major with effect from 20 December 1971.

Captain A. J. Booth to be *temp.* Major with effect from 20 November 1971.

Lieutenant B. R. Dodson, LL.B., to be *temp.* Captain with effect from 15 November 1971.

Lieutenant J. P. Cutler to be *temp.* Captain with effect from 28 October 1971.

A32085 Warrant Officer 1st Class Ian Barber is appointed to a commission in the rank of Lieutenant and Quartermaster with effect from 4 December 1971.

Officer Cadet Wayne Richard Baker is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 11 December 1971.

Supernumerary List

Major Ian James Hellyer is posted to the Retired List with effect from 19 January 1972.

Territorial Force

2nd Battalion (Canterbury Nelson Marlborough West Coast), RNZIR

Brian James Gemmell is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

John Morton Kelland, DIP.AGR., is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

3rd Battalion (Auckland (Countess of Ranfurly's Own) and Northland), RNZIR

Captain Peter Stephen Sullivan is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Captain with effect from 7 December 1971.

Lieutenant Reynold John Sinclair Macpherson resigns his commission with effect from 1 January 1972.

William John Greville Bowen is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

David John Glaister is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

4th Battalion (Otago and Southland), RNZIR

Lieutenant Bruce Leonard Ansley is posted to the Retired List with effect from 1 November 1971.

Lieutenant P. A. Brosnan is transferred to the Reserve of Officers, Regimental List, 4th Battalion (Otago and Southland), RNZIR, in the rank of Lieutenant with effect from 1 September 1971.

Trevor Thomas Middleton is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

5th Battalion (Wellington West Coast and Taranaki), RNZIR

Brian Peter Gordon, DIP.AGR., is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

7th Battalion (Wellington (City of Wellington's Own) and Hawke's Bay), RNZIR

Lieutenant (*temp.* Captain) I. K. Milne to be Captain with effect from 1 July 1971.

Lieutenant Anthony Geoffrey Sims is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant with effect from 1 December 1971.

2nd Lieutenant M. J. Blewman to be Lieutenant with effect from 9 December 1971.

The commission of 2nd Lieutenant (*on prob.*) M. S. Gardner is confirmed.

ROYAL N.Z. ARMY SERVICE CORPS

Regular Force

Lieutenant-Colonel Walter Percival Riley resigns his commission with effect from 7 January 1972.

Major K. R. Cooke, B.C.A., A.N.Z.I.M., to be Lieutenant-Colonel with seniority from 1 January 1971, next below Lieutenant-Colonel M. J. Hall, M.C., RNZIR, and with effect from 19 December 1971.

2nd Lieutenant N. A. Philp to be Lieutenant with effect from 20 December 1971.

2nd Lieutenant M. T. Campbell to be Lieutenant with effect from 20 December 1971.

2nd Lieutenant K. L. Philip to be Lieutenant with effect from 21 December 1971.

Supernumerary List

Major R. J. K. McKinnon is re-engaged until 16 February 1972.

Territorial Force

6th Transport Platoon (Motor Ambulance), RNZASC

Lieutenant (*temp.* Captain) K. J. Tucker relinquishes the *temp.* rank of Captain and is transferred to the Reserve of Officers, Regimental List, 5th Transport Company, RNZASC, in the rank of Lieutenant, with seniority from 7 April 1968 and effect from 17 December 1971.

ROYAL N.Z. ARMY MEDICAL CORPS

Territorial Force

2nd General Hospital, RNZAMC

Lieutenant Arthur Wesley Kingston McDowell (non-medical) is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Lieutenant with effect from 1 January 1972.

Otago University Medical Company, RNZAMC

With reference to the notice published in the *Gazette*, 20 January 1972, No. 3, page 114, confirming the commissions of 2nd Lieutenants (*on prob.*) in the rank of Lieutenant, the name of D. J. Shipp is hereby deleted.

The commission of 2nd Lieutenant (*on prob.*) David John Shipp lapses with effect from 3 October 1971.

ROYAL N.Z. ARMY ORDNANCE CORPS

Regular Force

Lieutenant (*temp.* Captain) and Quartermaster A. W. Dell to be Captain and Quartermaster with effect from 1 January 1972.

Lieutenant (*temp.* Captain) K. J. Dreyer relinquishes the *temp.* rank of Captain with effect from 15 December 1971.

Territorial Force

1st Composite Ordnance Company, RNZAOC

Graeme Raymond Harrison is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 2 December 1971.

THE CORPS OF ROYAL N.Z. ELECTRICAL AND MECHANICAL ENGINEERS

Regular Force

Captain M. McR. Jameson to be *temp.* Major with effect from 20 December 1971.

Lieutenant (*temp.* Captain) C. M. McSherry to be Captain with effect from 20 December 1971.

Territorial Force

16th Field Regiment Light Aid Detachment, RNZEME

2nd Lieutenant S. J. Mitchell to be Lieutenant with effect from 11 August 1971.

1st General Troops Workshop, RNZEME

2nd Lieutenant D. M. Greenslade to be Lieutenant with effect from 9 December 1971.

ROYAL N.Z. DENTAL CORPS

Regular Force

Captain Timothy Norman Rishworth, B.D.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Captain with effect from 25 December 1971 until 24 December 1983.

Captain P. J. Clarke, B.D.S.(N.Z.), M.D.S.(OTAGO), F.A.C.D.S., is re-engaged until 14 February 1974.

Michael John Bain, B.D.S., is appointed to a commission on a Special Dental Engagement for a period of 4½ years, in the rank of Lieutenant, with seniority from 9 December 1971 and effect from 13 January 1972.

Ian Mervyn Brown, B.D.S., is appointed to a commission on a Special Dental Engagement for a period of 4½ years in the rank of Lieutenant, with seniority from 9 December 1971 and effect from 13 January 1972.

Charles Christopher Donnelly, B.D.S., is appointed to a commission on a Special Dental Engagement for a period of 4½ years in the rank of Lieutenant, with seniority from 9 December 1971 and effect from 13 January 1972.

Brian John Tracey, B.D.S., is appointed to a Dental short service commission for a period of 1 year in the rank of Lieutenant, with seniority from 9 December 1971 and effect from 13 January 1972.

Territorial Force

1st Mobile Dental Unit, RNZDC

Captain David Selwyn Dinniss, B.D.S., F.D.S.R.C.S.(ENG.), F.A.C.D.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Captain with effect from 1 January 1972.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Territorial Force

The notice published in the *Gazette*, 4 March 1971, Volume I, page 353, relating to the appointment of Gerald Thomas Scott Brittenden, is hereby amended to read "Gerald James Scott Brittenden, etc."

ROYAL N.Z. ARMY EDUCATION CORPS

Regular Force

Lieutenant-Colonel Eric Gordon Jackways, B.A., DIP.TCHG., A.N.Z.I.M., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Education Corps, in the rank of Lieutenant-Colonel with effect from 8 February 1972.

Major B. S. Coomber is re-engaged until 5 January 1974. The commission of Major R. C. Wrighton, M.A., DIP.TCHG., is extended to 29 February 1972.

Linton McCulloch Gray is appointed to a commission for a period of 3 years in the rank of Lieutenant, with seniority from 30 June 1970 and effect from 7 January 1972.

ROYAL N.Z. NURSING CORPS

Regular Force

Charge Sister S. A. Griffin is re-engaged until 23 July 1972. Charge Sister D. E. Rawlings is re-engaged until 28 January 1974.

Sister Ann Michelle de Greenlaw Parry (*née* Dawson) is posted to the Retired List with effect from 2 February 1972.

Janet Gray is appointed to a commission for 2 years in the rank of Staff Nurse, with seniority from 10 April 1971 and effect from 6 January 1972.

Territorial Force

Charge Sister Mary Rosina Driscoll, 2nd General Hospital, RNZAMC, is posted to the Retired List with effect from 18 January 1972.

N.Z. WOMEN'S ROYAL ARMY CORPS

Regular Force

Margaret Jean Black is appointed to a commission for a period of 3 years in the rank of Lieutenant, with seniority from 17 July 1968 and effect from 17 January 1972.

2nd Lieutenant Sally Anne Smith (*née* O'Brien) resigns her commission with effect from 18 January 1972.

2nd Lieutenant Patricia Ann Charles resigns her commission with effect from 15 January 1972.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, Field Force Command

Major (*temp.* Lieutenant-Colonel) Brian Maxwell Stanton, B.E.(MECH.), RNZEME, is transferred to the Reserve of Officers General List, The Corps of Royal N.Z. Electrical and Mechanical Engineers, in the rank of Lieutenant-Colonel with effect from 31 December 1971.

Headquarters, Logistic Support Group

Lieutenant-Colonel Harry Holland, C.ENG., A.M.I.MECH.E., M.N.Z.I.E., A.M.B.I.M., is posted to the Retired List with effect from 30 January 1972.

N.Z. CADET FORCES

School Cadet Corps

Otago Boys High School Cadets

The commission of 2nd Lieutenant (*on prob.*) Alan George Smith, M.A.(HONS.), lapses with effect from 1 February 1972. Ruapehu College Cadets

Major William Duncan Anderson, E.D., from the Retired List, is appointed to a commission in the N.Z. Cadet Forces, in the rank of Major, with seniority from 29 August 1958 and effect from 12 March 1970.

Wanganui Collegiate School Cadets

The commission of 2nd Lieutenant (*on prob.*) Malcolm Lee, B.S.C., lapses with effect from 2 December 1971.

Whakatane High School Cadets

2nd Lieutenant D. S. Belsham to be temp. Lieutenant with effect from 1 December 1971.

RESERVE OF OFFICERS

General List

Royal Regiment of N.Z. Artillery

Captain Douglas Allen Astley is posted to the Retired List with effect from 22 January 1972.

Royal N.Z. Corps of Signals

Captain Leslie Arnold Pearson is posted to the Retired List with effect from 20 January 1972.

Royal N.Z. Infantry Regiment

Major Clive Mark Stuart Geard, E.D., is posted to the Retired List with effect from 30 December 1971.

Royal N.Z. Army Education Corps

Captain Richard Vaughan Kirby is posted to the Retired List with effect from 20 January 1972.

Lieutenant Thomas Edward Robson is posted to the Retired List with effect from 12 January 1972.

N.Z. Cadet Forces

Lieutenant Leo Michael McNamara is posted to the Retired List with effect from 6 January 1972.

RETIRED LIST

Captain James Kennedy Donald, B.A., A.R.A.N.Z., resigns his commission with effect from 31 January 1972.

Dated at Wellington this 22nd day of February 1972.

ALLAN MCCREADY, Minister of Defence.

Appointment of President of the Price Tribunal

PURSUANT to the Control of Prices Act 1947, His Excellency the Governor-General has been pleased to appoint

Adrian George Rodda

of Lower Hutt to be President of the Price Tribunal.

Dated at Wellington this 7th day of March 1972.

B. E. TALBOYS, Minister of Industries and Commerce.

Appointment of the Auckland Play Centres Association Incorporated to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Auckland Play Centres Association Incorporated to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for education (pre-school) purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

ALLOTMENT 647 (formerly part Allotment 584), Waiwera Parish, situated in Block XII, Waiwera Survey District: area, 1 rood and 37.8 perches, more or less (S.O. Plan 47322).

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 2/584; D.O. 8/5/99)

Appointment of the Gisborne Free Kindergarten Association Incorporated to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Gisborne Free Kindergarten Association Incorporated to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for education (pre-school) purposes.

SCHEDULE

GISBORNE LAND DISTRICT—CITY OF GISBORNE

LOT 82, D.P. 5310, being part Kaiti 290A Block, and situated in the City of Gisborne: area, 1 rood and 0.1 of a perch, more or less.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1107/2; D.O. 8/976)

Appointment of the East Coast Poverty Bay Play Centres Association Incorporated to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the East Coast Poverty Bay Play Centres Association Incorporated to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for education (pre-school) purposes.

SCHEDULE

GISBORNE LAND DISTRICT—CITY OF GISBORNE

LOT 3, D.P. 5589 (formerly part Lots 49 and 50, D.P. 4803), being part Kaiti 337A2 Block, situated in the City of Gisborne: area, 1 rood and 13.8 perches, more or less.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1107/2; D.O. 8/933)

Board Appointed to Have Control of Camp Bentzon (Kawau Island)

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints—

An officer of the Physical Education Branch of the Department of Education and a nominee of the Superintendent of Education;

Two representatives from each of the following:

- Mahurangi College Board of Governors,
- Rodney College Board of Governors,
- Otamatea High School Board of Governors,
- Orewa District High School Committee,
- Waipu District High School Committee,
- North Shore Teachers' College,
- Kawau Island Advisory Committee (of Rodney County) and Kawau Island Residents' and Property Owners' Association; and

Up to 4 members co-opted by the Board when and for as long as it deems fit

to be the Camp Bentzon (Kawau Island) Board, to have control of the reserve described in the Schedule hereto subject to the provisions of the said Act as a reserve for general education (school camping) purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

LOTS 161, 162, 163, and 164, D.P. 6849, being part Kawau Island, situated in Block IV, Kawau Survey District: area, 29 acres 1 rood 10 perches, more or less.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 4/3; D.O. 8/3/469)

Revocation of Appointment to Control and Manage a Reserve in Respect of Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Girl Guides Association of New Zealand Incorporated to control and manage that part of the reserve for a site for a Girl Guides camping ground described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

ALLOTMENT 647 (formerly part Allotment 584), Waiwera Parish, situated in Block XII, Waiwera Survey District: area, 1 rood and 37.8 perches, more or less (S.O. Plan 47322).

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 2/584; D.O. 8/5/99)

Deputy Chairman of National Amenities Committee Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints

John Lawrence McGee

to be the Deputy Chairman of the National Amenities Committee, for a term of office expiring on the 30th day of April 1972.

Dated at Wellington this 29th day of February 1972.

D. S. THOMSON, Minister of Labour.

Crown Solicitor Appointed

His Excellency the Governor-General has been pleased to appoint

Daniel Paul Neazor, Esquire,

of Wellington, Barrister, to be Crown Solicitor at Blenheim.

Dated at Wellington this 7th day of March 1972.

ROY JACK, Attorney-General.

Stipendiary Magistrate Appointed to Exercise Domestic Jurisdiction of the Magistrate's Court

PURSUANT to section 7 (2) of the Domestic Proceedings Act 1968, His Excellency the Governor-General has been pleased to appoint

Brian Sweeney Barry

Stipendiary Magistrate, to exercise the domestic jurisdiction of the Magistrate's Court for a period from the 13th day of March 1972 to the 2nd day of April 1972, both days inclusive.

Dated at Wellington this 3rd day of March 1972.

ROY JACK, Minister of Justice.

(P/F (5))

Stipendiary Magistrate Appointed to Exercise Jurisdiction in the Children's Court

PURSUANT to section 27 of the Child Welfare Act 1925, His Excellency the Governor-General has been pleased to appoint

Brian Sweeney Barry

Stipendiary Magistrate, to exercise jurisdiction in the Children's Court at Otahuhu, for a period from the 13th day of March 1972 to the 2nd day of April 1972, both days inclusive.

Dated at Wellington this 3rd day of March 1972.

ROY JACK, Minister of Justice.

(P/F (5))

Temporary Appointment of Stipendiary Magistrate

PURSUANT to section 10 of the Magistrates' Courts Act 1947, His Excellency the Governor-General has been pleased to appoint

Brian Sweeney Barry

of Tauranga, retired Stipendiary Magistrate, to be a Stipendiary Magistrate, to exercise civil and criminal jurisdiction within New Zealand for a period from the 13th day of March 1972 to the 2nd day of April 1972, both days inclusive.

Dated at Wellington this 3rd day of March 1972.

ROY JACK, Minister of Justice.

(P/F (5))

Revocation of Appointments of Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, His Excellency the Governor-General has revoked the appointments of the holders for the time being of the offices in the service of the Crown specified in the Schedule below, to take and receive statutory declarations under the said Act.

SCHEDULE

POST OFFICE

- Accountant, Savings Bank Branch, Whangarei.
- Accountant, Savings Bank Branch, Hamilton.
- Accountant, Savings Bank Branch, Rotorua.
- Accountant, Savings Bank Branch, Gisborne.
- Accountant, Savings Bank Branch, Napier.
- Accountant, Savings Bank Branch, Hastings.
- Accountant, Savings Bank Branch, New Plymouth.
- Accountant, Savings Bank Branch, Wanganui.
- Accountant, Savings Bank Branch, Palmerston North.
- Accountant, Savings Bank Branch, Lower Hutt.
- Accountant, Savings Bank Branch, Nelson.
- Accountant, Savings Bank Branch, Timaru.
- Accountant, Savings Bank Branch, Dunedin.
- Accountant, Savings Bank Branch, Invercargill.
- Postmaster, Tiwai Point.

Finance Officer, Finance and Accounts Division, P.O.H.Q.
Divisional Accountant, Savings Bank Division, P.O.H.Q.

Dated at Wellington this 23rd day of February 1972.

ROY JACK, Minister of Justice.

(J. 10/7/10 (24))

Appointment of Honorary Launch Wardens

PURSUANT to sections 7 and 265A of the Harbours Act 1950, the Secretary for Marine hereby appoints

Barry William Begg,
Ronald Melville Fechney,
James Purdon Marshall, and
Mark Bernard Youngman

to be honorary launch wardens for the purposes of the Motor Launch Regulations 1962.

Dated at Wellington this 10th day of March 1972.

P. E. MUERS, for Secretary for Marine.

(M. 43/994/7)

Appointment of Honorary Beach Ranger

PURSUANT to section 7 and 265A of the Harbours Act 1950, the Secretary for Marine hereby appoints

Reginald Wallace Jenkins

to be an honorary beach ranger for the purposes of the Harbours Act 1950.

Dated at Wellington this 9th day of March 1972.

P. E. MUERS, for Secretary for Marine.

(M. 54/0/18)

Appointment of Honorary Launch Warden

PURSUANT to sections 7 and 265A of the Harbours Act 1950, the Secretary for Marine hereby appoints

Brent Mansell Trolle

to be an honorary launch warden for the purposes of the Motor Launch Regulations 1962.

Dated at Wellington this 7th day of March 1972.

P. E. MUERS, for Secretary for Marine.

(M. 43/995/7)

Revoking the Appointment of Supervising Officer

PURSUANT to the Harbours Act 1950, and the Motor Launch Regulations 1962, the Secretary for Marine hereby revokes the appointment* of

George MacLean

as supervising officer under the said regulations in respect of Lake Wiritoa.

Dated at Wellington this 6th day of March 1972.

P. E. MUERS, for Secretary for Marine.

*Gazette, 23 November 1961, Vol. III, p. 1810

(M. 43/97/3)

Officiating Ministers for 1972—Notice No. 14

PURSUANT to the Marriage Act 1955, the following names of officiating ministers within the meaning of the said Act are published for general information.

Anglican

The Reverend Canon Ronald John Taylor, M.A., L.Th.

Presbyterian

The Reverend John Alexander Stewart, B.A., B.D.

Roman Catholic

The Reverend Francis Xavier Dunne.

Baptist

The Reverend Terrence David Smith, B.D., DIP.THEO.

Hebrew Congregations

Mr Jeffrey Leverton.

Brethren

Mr Jeffrey Thomas Miller.

The Churches of Christ—Undenominational

Mr John Paul Bizzell.

Mr Welborn Hayhurst.

Evangelistic Crusade Incorporated

Mr Norman Bardley King.

Mr Clifton Whitley.

Mr. Wilson James Whitley.

Dated at Wellington this 13th day of March 1972.

J. L. WRIGHT, Registrar-General.

Officiating Ministers for 1972—Notice No. 15

It is hereby notified that the following names have been removed from the List of Officiating Ministers.

Presbyterian

The Reverend Alexander McNeur.

Roman Catholic

The Reverend Joseph William Stewart.

Churches of Christ (Life and Advent) Association Inc.

Mr Colin Morgan Urry.

Dated at Wellington this 13th day of March 1972.

J. L. WRIGHT, Registrar-General.

Exhibitions Act 1910—Auckland Acclimatisation Society Game Fair

AUTHORISATION for this fair to be held on 11–12 March 1972 was published in the *New Zealand Gazette* on 21 October 1971.

Bad weather made it necessary to postpone the fair and it will now be held on 18–19 March.

The authorisation is duly extended to those dates.

Dated this 13th day of March 1972.

BRIAN TALBOYS,
Minister of Industries and Commerce.

Compulsory Stopping of Certain Vehicles at Railway Crossings—Provision of Exemptions

PURSUANT to subsection (3) of section 64 of the Transport Act 1962, the Minister of Transport hereby declares that nothing in subsection (1) of the said section 64 shall apply with respect to the railway level crossing described in the Schedule hereto.

SCHEDULE

SITUATED within Mount Wellington Borough:

The railway level crossing which crosses the Great South Road just south of Sylvia Park Road and leads to the Westfield Freezing Co. Ltd.

Dated at Wellington this 13th day of March 1972.

J. B. GORDON, Minister of Transport.

(TT. 29/1/142)

Declaring Land Taken for a Government Work at Harihari and Not Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 20th day of March 1972.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

ALL those pieces of land described as follows:

A. R. P.

Railway land being

0 2 24.9	}	Parts Rural Section 162, being all the land comprised and described in <i>Gazette</i> , 1953, p. 1342, Proclamation 799, and <i>Gazette</i> , 1954, p. 1170, Proclamation 813.
0 0 23.1		

Situated in Block V, Poerua Survey District.

Dated at Wellington this 14th day of March 1972.

J. B. GORDON, Minister of Railways.

(N.Z.R. L.O. 19730/113)

Notice of Approval of Bylaws

PURSUANT to section 8A of the Harbours Act 1950, the Minister of Marine and Fisheries hereby gives notice that he approves Amendment No. 1 to the Lake County Council Lakeshore Controlled Waters and Protected Anchorages Bylaw No. 1, 1967, made by the Lake County Council by special order, and passed by the Board at a special meeting held on 14 December 1971, and subsequently confirmed on 8 February 1972.

Dated at Wellington this 6th day of March 1972.

J. B. GORDON, Minister of Marine and Fisheries.

(M. 54/14/15)

*Cancellation of Vesting in the Ashburton Borough Council—
Change of Purpose of a Reserve to Recreation Purposes and
Addition of the Reserve to the Tinwald Domain*

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councillors, and Citizens of the Borough of Ashburton, and changes the purpose of the reserve described in the Schedule hereto from a reserve for a rubbish tip to a reserve for recreation purposes, and further, declares the said reserve to be a public domain, subject to the provisions of Part III of the said Act, to form part of the Tinwald Domain to be administered as a public domain by the Domain Board.

SCHEDULE

CANTERBURY LAND DISTRICT—COUNTY OF ASHBURTON

RESERVE 2120, situated in Block XVI, Westerfield Survey District: area, 5 acres, more or less (S.O. Plan 3522).

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/136, 37960; D.O. 8/3/54)

Change of the Purpose of Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of that part of the reserve described in the Schedule hereto from a reserve for a site for a Girl Guides camping ground to a reserve for education (pre-school) purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

ALLOTMENT 647 (formerly part Allotment 584), Waiwera Parish, situated in Block XII, Waiwera Survey District: area, 1 rood and 37.8 perches, more or less (S.O. Plan 47322).

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 2/584; D.O. 8/5/99)

Declaration that Land is a Public Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby notifies that the following resolution was passed by the Hobson County Council on the 25th day of June 1971:

"That, in exercise of the powers conferred on it by section 13 of the Reserves and Domains Act 1953, the Hobson County Council hereby resolves that the piece of land held by the Chairman, Councillors, and Inhabitants of the said County in fee simple, and described in the Schedule hereto, shall be, and the same is declared to be, a public reserve for recreation purposes within the meaning of the said Act."

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HOBSON COUNTY

PART Lot 13, D.P. 28751, being part Section 19, Block XII, Waipoua Survey District: area, 22.7 perches, more or less. Balance certificate of title, Volume 873, folio 63; as shown on the plan marked L. and S. 1/1166A deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red (S.O. Plan 44423).

Dated at Wellington this 6th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1166; D.O. 8/3/269)

Declaration that Land is a Public Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby notifies that the following resolution was passed by the Taupo Borough Council on the 20th day of December 1971:

"That, in exercise of the powers conferred on it by section 13 of the Reserves and Domains Act 1953, the Taupo Borough Council hereby resolves that the piece of land held by the Mayor, Councillors, and Citizens of the said Borough in fee

B

simple, and described in the Schedule hereto, shall be, and the same is hereby declared to be, a public reserve for recreation purposes within the meaning of the said Act."

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUPO BOROUGH

RANGATIRA A100 and A137 Blocks, situated in Block II, Tauhara Survey District: area, 2 roods and 8.5 perches, more or less. All certificates of title, Volume 1765, folio 80, and Volume 3D, folio 1069 (M.L. Plan 17674).

Dated at Wellington this 6th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 22/3606/2; D.O. 8/5/258)

Dedication of a Road Reserve as a Street

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby dedicates the road reserve described in the Schedule hereto as a street.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

LOT 37, D.P. 54998, being Part Allotment 14, Pakuranga Parish, situated in Block III, Otahuhu Survey District: area, 14.9 perches, more or less. Certificate of title, Volume 1349, folio 92.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/1062; D.O. 8/5/516)

Dedication of a Road Reserve as Road

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby dedicates the road reserve described in the Schedule hereto as road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES COUNTY

LOT 5, D.P. 31249, being part Kopu Block, situated in Block VIII, Thames Survey District: area, 0.32 of a perch, more or less. Balance of certificate of title, Volume 735, folio 170.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 16/3244; D.O. 9/1030)

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation as a reserve for road purposes over the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

LOT 185, D.P. 38305, being part Allotment 4, Waipareira Parish, situated in Block XIV, Waitemata Survey District: area, 37.4 perches, more or less. Part certificate of title, Volume 579, folio 43, limited as to parcels.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/1057; D.O. 8/39215)

*Revocation of the Reservation Over a Reserve Specifying the
Manner of Disposal and How the Proceeds of Sale Shall be
Utilised*

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation for recreation purposes, over the land described in the Schedule hereto, and further declares that the said land may be disposed of by the Richmond Borough Council at current market value; the proceeds of any such sale to be paid into the Council's reserves account, such moneys to be used and applied in or towards the

improvement of other recreation reserves under the control of the Council or in or towards the purchase of other land for recreation purposes.

SCHEDULE

NELSON LAND DISTRICT—RICHMOND BOROUGH

LOT 8, D.P. 4635, being portion of part 11 of Section 26, District of Waimea East, situated in the Borough of Richmond: area, 1 rood and 0.5 of a perch. All certificate of title, Volume 116, folio 63, Nelson Registry.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 57886; D.O. 14/44)

Reservation of Land

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for education (pre-school) purposes.

SCHEDULE

GISBORNE LAND DISTRICT—CITY OF GISBORNE

LOT 3, D.P. 5589 (formerly part Lots 49 and 50, D.P. 4803), being part Kaiti 337A2 Block, situated in the City of Gisborne: area, 1 rood and 13.8 perches, more or less.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1107/2; D.O. 8/933)

Reservation of Land

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Mayor, Councillors, and Citizens of the City of Gisborne, in trust, for that purpose.

SCHEDULE

GISBORNE LAND DISTRICT—CITY OF GISBORNE

LOT 4, D.P. 5589 (formerly part Lots 46, 47, 48, and 49, D.P. 4803), being part Kaiti 337A2 Block, situated in the City of Gisborne: area, 1 rood and 14.3 perches, more or less.

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1107/2; D.O. 8/930)

Reservation of Land and Declaration that Land be Part of the Matata Scenic Reserve

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for scenic purposes, and further, pursuant to the Reserves and Domains Act 1953, declares the said reserve to form part of the Matata Scenic Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—MATATA SCENIC RESERVE, WHAKATANE COUNTY

ALLOTMENT 833, Matata Parish, situated in Blocks I and VI, Awaateatua Survey District: area, 91 acres and 1 rood, more or less (S.O. Plan 45714).

Dated at Wellington this 3rd day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 4/1169/3; D.O. 13/268)

Reservation of Land and Declaration that Land be Part of Waiotahi Domain

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes, and further, pursuant to the Reserves and Domains Act 1953, declares the said reserve to be a public

domain, subject to the provisions of Part III of the last-mentioned Act, to form part of Waiotahi Domain, to be administered as a public domain by the Domain Board.

SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

ALLOTMENT 566, Waiotahi Parish, situated in Block I, Opotiki Survey District: area, 3 acres 1 rood 20 perches, more or less (S.O. Plan 6011).

Dated at Wellington this 6th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/917; D.O. 8/121)

Reservation of Land and Appointment of the Mackenzie County Council to Control and Manage a Reserve

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for a site for a public hall and further, pursuant to the Reserves and Domains Act 1953, appoints the Chairman, Councillors, and Inhabitants of the County of Mackenzie to control and manage the said reserve, subject to the provisions of the said Act, as a site for a public hall.

SCHEDULE

CANTERBURY LAND DISTRICT—MACKENZIE COUNTY

RURAL Section 39962, situated in Blocks XI and XV, Tengawai Survey District: area, 5 acres and 5 perches, more or less (S.O. Plan 11658).

Dated at Wellington this 9th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/6/1226; D.O. 8/1/176)

Authorisation of the Exchange of Part of a Reserve for Other Land

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby authorises the exchange of that part of the reserve for access purposes described in the First Schedule hereto for the land described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

PART Allotment 615, Waiwera Parish, situated in Block IV, Tiritiri Survey District: area, 6.5 perches, more or less. As shown on the plan marked L. and S. 21/149/3607, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red (S.O. Plan 44498).

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA COUNTY

PART Lot 582, D.P. 17816, being part Allotment 18, Waiwera Parish, situated in Block IV, Tiritiri Survey District: area, 7.3 perches, more or less. As shown on the plan marked L. and S. 21/149/3607, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red. Part certificate of title, Volume 834, folio 91.

Dated at Wellington this 6th day of March 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 21/149/3607; D.O. 8/5/590)

Crown Land Set Apart as Permanent State Forest Land

PURSUANT to section 18 of the Forests Act 1949, notice is hereby given that the land described in the Schedule hereto has been set apart as permanent State forest land as from the date of publication hereof.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—RAGLAN COUNTY

SECTION 6, Block III, Pirongia Survey District, and Allotments 47, 286, 294, 295, 338 to 343, 345 to 350, 352 to 357, 360 to 362, 366 to 369, 427, 428, and Part Allotment 363, Pirongia Parish, situated in Blocks II and III, Pirongia Survey District,

and Block XV, Alexandra Survey District: area, 2,850 acres 1 rood .4 perches, more or less. Part comprised in certificates of title, Volume 61, folios 1 to 6, 8 to 13, Volume 71, folio 69, Volume 121, folio 7, Volume 123, folio 146, Volume 160, folio 92, Volume 167, folios 217 to 219, Volume 257, folio 123, Volume 258, folio 236, Volume 271, folio 270, Volume 285, folio 192, Volume 525, folio 178, Volume 649, folio 129, Volume 672, folio 31 (S.O. Plans 318¹, 5520, 16672, 27310, and 44259, M.L. Plan 7042, D.P. 23155, D.P. S. 734).

As shown on plan N. 65/1 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 6th day of March 1972.

DUNCAN MACINTYRE, Minister of Forests.

(F.S. 9/1/312, 6/1/101; L. and S. H.O. 4/325)

Registered Medical Practitioner Prohibited from Dealing In or Issuing Prescriptions for Narcotics

PURSUANT to regulations 21 (1) and 35 (1) of the Narcotics Regulations 1966, the Minister of Health, acting on the recommendation of the Medical Council of New Zealand, hereby terminates in respect of Ronald James Kay Grieve, of Auckland, medical practitioner, all the permissions conferred on a medical practitioner by Part III of the said regulations, and hereby prohibits the said Ronald James Kay Grieve from issuing prescriptions for the supply of narcotics.

Given under my hand at Wellington this 7th day of March 1972.

LANCE R. ADAMS-SCHNEIDER, Minister of Health.

The Torbay Cemetery Closing Notice 1972

PURSUANT to the Burial and Cremation Act 1964, the Minister of Health hereby gives the following notice.

NOTICE

1. This notice may be cited as the Torbay Cemetery Closing Notice 1972.

2. It is hereby directed that the burial ground known as the Torbay Cemetery, being that piece of land described in the Schedule hereto, shall be closed and burials therein discontinued after the 30th day of September 1972.

3. As from the 30th day of September 1972 the control and management of the closed burial ground known as the Torbay Cemetery shall vest in the General Trust Board of the Diocese of Auckland.

4. The Torbay Cemetery Closing Notice 1971*, which purported to close the burial ground known as the Torbay Cemetery but was published less than 6 months before the date fixed by that notice for the closing of the burial ground, is hereby revoked.

SCHEDULE

ALL that piece of land containing 1 rood and 20.5 perches, more or less, being Lot 2 on Deposited Plan No. 66226, and being part Allotment 189, Parish of Takapuna, situated in Block XVI, Waiwera Survey District, and Block IV, Waitemata Survey District, and being part of the land comprised and described in certificate of title, Volume 571, folio 254 (North Auckland Registry).

Dated at Wellington this 10th day of March 1972.

LANCE R. ADAMS-SCHNEIDER, Minister of Health.

*Gazette, 1971, p. 1541

Consent to the Distribution of New Therapeutic Drugs

PURSUANT to section 12 of the Food and Drug Act 1969, the Minister of Health hereby consents to the distribution in New Zealand of the new therapeutic drugs set out in the Schedule hereto.

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Catapres	Tablets	2-(2,6-dichlorophenylamino)-2-imidazole hydrochloride 150 mg	C. H. Boehringer ..	West Germany
Sorbifer Durules ..	Durules	100 mg Fe ⁺⁺ as 320 mg Ferrous Sulphate (dried)	A. B. Hassle ..	Sweden
Ciclobiotic Capsules ..	Capsules	Tetracycline hydrochloride 250 mg	Labs. Astral Sarl ..	Portugal
Ciclobiotic Tablets ..	Tablets	Tetracycline hydrochloride 250 mg	Labs. Astral Sarl ..	Portugal
Tral Gradumet	Tablets	Hexocyclium methylsulphate 50 mg	Abbott Lab. ..	U.S.A.

Dated at Wellington this 13th day of March 1972.

LANCE R. ADAMS-SCHNEIDER, Minister of Health.

Crown Land Set Apart for Buildings of the General Government in the City of Auckland

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for buildings of the General Government from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 24.8 perches situated in Block VII, Titirangi Survey District, City of Auckland, North Auckland R.D., and being Lot 6, D.P. 52407. All certificate of title, No. 3B/1082, part Proclamation A. 489017, North Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 23/74; Ak. D.O. 8/96/0/1)

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood and 17.7 perches situated in the City of Wellington, Wellington R.D., and being Lot 94, D.P. 16298, part Proclamation No. 6092, Wellington Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/658; Wn. D.O. 10/1/87/0)

Portion of Public Reserve Set Apart for Road on Block IX, Opoiti Survey District, Wairoa County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for road from and after the 20th day of March 1972.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that portion of public reserve containing 2 acres and 22.1 perches situated in Block IX, Opoiti Survey District, Wairoa County, Gisborne R.D., and being part Section 124, Wairoa Military Settlement; as the same is more particularly delineated

Crown Land Set Apart for Police Purposes (Residence) in the City of Wellington

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for police purposes (residence) from and after the 20th day of March 1972.

on the plan marked M.O.W. 19852 (S.O. 5242) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/36/5/0; Na. D.O. 72/36/5/4/1/1)

Land Held for Police Purposes (Station and Residence) Set Apart for a Teacher's Residence in Block I, Mahoe Survey District, Stratford County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for a teacher's residence from and after the 20th day of March 1972.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 2 roods situated in Block I, Mahoe Survey District, Taranaki R.D., being Sections 32 and 33, Block IV, Town of Whangamomona, and being all the land in Proclamation No. 126003, Taranaki Land Registry, as shown on a plan lodged in the office of the Chief Surveyor at New Plymouth as S.O. 9548.

Dated at Wellington this 8th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/3160; Wg. D.O. 19/6/2/3)

Land Held for a Workers' Hostel Set Apart for Buildings of the General Government in the City of Wellington

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for buildings of the General Government from and after the 20th day of March 1972.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 14.2 perches situated in the City of Wellington, Wellington R.D., being Lot 23, D.P. 861. Part Proclamation No. 3801, Wellington Land Registry.

Dated at Wellington this 8th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/4847; Wn. D.O. 45/3/39)

Land Held for Defence Purposes and Crown Land Set Apart for Road in Block V, Moawhango Survey District, Rangitikei and Waimarino Counties

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land held for defence purposes described in the First Schedule hereto, and the Crown land described in the Second Schedule hereto, to be set apart for road from and after the 20th day of March 1972.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land in the Wellington R.D., described as follows:

Situated in Block V, Moawhango Survey District (Rangitikei County):

A.	R.	P.	Being
5	2	4.5	} Parts Subdivision 3, Run No. 1; coloured blue on plan.
0	2	6	
0	2	17.2	
1	3	0.9	} Parts Subdivision 4, Run No. 1; coloured blue on plan.
1	1	8.2	

Situated in Block V, Moawhango Survey District (Waimarino County):

A.	R.	P.	Being
1	3	21.8	Part Subdivision 3, Run No. 1; coloured orange on plan.
2	1	8.2	Part Run No. 4; coloured blue on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block V, Moawhango Survey District, Wellington R.D. (Rangitikei County), described as follows:

A.	R.	P.	Being
1	0	10	} Parts Rangipo Waiu 1; coloured sepia on plan.
7	2	19.5	
2	0	24.8	

As the same are more particularly delineated on the plan marked M.O.W. 26001 (S.O. 28078) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/8/0; Wg. D.O. 8/1/5/13/0)

Land Proclaimed as Road in Block III, Russell Survey District, and Block XV, Bay of Islands Survey District, County of Bay of Islands

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in North Auckland R.D., described as follows:

A.	R.	P.	Being
0	0	0.2	Part Owharo Creek bed; coloured blue on plan M.O.W. 26012 (S.O. 45160).
0	0	0.2	Part Owharo Creek bed; coloured yellow on plan M.O.W. 26012 (S.O. 45160).

Situated in Block III, Russell Survey District.

A.	R.	P.	Being
0	0	1.5	Land below mean high-water mark, Kaingahoa Bay; coloured yellow on plan M.O.W. 26013 (S.O. 45161).
0	1	6	Part old bed Kaingahoa Bay; coloured red on plan M.O.W. 26013 (S.O. 45161).
0	0	17	Land below mean high-water mark, Whiorau Bay; coloured sepia on plan M.O.W. 26013 (S.O. 45161).
0	0	2	Part Whiorau Creek bed; coloured sepia on plan M.O.W. 26013 (S.O. 45161).
0	0	2	Part Whiorau Creek bed; coloured yellow on plan M.O.W. 26013 (S.O. 45161).

Situated in Block XV, Bay of Islands Survey District.

As the same are more particularly delineated on the plans marked and coloured as above-mentioned and deposited in the office of the Minister of Works at Wellington.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 33/2408; Ak. D.O. 50/15/3/0/45160)

Land Proclaimed as Road in Blocks V and IX, Moawhango Survey District, Rangitikei County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 27 acres and 1 rood situated in Blocks V and IX, Moawhango Survey District, Wellington R.D., being part Rangipo Waiu 1; as the same is more particularly delineated on the plan marked M.O.W. 26002 (S.O. 28195) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/1/8/0; Wg. D.O. 8/1/5/13/0)

Land Proclaimed as Road in Block XII, Onamalutu Survey District, Marlborough County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 5.6 perches situated in Block XII, Onamalutu Survey District, Marlborough R.D., and being Lot 2, D.P. 3326, being also part Section 67, Kaituna Valley Registration District.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/6/11/0; Wn. D.O. 72/6/11/1/0, 72/6/11/1/0/88)

Land Proclaimed as Road and Road Closed and Vested in Block X, Mangakahia Survey District, Whangarei County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the First Schedule hereto; and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall, when so closed, vest in Lance Philip Schubert, of Parakao, farmer, subject to memorandum of mortgage A580029, North Auckland Land Registry.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in North Auckland R.D., described as follows:

A. R. P.	Being
0 0 36.7	Part Section 33, Block X, Mangakahia Survey District; coloured blue on plan.
0 1 8	} Parts Section 45, Block X, Mangakahia Survey District; coloured yellow on plan.
0 1 12.1	
1 0 32.4	

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL that piece of road containing 1 acre 1 rood 22.4 perches situated in Block X, Mangakahia Survey District, adjoining or passing through part Section 33, and Section 45, Block X, Mangakahia Survey District, coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 25955 (S.O. 46990) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 8th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 33/735; Ak. D.O. 50/15/11/0/46990)

Land Proclaimed as Road, Road Closed and Vested, and Road Closed and Incorporated in Blocks I and II, Heretaunga Survey District, Hawke's Bay County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the First Schedule hereto; also hereby proclaims as closed the road described in the Second Schedule hereto, which shall when so closed, vest in Robert Charters Doole, of Hastings, farmer; also hereby proclaims as closed the road described in the Third Schedule hereto, which shall when so closed, be incorporated in lease S.F.S. 65, recorded in Register Book, Volume 120, folio 23, Hawke's Bay Land Registry, held from Her Majesty the Queen by Brian Morton Smyth, of Hakowha Farm Settlement, farmer, subject to memorandum of mortgage No. 81138, Hawke's Bay Land Registry.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Blocks I and II, Heretaunga Survey District, Hawke's Bay County, Hawke's Bay R.D., described as follows:

A. R. P.	Being
0 0 15.9	Part Lot 1, D.P. 10754, being part Block 73, Puketapu Crown Grant District, Block II; coloured blue on plan.
0 0 0.7	Part Lot 1, D.P. 12034, being part Block 73, Puketapu Crown Grant District, Block II; coloured sepia on plan.
0 0 0.7	Part Lot 1, D.P. 2736, being part Block 73, Puketapu Crown Grant District, Block II; coloured blue on plan.
0 0 16.7	} Parts Lot 1, D.P. 2736, being part Block 30, Puketapu Crown Grant District, Block II; coloured blue on plan.
0 1 39.6	
1 0 9.1	} Parts Section 3, Block I; coloured orange on plan.
0 1 32.5	

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed and Vested

ALL those portions of road situated in Block II, Heretaunga Survey District, Hawke's Bay County, Hawke's Bay R.D., described as follows:

A. R. P.	Adjoining or passing through
1 0 13.6	Part Lot 1, D.P. 2736, being part Blocks 30 and 73, Puketapu Crown Grant District, and part closed road; coloured green on plan.
0 0 5.5	} Part Lot 1, D.P. 2736, being part Block 30, Puketapu Crown Grant District; coloured green on plan.
0 0 3.1	
0 2 7.1	

THIRD SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed and Incorporated

ALL that portion of road containing 9.6 perches situated in Block I, Heretaunga Survey District, Hawke's Bay County, Hawke's Bay R.D., and adjoining or passing through part Section 3; coloured green on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26008 (S.O. 6223) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 40/734; Na. D.O. 16/80/3)

Land Proclaimed as Road, Road Closed, and Land Taken in Blocks III and VIII, Lindhurst Hundred, Southland County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the First Schedule hereto; also hereby proclaims as closed the road described in the Second Schedule hereto; and also hereby takes the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Lindhurst Hundred, Southland R.D., described as follows:

A. R. P.	Being
0 1 25.2	Part Lot 12, D.P. 174, being part Section 4, and closed road, Block III, and part Section 3, Block VIII; coloured blue on plan.

SECOND SCHEDULE
SOUTHLAND LAND DISTRICT

Road Closed

ALL those pieces of road situated in Lindhurst Hundred, Southland R.D., described as follows:

A. R. P.	Adjoining
0 1 28.6	Part Lots 12 and 13, D.P. 174, being part Section 4, and closed road, Block III, and part Section 3, Block VIII; coloured green on plan.

THIRD SCHEDULE
SOUTHLAND LAND DISTRICT

Land Taken

ALL that piece of land containing 6.8 perches situated in Block III, Lindhurst Hundred, Southland R.D., being part Lot 12, D.P. 174, being part Section 4, and closed road; coloured blue, edged blue, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26003 (S.O. 8116) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/96/18/0; Dn. D.O. 72/96/18/0/0)

Land Proclaimed as Road and Road Closed and Vested as to Part and Incorporated as to Part in a Crown Lease in Block III, Maitara Hundred, and Block X, Lindhurst Hundred, Southland County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as road the land described in the First Schedule hereto, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed and declares that the road firstly, secondly, and thirdly described in the said Second Schedule shall, when so closed, vest in Ian McDonald, of Edendale, farmer, subject to memorandum of mortgage No. 224245, Southland Land Registry; also declares that the road lastly described in the said Second Schedule shall, when so closed, be incorporated in lease in perpetuity No. 166, recorded in Register Book, Volume 83, folio 131, Southland Land Registry, held from Her Majesty the Queen by Albert Edwin Genge and Harold Benjamin Genge, both of Wyndham, farmers, as tenants-in-common in equal shares, subject to memoranda of mortgage No. 181933 and 78518, Southland Land Registry.

FIRST SCHEDULE
SOUTHLAND LAND DISTRICT
Land Proclaimed as Road

ALL those pieces of land situated in Southland R.D., described as follows:

A. R. P.	Being
0 0 21	} Parts Lot 1, D.P. 423; coloured blue on plan.
0 0 0.1	

Situated in Block III, Maitara Hundred.

A. R. P.	Being
0 0 15	Part Lot 1, D.P. 423; coloured blue on plan.
0 0 0.8	Part Section 45E, Edendale Settlement; coloured orange on plan.

Situated in Block X, Lindhurst Hundred.

As the same are more particularly delineated on the plan marked M.O.W. 25995 (S.O. 8096) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

SECOND SCHEDULE
SOUTHLAND LAND DISTRICT
Road Closed

ALL those pieces of road situated in Southland R.D., described as follows:

A. R. P.	Adjoining or passing through
0 0 4.3	Lot 1, D.P. 423.
0 0 30	Lot 1, D.P. 423.

Situated in Block III, Maitara Hundred.

A. R. P.	Adjoining or passing through
0 0 13	Lot 1, D.P. 423.
0 0 0.7	Part Section 45E, Edendale Settlement.

Situated in Block X, Lindhurst Hundred.

As the same are more particularly delineated on the plan marked M.O.W. 25995 (S.O. 8096) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 47/1419; Dn. D.O. 18/767/51)

Land Proclaimed as Street in the Borough of Taupo

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as street the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block II, Tauhara Survey District, described as follows:

A. R. P.	Being
2 0 22.8	Part Tauhara Middle No. 1 Block; coloured yellow on plan.
0 0 0.7	Part Lot 19, D.P. S. 9885; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26000 (S.O. 46499) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/4125; Hn. D.O. 43/20/0/21)

Land Proclaimed as Street, Street Closed, and Land Taken in the Borough of Inglewood

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as street the land described in the First Schedule hereto; also hereby proclaims as closed the street described in the Second Schedule hereto; and also hereby takes the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29.

FIRST SCHEDULE
TARANAKI LAND DISTRICT
Land Proclaimed as Street

ALL those pieces of land situated in the Borough of Inglewood, Taranaki R.D., described as follows:

A. R. P.	Being
0 0 1.8	Part Lot 13, D.P. 1438; coloured blue on plan.
0 0 0.1	Part Lot 14, D.P. 1438; coloured blue on plan.
0 1 11.7	Part Lot 15, D.P. 1438; coloured sepia on plan.
0 0 15.6	Part Lot 16, D.P. 1438; coloured orange on plan.
0 0 23.1	Part Lot 17, D.P. 1438; coloured orange on plan.
0 0 1.3	Part Lot 1, D.P. 9483; coloured sepia on plan.

All being parts Section 102, Moa District.

As the same are more particularly delineated on the plan marked M.O.W. 26009 (S.O. 9933) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

SECOND SCHEDULE
TARANAKI LAND DISTRICT
Street Closed

ALL those pieces of street situated in the Borough of Inglewood, Taranaki R.D., described as follows:

A. R. P.	Adjoining or passing through
0 0 12.7	Lot 13, D.P. 1438, being part Section 102, Moa District; coloured green on plan M.O.W. 26009 (S.O. 9933).
0 0 14.2	Lot 14, D.P. 1438, being part Section 102, Moa District; coloured green on plan M.O.W. 26009 (S.O. 9933).

A. R. P.	Adjoining or passing through
0 0 0.1	Lot 2, D.P. 9908; coloured green on plan M.O.W. 26010 (S.O. 10280).
0 0 7.2	Lot 1, D.P. 9908; coloured green, edged green, on plan M.O.W. 26010 (S.O. 10280).
0 1 29.6	Lot 15 and part Lot 17, D.P. 1438, being parts Section 102, Moa District; coloured green on plan M.O.W. 26010 (S.O. 10280).

As the same are more particularly delineated on the plans marked and coloured as above-mentioned and deposited in the office of the Minister of Works at Wellington.

THIRD SCHEDULE
TARANAKI LAND DISTRICT

Land Taken

ALL that piece of land containing 3.4 perches situated in the Borough of Inglewood, Taranaki R.D., being part Lot 15, D.P. 1438, being part Section 102, Moa District; as the same is more particularly delineated on the plan marked M.O.W. 26009 (S.O. 9933) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia, edged sepia.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/4402; Wg. D.O. 20/414)

Land Proclaimed as Street in the City of Christchurch

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as street the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land situated in the City of Christchurch, Canterbury R.D., described as follows:

A. R. P.	Being
0 0 5.7	} Part Rural Section 176.
0 0 0.2	

As the same are more particularly delineated on the plan marked M.O.W. 25991 (S.O. 11604) deposited in the office of the Minister of Works at Wellington, and thereon coloured orange.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/3933; Ch. D.O. 40/8/144)

Land Proclaimed as Street in the City of Dunedin

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as street the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in the City of Dunedin, Otago R.D., described as follows:

A. R. P.	Being
3 0 7	Lot 286, D.P. 11118.
0 0 22.7	Lot 396, D.P. 11068.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/2430; Dn. D.O. 30/5/6; 18/300/1)

Road Closed in Blocks III and VII, Tairua Survey District, Thames County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as closed the road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 34 acres and 25 perches, being part Tairua Block, situated in Blocks III and VII, Tairua Survey District, and part Section 4, Block VII, Tairua Survey

District; as the same is more particularly delineated on the plan marked M.O.W. 25997 (S.O. 46504) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/3995; Hn. D.O. 50/0/35)

Road Closed in Block XVII, Opoiti Survey District, Wairoa County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as closed the road described in the Schedule hereto.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that portion of road containing 4 acres 2 roods 11.6 perches situated in Block XVII, Opoiti Survey District, Wairoa County, Hawke's Bay R.D., and adjoining or passing through part Paeroa 2G8 Block; as the same is more particularly delineated on the plan marked M.O.W. 25998 (S.O. 6199) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 70/5/25/0/9; Na. D.O. 72/36/5/4/1/3)

Declaring Land Taken for the Purposes of Part II of the Urban Renewal and Housing Improvement Act 1945 in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the purposes of Part II of the Urban Renewal and Housing Improvement Act 1945 and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington from and after the 20th day of March 1972.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 15.37 perches situated in the City of Wellington, Wellington R.D., being part Section 52 of the Town of Wellington and being also Lot 2, D.P. 10277. All certificate of title, Volume 430, folio 164, Wellington Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 53/362/1; Wn. D.O. 19/2/2/0)

Declaring Land Taken for a Technical Institute in the Borough of Petone

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a technical institute from and after the 20th day of March 1972.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XIII, Belmont Survey District, Borough of Petone, Wellington R.D., described as follows:

A. R. P.	Being
0 0 29.5	Part Section 4, Hutt District; coloured blue on plan.
0 0 14.7	Part Section 4, Hutt District; coloured sepia on plan.
0 0 0.8	Part Section 4, Hutt District; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 25990 (S.O. 28336) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1107/1; Wn. D.O. 13/1/77/0)

Road Closed and Vested in Block XVIII, Hokonui Survey District, Southland County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as closed the road described in the Schedule hereto, and declares that the road firstly described in the said Schedule shall, when so closed, vest in Okaiterua Farms Ltd., a duly incorporated company having its registered office at Invercargill, subject to memoranda of mortgage No. 176604, 176655, and 215453, Southland Land Registry; also declares that the road secondly described in the said Schedule shall, when so closed, vest in Myrtle Anderson Middleton, of Lora Gorge, married woman.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of road situated in Block XVIII, Hokonui Survey District, Southland R.D., described as follows:

A.	R.	P.	Adjoining
1	1	2.9	Part Lot 2, D.P. 3338, being part Section 258.
0	0	2.9	Lot 31, D.P. 91, being part Section 304.

As the same are more particularly delineated on the plan marked M.O.W. 25628 (S.O. 8046) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/0)

Declaring Land Taken for a Secondary School in the City of Manukau

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a secondary school from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres 1 rood 31.8 perches situated in Blocks XI, and XIV, Otahuhu Survey District, City of Manukau, North Auckland R.D., and being part Lot 15, Deeds Plan 125. All certificate of title, Volume 1302, folio 30, limited as to parcels, North Auckland Land Registry.

Dated at Wellington this 8th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/3040; Ak. D.O. 23/470/0/6)

Declaring Additional Land Taken for State Primary School in the City of Manukau

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a State primary school from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5.8 perches situated in Block X, Rangitoto Survey District, City of Manukau, North Auckland R.D., and being Lot 188, D.P. 62749. Part certificate of title, No. 16B/1352, North Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1634; Ak. D.O. 23/178/0/1)

Declaring Land Taken for a State Primary School in Block I, Otara Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a State primary school from and after the 20th day of March 1972.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land containing together 2 roods situated in Block I, Otara Survey District, Southland R.D., being Sections 9 and 10, Block I, Town of Otara; as the same are more particularly delineated on the plan marked M.O.W. 25989 (S.O. 7809) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2887; Dn. D.O. 16/224/0)

Declaring Land Taken for the Wellington Airport in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Wellington Airport and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington from and after the 20th day of March 1972.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 26.48 perches situated in the City of Wellington, Wellington R.D., and being part Section 15, Watts Peninsula District, being also Lot 4, D.P. 8272. All certificate of title, Volume 487, folio 28, Wellington Land Registry.

Dated at Wellington this 8th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 23/381/18/8; Wn. D.O. 20/1/0)

Declaring Land Taken for Scientific and Industrial Research Purposes (Agricultural Research Station) in Block XIV, Drury Survey District, County of Franklin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for scientific and industrial research purposes (agricultural research station) from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIV, Drury Survey District, North Auckland R.D., described as follows:

A.	R.	P.	Being
20	0	0	Allotments 10 and 11, Suburban Section 3, Pukekohe Parish. All certificate of title, Volume 768, folio 12, limited as to parcels.
20	0	0	Allotments 26 and 27, Suburban Section 3, Pukekohe Parish. All certificate of title, Volume 687, folio 250.

North Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/4839; Ak. D.O. 94/25/18/0/1)

Declaring Land Taken for Waterworks and a Right of Way Over Land Taken for Waterworks Purposes in Block II, Waipu Survey District, County of Whangarei

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in

the First Schedule hereto is hereby taken for waterworks and shall vest in the Chairman, Councillors, and Inhabitants of the County of Whangarei from and after the 20th day of March 1972; and that an easement of right of way is hereby taken for waterworks purposes over the land described in the Second Schedule hereto, from and after the 20th day of March 1972, vesting in the Chairman, Councillors, and Inhabitants of the County of Whangarei, the full and free right and liberty for the Council and its agents, servants, workmen, licensees, and invitees (in common with the owners and all other persons entitled to use the same) from time to time and at all times, by day and by night, forever hereafter, to pass and repass, with or without horses or domestic animals of any kind and/or with or without carriages, vehicles, machinery, or implements of any kind, over and along the said land described in the Second Schedule hereto, such easement to be held appurtenant to the land described in the First Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block II, Waipu Survey District, North Auckland R.D., described as follows:

A.	R.	P.	Being
0	1	17.3	Part Allotment 198, Waipu Parish; coloured yellow, edged yellow, on plan.
0	0	27.2	Part Allotment 8, Waipu Parish; coloured sepia, edged sepia, on plan.
0	0	7	Part bed of Ahuroa River; coloured yellow on plan.
0	0	7	Part bed of Ahuroa River, coloured sepia on plan.

As the same are more particularly delineated on the plan marked M.O.W. 25986 (S.O. 46991) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 35.4 perches situated in Block II, Waipu Survey District, North Auckland R.D., being part Allotment 198, Waipu Parish; as the same is more particularly delineated on the plan marked M.O.W. 25986 (S.O. 46991) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 53/102; Ak. D.O. 50/15/11/0/46991)

Declaring Land Taken for the Generation of Electricity in Block XV, Pukaki West Survey District, Mackenzie County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the generation of electricity from and after the 20th day of March 1972.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 32.1 perches situated in Block XV, Pukaki West Survey District, being Section 13, Town of Pukaki. All certificate of title, Register 8A, folio 198, Canterbury Land Registry, limited as to parcels.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/12/45/6; Ch. D.O. 40/14/4/1/28)

Declaring Land Taken for Soil Conservation and River Control Purposes and to be Crown Land in Block III, Wairere Survey District, Piako County

PURSUANT to the Public Works Act 1928, the Minister of Works hereby (a) declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes from and after the 20th day of March 1972, and (b) further declares the land described in the said Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 20th day of March 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
53	1	34	Part Section 20, Block III, Wairere Survey District (D.P. 4110). Balance certificate of title, Volume 145, folio 1, South Auckland Land Registry.
96	2	14	Part Section 20, Block III, Wairere Survey District (D.P. 26605). All certificate of title, Volume 681, folio 203, South Auckland Land Registry.
111	0	28	Part Section 20, Block III, Wairere Survey District (D.P. 27759). All certificate of title, Volume 698, folio 101, South Auckland Land Registry.
241	1	18	Part Section 20, Block III, Wairere Survey District (D.P. 28359). All certificate of title, Volume 1287, folio 28, South Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/092070/0; Hn. D.O. 96/092350/0)

Declaring Land Taken for Road and an Automatic Telephone Exchange in Block IX, Katikati Survey District, Tauranga County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for road and the land described in the Second Schedule hereto is hereby taken for an automatic telephone exchange from and after the 20th day of March 1972.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4 perches, situated in Block IX, Katikati Survey District, being part Lot 12, D.P. S. 12453; as the same is more particularly delineated on the plan marked M.O.W. 26024 (S.O. 45568) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue, edged blue.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block IX, Katikati Survey District, described as follows:

A.	R.	P.	Being
0	0	25.6	Part Lot 12, D.P. S. 12453; coloured blue on plan M.O.W. 26024 (S.O. 45568).
0	0	3.4	Part Lot 12, D.P. S. 12453; coloured blue on plan M.O.W. 26025 (S.O. 45755).

As the same are more particularly delineated on the plans marked and coloured as above-mentioned and deposited in the office of the Minister of Works at Wellington.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 20/2043; Hn. D.O. 33/74/0)

Declaring Land Taken for Road in Blocks VI and VII, Harataunga Survey District, Coromandel County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road from and after the 20th day of March 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
1	1	8.6	Part Lot 2, D.P. 13950; coloured yellow on plan M.O.W. 26016 (S.O. 45322).
0	1	12.2	Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26016 (S.O. 45322).
3	3	3.5	Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26017 (S.O. 45323).

Situated in Block VII, Harataunga Survey District.

- A. R. P. Being
- 2 1 30.9 Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26019 (S.O. 45325).
- 3 1 27.9 Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26020 (S.O. 45326).
- 4 0 2.6 Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26021 (S.O. 45327).
- 2 1 11.7 Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26022 (S.O. 45328).
- 2 1 12.6 Part Matamataharakeke Block; coloured yellow on plan M.O.W. 26023 (S.O. 45329).

Situated in Block VI, Harataunga Survey District.

- A. R. P. Being
- 5 0 22.6 Part Matamataharakeke Block, situated in Blocks VI and VII, Harataunga Survey District; coloured yellow on plan M.O.W. 26018 (S.O. 45324).

As the same are more particularly delineated on the plans marked and coloured as above-mentioned and deposited in the office of the Minister of Works at Wellington.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/1536; Hn. D.O. 49/0/48)

Declaring Land Taken for Road in Block XVIII, Hokonui Survey District, Southland County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road from and after the 20th day of March 1972.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block XVIII, Hokonui Survey District, Southland R.D., described as follows:

- A. R. P. Being
- 0 2 33.5 Part Lot 2, D.P. 3338, being part Section 258; coloured sepia on plan.
- 0 2 19.4 } Parts Lot 31, D.P. 91, being part Section 304;
- 0 3 29.8 } coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 25628 (S.O. 8046) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/0)

Declaring Portion of Road in Blocks II and V, Mararoa Survey District, Wallace County, to be County Road

PURSUANT to section 112 of the Public Works Act 1928, the Minister of Works hereby declares that the portion of road described in the Schedule hereto shall, on and after the date hereof, become county road.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that portion of road situated in Blocks II and V, Mararoa Survey District, commencing at the north-west end of the road passing through part Section 10, Block II, as laid out on S.O. 7186 and proceeding thence generally in a northerly direction passing through part Section 10 and part Section 13, Block II, and parts Lots 1 and 2 of Run 301C, Block V, for a distance of 323 chains and terminating at its junction with the Wilderness Road, as laid out by S.O. Plan 6684. As the same is more particularly delineated on the plans marked M.O.W. 26004 (S.O. 8196), M.O.W. 26005 (S.O. 8197) and M.O.W. 26006 (S.O. 8198) deposited in the office of the Minister of Works at Wellington, and thereon coloured red, and marked A-B, B-C, C-D, respectively.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 47/1545; Dn. D.O. 18/767/52)

Agreement for Right of Way in Favour of Roy Alfred Johnston and Hazel Sarah Johnston Over Land in Block XIII, Hapuakohe Survey District, Taken for Soil Conservation and River Control Purposes Assented to

WHEREAS by a Declaration dated 10 December 1971 and published in *New Zealand Gazette*, 13 January 1972, No. 1, page 14, all those pieces of land containing together 26 acres 1 rood 10.3 perches, situated in Blocks X, XIII, and XIV, Hapuakohe Survey District being parts Lot 1, D.P. 31581, Allotment 629 and parts Allotment 630, Taupiri Parish, were taken for soil conservation and river control purposes, and a right of way easement over areas containing 3 roods 28.3 perches, being part Lot 1, D.P. 31581 and part Allotment 144 (D.P. 10143), Taupiri Parish, was taken for soil conservation and river control purposes; and whereas Roy Alfred Johnston and Hazel Sarah Johnston were entitled to compensation in respect of the taking of the said land and easement; and whereas the Minister of Works has agreed to grant to the said Roy Alfred Johnston and Hazel Sarah Johnston a right of way over all that piece of land containing 1 rood 19.3 perches, situated in Block XIII, Hapuakohe Survey District, being part Lot 1, D.P. 31581, shown coloured yellow on plan M.O.W. 20456 (S.O. 43137); and whereas the said Roy Alfred Johnston and Hazel Sarah Johnston have agreed to accept such grant of right of way in part satisfaction of the said compensation. Now therefore the Minister of Works hereby gives notice, pursuant to section 97 of the Public Works Act 1928, that he assents to the agreement hereinbefore referred to.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/434200/0/30; Hn. D.O. 96/434200/0/5)

Declaring Land Taken for the Auckland-Kumeu Motorway in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Kumeu Motorway from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 24.7 perches situated in Block XV, Waitemata Survey District, City of Auckland, North Auckland R.D., and being Lot 8, D.P. 29897. All certificate of title, Volume 739, folio 213, North Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0)

Declaring Land Taken for the Auckland-Kumeu Motorway in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Kumeu Motorway from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 37.4 perches situated in Block XVI, Waitemata Survey District, City of Auckland, North Auckland R.D., and being Lot 41 and part Lots 40, 97, and 98, Deeds Plan 26, coloured blue. All certificate of title, Volume 577, folio 17, limited as to parcels, North Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0)

Declaring Land Taken for the Auckland-Kumeu Motorway in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Kumeu Motorway from and after the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 15 acres 1 rood and 14 perches situated in Block XVI, Waitemata Survey District, City of Auckland, North Auckland R.D., and being all the land on D.P. 21391. All certificate of title, Volume 477, folio 170, North Auckland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0)

Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land in Block V, Waiheke Survey District, Waiheke County

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 20th day of March 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block V, Waiheke Survey District, North Auckland R.D., described as follows:

A. R. P.	Being
0 1 39.7	Lots 2 and 3, D.P. 17939. All certificate of title, Volume 420, folio 139, North Auckland Land Registry.
0 0 36.7	Lot 1, D.P. 21305. All certificate of title, Volume 834, folio 215, North Auckland Land Registry.

Dated at Wellington this 8th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/1175; Ak. D.O. 23/157/0)

Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 20th day of March 1972.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those portions of road situated in Block XVII, Opoiti Survey District, Wairoa County, Hawke's Bay R.D., described as follows:

A. R. P.	Being
2 1 11.2	Part Paeroa 2G8 Block; coloured purple and purple, edged purple, on plan.
0 3 4.3	Part Paeroa 2G8 Block; coloured purple on plan.

As the same are more particularly delineated on the plan marked M.O.W. 25998 (S.O. 6199) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 70/5/25/0/9; Na. D.O. 72/36/5/4/1/3)

Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 20th day of March 1972.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block X, Puketi Survey District, Taupo County, Wellington R.D., described as follows:

A. R. P.	Being
0 0 27.6	Lot 86, D.P. 27350. Part certificate of title, No. 5B/859.
0 0 35.9	Lot 9, D.P. 27771. Part certificate of title, No. F3/1397.
0 0 24.2	Lot 30, D.P. 27772. Part certificate of title, No. 5B/862.
0 0 29.7	Lot 84, D.P. 27774. Part certificate of title, No. 5B/865.

All being part Section 41, Town of Turangi.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/12/67/6/0; Wg. D.O. 92/25/0/11/2/2)

Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 20th day of March 1972.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described in Block VIII, Gala Survey District, Otago R.D., described as follows:

A. R. P.	Being
0 2 0.1	Parts Run 160D; edged orange on plan M.O.W. 26026 (S.O. 17311). Part Proclamation No. 7669 (<i>New Zealand Gazette</i> , 5 September 1959, No. 53, page 1223), Otago Land Registry.
5 3 7	
0 1 0.7	
2 2 32.2	Parts Run 160D; edged orange on plan M.O.W. 26027 (S.O. 17312). Part Proclamation No. 7669 (<i>New Zealand Gazette</i> , 5 September 1959, No. 53, page 1223), Otago Land Registry.
2 1 5.5	
3 2 9.9	Parts Run 160D; edged orange on plan M.O.W. 26028 (S.O. 17313). Part Proclamation No. 7669 (<i>New Zealand Gazette</i> , 5 September 1959, No. 53, page 1223), Otago Land Registry.
3 1 29.8	
12 1 30	Part Run 160D; coloured orange on plan M.O.W. 26029 (S.O. 17314). Part Proclamation No. 7669 (<i>New Zealand Gazette</i> , 5 September 1959, No. 53, page 1223), Otago Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 92/12/46/56/2; Dn. D.O. 92/46/6; L. and S. 9/293)

Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 20th day of March 1972.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land in Southland R.D., described as follows:

A. R. P.	Being
0 0 22.5	Section 737, Block I, Manapouri Survey District; as shown on a plan lodged in the office of the Chief Surveyor at Invercargill as S.O. 7764 being the land first described in <i>Gazette</i> notice No. 245323 (<i>New Zealand Gazette</i> , 13 August 1970, No. 49, p. 1423), Southland Land Registry.
0 1 2.8	Section 765, Block I, Manapouri Survey District; as the same is more particularly delineated on the plan marked M.O.W. 24662 (S.O. 7959) deposited in the office of the Minister of Works at Wellington, and thereon coloured red, edged red. All <i>Gazette</i> notice No. 247822 (<i>New Zealand Gazette</i> , 26 November 1970, No. 75, p. 2188), Southland Land Registry.

Dated at Wellington this 6th day of March 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 24/4879; Dn. D.O. 92/12/85/6)

*Division of the Kaipara Pest Destruction Board Into Wards
(No. 218 Ag. 20891A)*

PURSUANT to section 33 of the Agricultural Pests Destruction Act 1967, the Minister of Agriculture hereby publishes the following resolution passed by the Kaipara Pest Destruction Board on the 10th day of February 1971.

RESOLUTION

"THAT it be recommended that the Board consist of seven elected members and that the area be divided into seven wards, three to comprise the present South Head area and four the present Waitemata area."

Dated at Wellington this 1st day of March 1972.

D. J. CARTER, Minister of Agriculture.

Brucellosis Reactors—Sending for Slaughter Prohibited Unless Clearly Identified (Notice No. 219 Ag. 20311)

PURSUANT to regulation 80 (2) of the Meat Regulations 1969, no stock is to be sent for slaughter for human consumption where it is known to be a reactor to the brucellosis test, unless such stock is clearly identified as a reactor and is sent to an establishment.

Dated at Wellington this 28th day of February 1972.

D. J. CARTER, Minister of Agriculture.

Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, His Excellency the Governor-General has been pleased to authorise the holders for the time being of the offices in the service of the Crown specified in the Schedule below, to take and receive statutory declarations under the said Act.

SCHEDULE

POST OFFICE

- Assistant Manager, Savings Bank Branch, Whangarei.
- Assistant Manager, Savings Bank Branch, Hamilton.
- Assistant Manager, Savings Bank Branch, Rotorua.
- Assistant Manager, Savings Bank Branch, Gisborne.
- Assistant Manager, Savings Bank Branch, Napier.
- Assistant Manager, Savings Bank Branch, Hastings.
- Assistant Manager, Savings Bank Branch, New Plymouth.
- Assistant Manager, Savings Bank Branch, Wanganui.
- Assistant Manager, Savings Bank Branch, Palmerston North.
- Postmaster, Rossmant.
- Assistant Manager, Savings Bank Branch, Lower Hutt.
- Assistant Manager, Savings Bank Branch, Nelson.
- Supervisor, Riccarton.
- Assistant Manager, Savings Bank Branch, Dunedin.
- Assistant Manager, Savings Bank Branch, Timaru.
- Assistant Manager, Savings Bank Branch, Invercargill.
- Postmaster, Manapouri Hydro.

Dated at Wellington this 23rd day of February 1972.

ROY JACK, Minister of Justice.

(J. 10/7/10 (24))

Members of Bobby Calf Pool Committees Elected

PURSUANT to the Bobby Calf Marketing Regulations 1955, notice has been received by the New Zealand Dairy Board that the persons whose names are set out under the name of each Bobby Calf Pool Committee in the Schedule hereto have been duly elected as members of that committee.

Dated this 6th day of March 1972.

A. J. L. WELLS, Assistant Secretary,
New Zealand Dairy Board.

SCHEDULE

Ararimu Bobby Calf Pool Committee—

- Warren Sutton,
- Harold Nicholas,
- Sydney Barton Alcock,
- Allan Dunn, and
- Rex Wearne.

Hari Hari Bobby Calf Pool Committee—

- Douglas Aubrey Whitcombe,
- Alexander Robert Fairmaid,
- Thomas Francis Anderson,
- James Samuel Friend,
- Charles Otto Hansen,
- Gordon Francis Lemon,
- Raymond Herbert Love,
- John Harold Mathias, and
- Frederick William Wyatt.

Mokauiti Bobby Calf Pool Committee—

- Barry Aldridge,
- Athol Macrae,
- Ronald Macrae,
- William Prowse,
- John Robinson, and
- Andrew Todd.

Ngati Bobby Calf Pool Committee—

- Frank Tibble,
- Edward Terence Gardner,
- Nathan Raroa,
- John Hayes Walker, and
- Walter Walker.

Waimamaku Bobby Calf Pool Committee—

- Daniel Rowland Ambler,
- Mervyn Bruce Dove,
- Walter Daniel Murdoch Ambler,
- Paul Stanley Coulter,
- Albert Edward Field,
- William Martin, Naera, and
- Robert Charles Parlane.

Plant Declared a Noxious Weed, Under the Noxious Weeds Act 1950, in the County of Lake (No. 220 Ag. 20649)

PURSUANT to a delegation from the Minister of Agriculture under the Department of Agriculture Act 1953, for the purposes of the Noxious Weeds Act 1950, the following special order, made by the Lake County Council on the 8th day of February 1972, is hereby published.

SPECIAL ORDER

"IN pursuance and exercise of the powers vested in and conferred upon it in that behalf by the Noxious Weeds Act 1950, the Lake County Council resolves by way of special order as follows:

That burdock (*Arctium*, any species) is hereby declared a noxious weed within the County of Lake."

Dated at Wellington this 8th day of March 1972.

S. J. CALLAHAN, for Director-General.

Consenting to Raising of Loans by Certain Local Authorities

PURSUANT to section 3 of the Local Authorities Loans Act 1956 (as amended by section 3 (1) of the Local Authorities Loans Amendment Act 1967), the undersigned Assistant Secretary to the Treasury, acting under powers delegated to the Secretary to the Treasury by the Minister of Finance, hereby consents to the borrowing by the local authorities mentioned in the Schedule hereto, of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland Harbour Board: Redemption Loan 1972	331,000
Bay of Islands County Council:	
Kerikeri Pensioner Housing Loan No. 2, 1971	1,870
Paikia Fire Brigade Loan 1971	20,000
Cook Hospital Board: Hospital Works Loan 1972	250,000
East Coast Bays Borough Council: Footpaths and Waterworks Loan 1971	25,000
Mackenzie County Council: Rural Housing Loan 1971	40,000
North Canterbury Hospital Board: Loan No. 24, 1972	1,600,000
Otorohanga County Council: Rural Housing Loan 1971	100,000
Wairarapa Hospital Board: Hospital Works Loan 1972	100,000

Local Authority and Name of Loan	Amount Consented to \$
Wallace County Council: Tuatapere Water Supply Loan 1971	77,340
Wellington City Council: Renewal Loan No. 1, 1972	67,100
Whangarei Fire Board: Fire Stations and Fire Appliances Loan 1972	100,000

Dated at Wellington this 10th day of March 1972.
S. A. McLEOD, Assistant Secretary to the Treasury.
(T. 40/416/6)

Tariff and Development Board Notice No. 257—Inquiry Into Import Duties and Import Licensing Provisions Affecting Artificial Flowers, etc. (Tariff Items 67.02.001 and 67.02.009)—Public Hearing

1. In its Report No. 129 of 10 August 1970 to the Minister of Customs, the Tariff and Development Board recommended that the question of import duty and import licensing provisions affecting the goods falling within Tariff heading 67.02 should be referred to the Board for review in 2 years' time. This recommendation was accepted by Government and consequently the Minister of Customs asked the Board to undertake a further inquiry in 1972 at a date convenient to the Board.

2. Accordingly, the Board will conduct a public hearing into the question of import duties and import licensing affecting artificial flowers, etc., of Tariff heading 67.02, in the Boardroom, First Floor, Law Society Building, 26 Waring Taylor Street, Wellington, on Tuesday, 20 June 1972, commencing at 10.30 a.m.

3. Any person who intends to tender evidence should lodge, in typewritten form, 14 copies of public evidence and 12 copies of confidential evidence, to be presented under oath at the public hearing, at the Board's office no later than Friday, 2 June 1972. In preparing this evidence the "Notes for Information and Guidance of Interested Parties" prepared by the Board may be of assistance. Copies of these notes may be obtained from the Board's office.

Dated at Wellington this 14th day of March 1972.

C. H. S. RODDEN, Secretary,
Tariff and Development Board.

P.O. Box 5070, Wellington.

Division of Wairarapa Pest Destruction District Into Wards Amendment Notice (No. 221 Ag. 20891A)

PURSUANT to section 21 of the Agricultural Pests Destruction Act 1967, the Wairarapa Pest Destruction Board hereby gives notice that the Schedule to notice No. 143 Ag. 20891A of 17 September 1971*, dividing the Wairarapa Pest Destruction District into wards, is hereby amended by:

- (a) Omitting the words "hereinbefore described" where they appear towards the end of the first paragraph, and substituting therefor the words "as described in *Gazette*, 1971, page 2004", and
- (b) Omitting the words "hereinbefore described" where they appear towards the end of the second paragraph and substituting therefor the words "as described in *Gazette*, 1971, page 2004".

Dated at Masterton this 25th day of February 1972.

I. M. MCGREGOR, Chairman,
Wairarapa Pest Destruction Board.

**Gazette*, 1971, No. 82, p. 2300

Approval of Red Reflectors for Motor Vehicles (Other Than Heavy Goods Service Vehicles) in Terms of the Traffic Regulations 1956

PURSUANT to regulation 49 (1) of the Traffic Regulations 1956*, the Secretary for Transport hereby approves, for the purpose of regulation 41 (2) of the said regulations, red reflectors of the make and type described in the Schedule hereto.

SCHEDULE

TAIL lamp assemblies incorporating reflex red reflectors having moulded on the outward face of each lens "GM R13A".

Dated at Wellington this 10th day of March 1972.

F. D. McWHIA, for Secretary for Transport.

*S.R. 1956/217 (Reprinted with Amendments No. 1 to 16: S.R. 1968/32)

Amendment No. 17: S.R. 1969/54
Amendment No. 18: S.R. 1969/115
Amendment No. 19: S.R. 1970/157
Amendment No. 20: S.R. 1970/272
Amendment No. 21: S.R. 1971/117

(TT. 14/1/8)

Industrial Conciliation and Arbitration Act 1954—Cancellation of Registration of Industrial Union

PURSUANT to section 85 of the Industrial Conciliation and Arbitration Act 1954, it is hereby notified that the registration of the Canterbury Sauce, Pickle, Preserved Food, and Starch Manufacturers Industrial Union of Employers, Registered No. 1875, situated at 220 High Street, Christchurch, is hereby cancelled as from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 7th day of March 1972.

A. C. RUFFELL, Registrar of Industrial Unions,
Department of Labour.

Indecent Publications Tribunal

I, Norman William Laking, Assistant Comptroller of Customs, give notice that I have applied to the Indecent Publications Tribunal for decisions as to whether the books described below are indecent or not, or for decisions as to their classification.

1. Title: *Any Way You Want It*.
Author: Kermit Klitch.
Publisher: Midwood Enterprises Inc., New York.
2. Title: *Incest*.
Author: R. Lambert.
Publisher: Midwood Enterprises Inc., New York.
3. Title: *Larry—I Wish You'd Lose Some Weight*.
Author: Anon.
Publisher: Fleur de Lis Publications Inc., New York.
4. Title: *Man Hole*.
Author: Chris Harrison.
Publisher: Midwood Enterprises Inc., New York.
5. Title: *Man—The Sensual Male*.
Author: Sigmund Lichter.
Publisher: Holloway House Publishing Co., Los Angeles.
6. Title: *Max—Does This Mean We're Engaged*.
Author: Anon.
Publisher: Hamilton Alexander Co. Inc., New York.
7. Title: *The Passion Workers*.
Author: Florence.
Publisher: Midwood Enterprises Inc., New York.
8. Title: *Roll Me Over*.
Author: Israel Krupp.
Publisher: Midwood Enterprises Inc., New York.
9. Title: *School for Scandal*.
Author: Vince DeLuca.
Publisher: Midwood Enterprises Inc., New York.
10. Title: *The Swedish Manual of Sexual Pleasure*.
Author: Charles E. Lundquist.
Publisher: Valiant Publishing Inc., U.S.A.

The Standards Act 1965—Standard Specification Proposed for Revocation

NOTICE is hereby given that the under-mentioned New Zealand standard specification has been reviewed by a committee of the Standards Council and has been recommended for revocation, pursuant to the provisions of the Standards Act 1965.

Number and Title of Standard Specification

NZS 2222: 1968 (BS 3402: 1964) Quality of vitreous china sanitary appliances.

NOTE—A later edition of the relevant British Standard is being declared as a New Zealand standard specification.

Any person who may be affected by the proposal to revoke this standard specification, and who wishes to object to its revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 7 April 1972.

Dated at Wellington this 9th day of March 1972.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 1-114/2/6)

The Standards Act 1965—Draft Amendment to New Zealand Standard Specification Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the following draft amendment is being circulated:

Number and Description of Draft

DZ 2197/261 Draft amendment to NZS 2197: 1967 (BS 3987: 1966) Anodised wrought aluminium for external architectural applications.

NOTE—When issued, the amendment will introduce provisions for a wider range of coating thicknesses as well as an alternative marking clause for use in New Zealand.

All persons who may be affected by this amendment and who desire to comment thereon, may, upon application, obtain copies on loan from the Standards Association of New Zealand, New Zealand Display Centre Building, Sturdee Street (or Private Bag), Wellington.

The closing date for the receipt of comment is 30 April 1972.

Dated at Wellington this 9th day of March 1972.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 2-114/2/8)

The Standards Act 1965—Miscellaneous Publication Adopted

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 4 February 1972, approved the issue of the under-mentioned publication:

Number and Title of Publication	Price of Copy \$
MP 100: 1972 Standards Association of New Zealand Index 1972	2.50

Copies of this publication are expected to be available after 31 March 1972 from the Standards Association of New Zealand, New Zealand Display Centre Building, Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 9th day of March 1972.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 3-114/2/5: 43)

The Standards Act 1965—British Standards Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the British standards listed in the Schedule hereto are being considered for adoption as New Zealand standard specifications. All persons who may be affected by them and who desire to comment thereon may, on application, obtain copies on loan from the Standards Association of New Zealand, Private Bag, Wellington.

Requests should specify that copies are required for comment purposes.

The closing date for the receipt of comment is 7 April 1972.

SCHEDULE

LIST OF BRITISH STANDARDS

BS 4422: — Glossary of terms associated with fire—
Part 1: 1969 The phenomenon of fire.
Part 2: 1971 Building materials and structures.

Dated at Wellington this 8th day of March 1972.

G. H. EDWARDS, Director,
Standards Association of New Zealand.

(S.A. 4-114/2/1)

Ministry of Works—Schedule of Civil Engineering, Building, and Housing Contracts of \$20,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
New Plymouth Power Project: supply and erection of control annexe north wall	Cunic Products (Taranaki) Ltd.	144,448.80
Kaimai Railway Deviation: manufacture of steel ribs for Kaimai tunnel	Jack Tidd - Ross Todd Ltd.	51,452.00
S.H.1: Porirua-Tawa section: paving overlay and ancillary works	McLoughlin Asphalts Ltd.	245,602.00
Christchurch Southern Motorway: excavating, loading, carting, and spreading 50,000 cubic yards of gravels and silts	R. Taggart	22,000.00
Lower Waitaki Irrigation Scheme: construction of Awamoko syphon	Downer and Co. Ltd.	123,504.00
<i>Building—</i>		
D.S.I.R. research centre, Owairaka: supply and installation of ten cold rooms	McAlpine Refrigeration Ltd.	69,983.00
Dental Training School, Auckland: gas-fired L.P.H.W. heating: installation and extract ventilation	Building Services (Engineering) Ltd.	25,294.00
D.S.I.R., Gracefield: alterations and additions to No. 15 shed ..	Consolidated Constructions (1969) Ltd.	48,000.00
D.S.I.R., Lincoln: entomology division: insect quarantine station	Ivan Holdem (Building Contractors) Ltd.	86,214.00
<i>Housing—</i>		
Contract No. 158/10/142: two single units at Picton ..	B. F. Fisher	23,742.00
Contract No. 185/22/145: 10 single units at Turangi ..	P. T. Y. Homes Ltd.	126,191.00
Contract No. 185/22/146: 10 single units at Turangi ..	P. T. Y. Homes Ltd.	123,416.00
Contract No. 282/218: six single units at Mangere ..	L. J. Daley (1969) Ltd.	65,998.00
Contract No. 521/11/2: 20 single bedroom flats at Onehunga ..	Keith Hay Ltd.	171,883.00

J. H. MACKY, Commissioner of Works.

Tariff Notice No. 1972/26—Applications for Approval

NOTICE is hereby given that applications have been made to the Minister of Customs for concessionary entry of the following goods at the rates of Customs Duty shown:

Appn No.	Tariff Item	Goods	Rates of Duty			Part II Ref.
			B.P.	MFN.	Gen.	
700	29.14.009	Sartomer Monomers: SR10, SR201, SR203, SR204, SR205, SR206, SR208, SR209, SR297, SR350, being compounding additives in rubber and plastics	25%*	..	25%*	10.8
701	29.15.009					
703	29.35.009					
698	38.19.299					
749	30.03.099	Coriban, in 1 gallon polythene containers—an aqueous suspension of Diamphenethide. For the treatment of liver fluke disease in sheep	Free	20%*	25%*	10.2
654	34.02.000	Onyxide 3300—being alkyl dimethyl benzyl ammonium saccharinate, for use in cosmetic and pharmaceutical formulations, hair preparations, etc.	25%*	..	25%*	10.8
727	34.02.000	Resistone QD—A quarternary ammonium compound, used as a disinfectant in the pharmaceutical and medical fields	25%*	..	25%*	10.8
643	35.06.001	Adhesives commonly used in the making of bonded brake shoes ..	Free	..	Free	..
665	38.19.299	Emuls 41M—used as a foam and viscosity stabiliser ..	25%*	..	25%*	10.8
662	38.19.299	Emuls 61 and MAS—used as conditioning and opacifying agents in shampoos and cosmetic creams	25%*	..	25%*	10.8
726	38.19.299	Satural wet water capsules used for fire-fighting purposes ..	Free	..	20%*	12.0
702	38.19.299	"Vita" dental separator ..	Free	10%	12½%*	23.8
706	40.09.008	West's demco blast hose for shot blasting equipment ..	Free	20%*	25%*	10.2
708	64.02.001	"Protective over boot", made from leather, felt, canvas and resinised rubber sheeting	Free	20%	25%	..
683	84.10.009	Material pumps specifically for paint and cellulose ..	Free	20%*	25%*	10.2
502	84.17.129	Plastic Material Hopper Drier, electrically operated type Plastidryer P.D.-1—for preheating resins	Free	20%*	25%*	10.2
674	84.18.139	Deutz diesel engine filters and cartridges ..	Free	20%*	25%*	10.2
721	84.22.029	"Polypenco" nylatron GS elevator buckets ..	Free	20%*	25%*	10.2
714	84.29.000	Simon type 'N' sifter, used to sieve impurities from flour ..	Free	15%*	25%*	10.1
690	84.54.029	Wolf '2000' heavy duty industrial shredding machine, for shredding cellulose film	Free	20%*	25%*	10.2
733	84.59.129	Laboratory hammer mill ..	Free	20%*	25%*	10.2
554	84.63.049	Link belt series 22400 spherical roller bearings with one piece housings	Free	20%*	25%*	10.2
666	85.22.202	Lock Metalchek 7X metal detector used for the detection of metal contamination of raw materials	Free	20%*	25%*	10.2

*or such lower rates of duty as the Minister may in any case direct

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 6 April 1972. Submissions should include a reference to the application number, Tariff item, and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported material used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 16th day of March 1972.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1972/27—Application for Continuation of Approval

NOTICE is hereby given that applications have been made for continuation of the following approvals of the Minister of Customs:

Appn No.	Tariff Item	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
			B.P.	MFN.	Gen.			From	To
670	51.04.079	Honeycomb fabric, of P.V.C., when declared: (a) by a manufacturer for use by him only in making hats; or (b) by an importer that it will be sold by him to manufacturers for use only in making hats	Free	..	Free	10.8	..	1/1/72	31/3/72
669	60.01.019	Tubular knitted fabrics not exceeding 22" in circumference when declared by a manufacturer for use by him only in making apparel for babies and infants ..	Free	..	20%	10.8	..	1/1/72	31/3/72
667	62.05.099	Bandings, trouser or skirt, made from textile with inserts of rubber, plastic or imitation sealskin or having several warp threads of rubber sewn to a backing canvas ..	Free	..	20%	10.8	..	1/1/72	31/3/72
668	65.05.009	Hat hoods and hat shapes, crocheted to shape or assembled from crocheted panels, but not further manufactured or decorated; when declared by a manufacturer that they will be further processed and used by him in making hats ..	Free	..	20%	10.8	..	1/1/72	31/3/72

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 6 April 1972. Submissions should include a reference to the application number, Tariff item, and description of the goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

- The quality, range, supply, etc., of the above-described goods produced in New Zealand; and
- The landed cost and selling price, including c.d.v. and cost into store in terms of f.o.b., insurance, freight, exchange, and other landing charges, duty, etc., of equivalent goods of overseas origin.

Dated at Wellington this 16th day of March 1972.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1972/28—Applications for Approval Declined

NOTICE is hereby given that applications for concessionary rates of duty by the approval of the Minister of Customs on goods as follows have been declined:

Appn. No.	Tariff Item	Goods	Applications Advertised	
			Tariff Notice No.	Gazette No.
16317	34.02.000	Quadralene Laboratory Detergent	1971/140	No. 98, 9 December 1971, p. 2849
84	38.19.299	Defoamer LX	1972/6	No. 6, 27 January 1972, p. 181
16491	73.31.021	Senco nails	1972/9	No. 9, 3 February 1972, p. 236
16667	84.59.129	Locker "Rotex" screening machine	1972/9	No. 9, 3 February 1972, p. 236
16683	85.12.019	Heating elements and heat pads for Stenor vulcanising equipment	1972/4	No. 3, 20 January 1972, p. 129

Dated at Wellington this 16th day of March 1972.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1972/29—Application for Variation of Approval

NOTICE is hereby given that an application has been made for variation of a current approval of the Minister of Customs as follows:

Appn. No.	Tariff Item	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
			B.P.	MFN.	Gen.			From	To
	85.11	CURRENT APPROVALS: Machines, resistance welding, excluding resistance spot-welding machines, of 15 K.V.A. capacity or over	Free	20%	25%	10.2	..	1/1/72	31/12/73
	85.11	Machines, welding, automatic or semi-automatic, and parts thereof	Free	20%	25%	10.2	..	1/1/72	30/6/73
	85.11	REQUESTED APPROVAL: Machines, welding, EXCLUDING those of 20 K.V.A. capacity and under	Free	20%	25%	10.2			

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 6 April 1972. Submissions should include a reference to the Tariff item and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported materials used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 16th day of March 1972.

J. A. KEAN, Comptroller of Customs.

New Zealand Government Railways—Schedule of Civil Engineering and Building Contracts of \$20,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Earthworks in the Penrose goods yard	Green and McCahill Contractors Ltd., P.O. Box 12-106, Penrose, Auckland	210,768.00
Cleaning and painting of bridge No. 20, Wellington - New Plymouth Line	T. D. Webber and Co. Ltd., Seagers Building, Beaumont Street, Auckland	26,400.00

T. M. SMALL, General Manager.

TARIFF DECISION LIST No. 29

Decisions of the Minister of Customs Under the Customs Tariff (Subject to Amendment or Cancellation by Notification in the Gazette)

APPROVALS

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To*
21.07.029	Preparations, as may be approved, imported in bulk, being principally hydrolysed proteins, when declared by a manufacturer for use by him only in making foodstuffs: Approved: Casnop powder	Free	..	20%	10.8			
27.10.909	Metal drawing compounds as may be approved: Approved: Germ antiacid oil	Free	..	20%	10.8	29	1/1/72	31/8/74
29.04.109	Propylene glycol or mono-propylene glycol when declared by a manufacturer for use by him only for approved industrial purposes: Approved: (7) Rodenticides	Free	..	Free	10.8	29	1/1/72	30/6/75
30.03.099	Eldopar tablets	Free	20%	25%	23.4	29	1/1/72	31/3/76
30.03.099	Ilium Chloramphenicol sterile injection, in multi-dose vials	Free	20%	25%	10.2	29	1/1/72	31/5/76
30.03.099	Ilium Chloramphenicol with B complex: 125 mg tablets	Free	20%	25%	10.2	29	1/1/72	31/5/76
	250 mg tablets	Free	20%	25%	10.2	29	1/1/72	31/5/76
30.03.099	Larodopa tablets	Free	20%	25%	23.4	29	1/1/72	30/9/76
30.03.099	Menaphthone Sodium Bisulphite ampoules	Free	20%	25%	23.3	29	1/2/72	31/1/77
30.03.099	Minomycin capsules	Free	20%	25%	23.1	29	1/2/72	31/1/77
30.03.099	Parisilon tablets	Free	20%	25%	23.4	29	1/1/72	30/11/77
30.03.099	Penicillin G Potassium, in vials	Free	20%	25%	23.3	29	1/1/72	31/1/74
30.03.099	R.V. Paque, in tubes	Free	20%	25%	23.4	29	1/4/72	30/4/77
30.03.099	Teledrin Spansule capsules	Free	20%	25%	23.4	29	1/2/72	31/1/77
30.03.099	Tinaderm solution	Free	20%	25%	23.4	29	1/1/72	30/4/78
30.03.099	Troy Debrisol, in aerosol spray-cans	Free	20%	25%	10.2	29	1/1/72	31/10/77
34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved: Maranil powder when declared for use only as a wetting agent in making insecticides	Free	..	10%	10.8	29	1/1/72	31/7/73
34.03.003	Metal drawing compounds as may be approved: <i>per gal.</i> Approved: Germ Aldra	Free	..	7c	10.8	29	1/1/72	30/6/75
	Germ Antifoam Compound 450					29	1/1/72	30/6/75
	Germ Antifoam BW					29	1/1/72	30/6/75
	Germ Drawing Compound SP3639					29	1/1/72	30/6/75
	Germ Filmus Astru					29	1/1/72	30/6/75
	Germ Odin EE10					29	1/1/72	30/6/75
	Germ Paste B					29	1/1/72	30/6/75
	Germ R.O.D. paste No. 2 (Odin P2)					29	1/1/72	30/6/75
	Germ R.O.D. paste No. 3X					29	1/1/72	30/6/75
38.19.299	Curb animal and bird repellent	Free	20%	25%	10.2	29	1/1/72	30/11/75
38.19.299	Somil 290	Free	..	20%	10.8	29	1/1/72	31/1/76
46.02.009	Sparterie	Free	..	Free	10.8	29	1/1/72	31/1/75
56.07.128	"Marimo" cloth, commonly used for making perambulators and pushchairs	Free	..	15%	10.8	29	1/1/72	30/6/73
56.07.129								
59.08	"Marimex" cloth, commonly used for making perambulators and pushchairs	Free	..	15%	10.8	29	1/1/72	30/6/73
65.02.000	Hat shapes: (a) Constructed by plaiting strips or threads of Bundal, Sisal, or Viscose, not exceeding 2 mm in width, not blocked to shape and not further sewn, cut, decorated, or otherwise worked, when declared by an importer that they will be sold only to hat manufacturers	(To be admitted from all countries at the rate of duty under the British Preferential Tariff under the Provisions of Section 178 of the Customs Act 1966)			..	29	1/1/72	30/11/74

TARIFF DECISION LIST No. 29—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To*
65.02.000	Hat shapes— <i>continued</i> (b) Other than those hat shapes in (a) above, plaited or constructed by sewing or other means from plaited or other strips of any material (other than shapes constructed by sewing together, spirally, courses of straw or other plait), not blocked to shape and not further sewn, cut, decorated, or otherwise worked, when declared by a manufacturer that they will be blocked or shaped and used by him in making hats							
65.04.000	Hat shapes, plaited, or constructed by sewing or other means from plaited or other strips of any material (other than shapes constructed by sewing together, spirally, courses of straw or other plait), whether or not having an overall decoration on the outer surface produced by secondary process not blocked to shape, and not further sewn, cut, decorated, or otherwise worked, when declared by a manufacturer that they will be blocked or shaped and used by him in making hats (NOTE—This approval does not cover articles commonly known as “beach straws”, being hats or hat shapes which are capable of being worn without further manufacture)				..	29	1/1/72	30/11/74
65.04.000	Hat shapes, plaited, or constructed by sewing or other means from plaited or other strips of any material, whether or not having an overall decoration on the outer surface produced by secondary process, not blocked to shape, and not further sewn, cut, decorated or otherwise worked, when declared by a manufacturer that they will be blocked or shaped and used by him in making hats (NOTE—This approval does not cover articles commonly known as “beach straws”, being hats or hat shapes which are capable of being worn without further manufacture)	Free	..	17½%	10.8	29	1/1/72	30/11/74
70.10.001	Bottles, dropper, 4 ml, 10 ml, 15 ml, 20 ml, 25 ml, 30 ml	Free	20%	25%	..	29	1/1/72	..
84.21.009	Sprayers, motorised knapsack, and high pressure orchard	Free	Free	Free	10.3	29	1/1/72	30/11/75
84.22	Bases, self-propelled, as may be approved, of machines classified within headings 84.22 and 84.23: Approved: Chamberlain: Wheel loader R1250 Terex: Scrapers S7, S11E, S24, TS14, TS18, TS24 ..	Free	5%	10%	10.2			
84.23							29	1/1/72
84.22.009	Component parts, as may be approved, for making hydraulic cranes	Free	..	25%	10.8	29	1/1/72	31/1/75
85.03.001	Primary cells and primary batteries of kinds approved by the Minister: Approved: Eveready 325, EPX77 Mercury E 212E	Free	20%	25%	..			
						29	1/2/72	31/7/75
						29	1/2/72	31/7/75

*Approvals lapse on the dates indicated, the goods thereafter being dutiable according to their substantive Tariff classification. If continuation of an approval is desired for a further period, formal application should be made to the Collector at least 6 weeks prior to the date of expiry.

MISCELLANEOUS

Decisions Cancelled:

30.03.099	Eldopar (L-Dopa)
30.03.099	Laradopa
56.07.128	“Marimo” . . . pushchairs	5
56.07.129	
59.17.019	Sleeves . . . industry	26
70.10.001	Bottles, dropper, 4 ml . . . 20 ml	16
84.21.002	Sprayers . . . orchard

TARIFF DECISION LIST No. 29—continued

MISCELLANEOUS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To
<i>Decisions Cancelled—continued</i>								
84.22	Bases, self-propelled . . . 84.23: Approved: Terex: Scrapers S7, S24, TS14, TS24 Scrapers S-11E			
84.23						12
						12

Dated at Wellington this 16th day of March 1972.

J. A. KEAN, Comptroller of Customs.

Tariff and Development Board Notice No. 255—New Zealand - Australia Free Trade Agreement—Additions to Schedule A—Public Hearings

1. At the request of the Minister of Overseas Trade, the Tariff and Development Board proposes to inquire into and report upon the question whether goods listed in the Schedule to this notice should be added to Schedule A of the New Zealand - Australia Free Trade Agreement.

2. For the purposes of taking evidence the Board will hold public hearings, commencing at 10.30 a.m. on the dates shown in the third column of the Schedule to this notice, in the Boardroom, First Floor, New Zealand Law Society Building, 26 Waring Taylor Street, Wellington.

3. Fourteen copies of a typewritten statement of the evidence to be tendered should reach the Board's office no later than the dates shown in the fourth column of the Schedule to this notice. To assist in the preparation of this evidence the Board has prepared an outline of the information required for consideration of representations regarding additions to Schedule A of the New Zealand - Australia Free Trade Agreement. Copies of this outline may be obtained from the Board's office. Each statement will need to be presented under oath at the public hearing by the person tendering it.

Dated at Wellington this 14th day of March 1972.

C. H. S. RODDEN,
Secretary, Tariff and Development Board.

P.O. Box 5070, Wellington.

SCHEDULE

Tariff Item	Description	Date of Public Hearing	Date for Receipt of Representations
Ex 29.24.009	Other Quaternary ammonium salts and hydroxides ..	Wednesday, 7 June 1972 ..	Friday, 19 May 1972.
Ex 97.06.029	Swim fins and flippers	Thursday, 8 June 1972 ..	Tuesday, 23 May 1972.

Notice Under the Regulations Act 1936

PURSUANT to the Regulations Act 1936, notice is hereby given of the making of regulations as under:

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Section 341, Companies Act 1955 and Judicature Act 1908	Companies (Winding Up) Rules 1956, Amendment No. 1	1972/33	13/3/72	5c
Section 124, Customs Act 1966 ..	Customs Tariff Amendment Order (No. 4) 1972 ..	1972/34	13/3/72	5c
Dangerous Goods Act 1957	Dangerous Goods (Licensing Authorities) Regulations 1958, Amendment No. 13	1972/35	13/3/72	5c
Dangerous Goods Act 1957	Dangerous Goods Order 1972	1972/36	13/3/72	5c
Department of Social Welfare Act 1971..	Department of Social Welfare Act Commencement Order 1972	1972/37	13/3/72	5c
Hospitals Amendment Act (No. 2) 1971	Hospitals Amendment Act (No. 2) Commencement Order 1972	1972/38	13/3/72	5c
Hospitals Act 1957	Hospital Boards Appointments Regulations 1972 ..	1972/39	13/3/72	5c
Hospitals Act 1957	Hospital Boards (Staff Amenities) Regulations 1970, Amendment No. 1	1972/40	13/3/72	5c
Section 2, Criminal Justice Amendment Act 1962	Periodic Detention Order 1972	1972/41	13/3/72	5c
State Services Remuneration and Conditions of Employment Act 1969 and section 27, Stabilisation of Remuneration Act 1971	State Services Salary Order (No. 2) 1972	1972/42	13/3/72	5c
State Services Remuneration and Conditions of Employment Act 1969 and section 27, Stabilisation of Remuneration Act 1971	State Services Salary Order (No. 3) 1972	1972/43	13/3/72	10c
Judicature Act 1908	Supreme Court Amendment Rules 1972	1972/44	13/3/72	5c

Copies can be purchased from the Government Publications Bookshops—State Advances Building, Rutland Street (P.O. Box 5344), Auckland 1; Investment House, Barton Street (P.O. Box 857), Hamilton; Mulgrave Street (Private Bag), Wellington 1; 130 Oxford Terrace (P.O. Box 1721), Christchurch 1; T. and G. Insurance Building, Princes Street (P.O. Box 1104), Dunedin. Prices for quantities supplied on application. Copies may be ordered by quoting serial number.

A. R. SHEARER, Government Printer.

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

IN the matter of LEWIS JOHN DAVID MEARS, trading as Mears Catering, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 23rd day of March 1972, at 10.30 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated at Auckland this 16th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy—Supreme Court

IN the matter of STEPHEN ROBERT GEORGE DALE, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 20th day of March 1972, at 2.15 o'clock in the afternoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated at Auckland this 13th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy—Supreme Court

IN the matter of TREVOR C. ANDREW, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 20th day of March 1972, at 10.30 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated at Auckland this 13th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy

NOTICE is hereby given that ELLEN RHODA REEVES, cafeteria manageress, formerly of Flat 7, 55 Hepburn Street, Auckland, now of 27 Melba Street, Birkenhead, was on 8 March 1972 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated this 8th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy—Supreme Court

NOTICE is hereby given that NOEL SUTCLIFFE, engine reconditioner, formerly of 708 Morrin Road, Panmure, now of 80 Whitehaven Road, Glendowie, was on 8 March 1972 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated at Auckland this 8th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Buildings, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy—Supreme Court

NOTICE is hereby given that NORMAN JAMES ASHLEY, labourer, of 7 Woburn Street, Mangere, was on 8 March 1972 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated at Auckland this 8th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of ANN ELIZABETH WATT, trading as Anne's Boutique, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 15th day of March 1972, at 10.30 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated this 8th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of WARWICK JOSEPH STEWART, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 14th day of March 1972, at 10.30 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated this 7th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

In Bankruptcy—Notice of First Meeting

IN the matter of JAMES ERIK BURT, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 17th day of March 1972, at 10.30 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated this 9th day of March 1972.

P. R. LOMAS, Official Assignee.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland.

In Bankruptcy—Supreme Court

IN the matter of G. A. MARTIN, a bankrupt. Creditors' meeting will be held at my office, on Tuesday, 21 March 1972, at 11 a.m.

Hamilton.

T. W. PAIN, Official Assignee.

In Bankruptcy

NOTICE is hereby given that dividends are payable in my office on all proved claims in the under-mentioned estates:

Bull, Mervyn Raymond, of R.D. 1, Ohaupo, sharemilker. Second and final dividend of 2.12c in the dollar.

McGarva, Thomas Fredrick, of 99 Main Road, Makaraka, Gisborne, mechanic. First and final dividend of 4.95c in the dollar.

Nankivell, William James, of Flat 6, 82 Ranolf Street, Rotorua, driver. First and final dividend of 4.25c in the dollar.

Rodgers, Terrence Michael, of Flat 6, 169 Hinemoa Street, Rotorua, driver. First dividend of 40c in the dollar.

Rose, Athol Norman, of Ohinewai, contractor. First and final dividend of 5.69c in the dollar.

Sevi, Alaric Joseph, of 37 Elizabeth Drive, Tokoroa, unemployed. First and final dividend of 45.19c in the dollar.

Summerell, Henry Charles, of Taumarunui, workman. First and final dividend of 31.24c in the dollar.

Taura, George Manu, of Oropi, R.D. 3, Tauranga, bushman. First and final dividend of 4.36c in the dollar.

Turner, John Herbert, of 277 Taupo Road, Taumarunui, electrician. First and final dividend of 14.74c in the dollar.

T. W. PAIN, Official Assignee.

First Floor, State Insurance Building, 136 Victoria Street, Hamilton.

In Bankruptcy—Supreme Court

THOMAS WILLIAM PERCY COLLINS, of 1132 Cameron Road, Tauranga, photographer, was adjudged bankrupt on 8 March 1972.

Hamilton.

T. W. PAIN, Official Assignee.

In Bankruptcy—Supreme Court

IN the matter of THOMAS REX HEKE, a bankrupt. Creditors' meeting will be held at the Courthouse, Tauranga, on Wednesday, 22 March 1972, at 11 a.m.

Hamilton.

T. W. PAIN, Official Assignee.

In Bankruptcy—Supreme Court

WILLIAM HOKO, care of Post Office, Tikokino, bushman, was adjudged bankrupt on 8 March 1972. Creditors' meeting will be held at the Courthouse, Hastings, on Wednesday, 12 April 1972, at 10.30 a.m.

Napier.

L. P. GAVIN, Official Assignee.

In Bankruptcy—Supreme Court

JOHN FRANCIS QUIGLEY, of 20 Montrose Place, Palmerston North, workman, was adjudged bankrupt on 6 March 1972. Creditors' meeting will be held at the Courthouse, Palmerston North, on Monday, 20 March 1972, at 10.30 a.m.

Palmerston North.

K. SEEBECK, Official Assignee.

In Bankruptcy—Notice of Adjudication

IN the matter of RONALD CLARENCE LAKE, labourer, a bankrupt. Notice is hereby given that Ronald Clarence Lake, of 12 Sydney Crescent, Raumati South, was on 8 March 1972 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated this 9th day of March 1972.

E. A. GOULD, Official Assignee.

P.O. Box 5090, Wellington.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of ALAN CLIFFORD JOHN DEVERY, machine operator, a bankrupt. Notice is hereby given that Alan Clifford John Devery, of 32 Cottle Street, Avalon, Lower Hutt, was on 25 January 1972, adjudged bankrupt, and I hereby summon a meeting of creditors to be held at 57 Ballance Street, Wellington, on the 23rd day of March 1972, at 11 o'clock in the forenoon.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and if possible before the first meeting of creditors.

Dated this 13th day of March 1972.

E. A. GOULD, Official Assignee.

P.O. Box 5090, Wellington.

In Bankruptcy—Supreme Court

NOTICE is hereby given that dividends as under are now payable at my office on all accepted proved claims:

Betham, Burton Cubitt, 82 Astrolabe Street, Porirua, linesman, first dividend of 3.085c in the dollar.

Kula, George Edward, 14 Home Street, Wellington, barman, first dividend of 1.4832c in the dollar.

Paris, Barry Bernard, 2 Queen Street, Petone, shop manager, second dividend of 3.865c in the dollar, making a total payment to date of 12.424c in the dollar.

Saunders, William, 11 Te Puni Street, Petone, builder, second interim dividend of 23c in the dollar, making a total payment to date of 38c in the dollar.

Vile, Maurice Norman, 14 Kensington Avenue, Petone, dealer, first dividend of 1.212c in the dollar.

White, Peter James, 701 Lumsden Road, Hastings, carpenter, first dividend of 15.473c in the dollar.

White, Trevor James, 106 Wainuiomata Road, Wainuiomata, production planner, second dividend of 17.836c in the dollar, making a total payment to date of 44.213c in the dollar.

E. A. GOULD, Official Assignee.

In Bankruptcy

THOMAS WILLIAM WALSH, formerly of Mosgiel, logging contractor, now of Motupipi Road, Takaka, county inspector, was adjudged bankrupt on 9 March 1972. Creditors' meeting will be held at the Courthouse, Nelson, on Wednesday, 22 March 1972, at 10.30 a.m.

T. R. TEAGUE, Official Assignee.

In Bankruptcy—Supreme Court—Notice of First Meeting

IN the matter of MICHAEL JOSEPH MILLS, a bankrupt. I hereby summon a meeting of creditors to be held at the Courthouse, Stuart Street, Dunedin, on Tuesday, 28 March 1972, at 11 a.m.

All proofs of debt must be filed with me as soon as possible after the date of adjudication and preferably before the first meeting of creditors.

Dated at Dunedin this 9th day of March 1972.

W. L'ESTRANGE, Deputy Official Assignee.

Dunedin.

In Bankruptcy—Notice of Adjudication

IN the matter of MALCOLM STANLEY PATTEN, 10 Eccles Street, Gore, bus driver, and his wife, PEGGY PATTEN, trading as M. S. and P. Patten, fish shop proprietors, who were on the 10th day of March 1972 adjudicated bankrupts. Notice of the first meeting of creditors will be advertised at a later date.

Dated at Invercargill this 10th day of March 1972.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the duplicate original of the certificate of title described in the Schedule below having been lodged with me together with application for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 1382, folio 70, in the name of Aubrey Ellis Hicks, of Awanui, dairy factory employee, for 3 roods and 21.6 perches, more or less, being Lot 5, Deposited Plan 43276, and being part Maxwell's Grant. Application No. A. 622499.

Dated this 7th day of March 1972 at the Land Registry Office, Auckland.

S. A. VAIL, Deputy District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 1003, folio 69 (South Auckland Registry), over that parcel of land containing 1 rood, more or less, being Lot 4, Plan S. 130, being part Section 8, Block XVI, Rotorua Survey District, in the name of Thomas Mawe, of Ngongotaha, drover, and Violet Ann Mawe, his wife, having been lodged with me together with an application S. 550062 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 8th day of March 1972.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 1099, folio 130 (South Auckland Registry), over that parcel of land containing 1 rood and 12.1 perches, more or less, being Lot 1, Deposited Plan 23433, in the name of Ellen Waines, of Ngongotaha, widow, having been lodged with me together with an application S. 549934 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 7th day of March 1972.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 11D, folio 727 (South Auckland Registry), over that land containing 31.3 perches, more or less, being Lot 2, Plan S. 880, being part Omanu 2A2 Block, in the name of Blue Pacific Enterprises Ltd., having been lodged with me together with an application S. 549938 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 7th day of March 1972.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 784, folio 212 (South Auckland Registry), over that parcel of land containing 43 acres 2 roods 12 perches, more or less, being Lot 1, Deposited Plan 30555, being portion of Allotment 270, Parish of Te Papa, in the name of Tauranga Acclimatization Society, having been lodged with me together with an application S. 549935 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 7th day of March 1972.

W. B. GREIG, District Land Registrar.

NOTICE is hereby given that an application for the issue of a certificate of title for an estate in fee simple in an access strip in the names of the applicants, pursuant to Part IVA of the Land Transfer Act 1952, having been made for the parcel of land described hereunder, such title will issue unless a caveat forbidding the same be lodged on or before the expiry of 1 month from the date of the *Gazette* containing this notice.

Application 263279 by Hawke's Bay Newspapers Ltd., Reaney Buildings Ltd., both duly incorporated companies having their registered offices at Hastings, Charles Haldane Heald, a retired company secretary, and Randal Conway Roberts, a company manager, both of Hastings, for all those parcels of land containing together 4.2 perches, more or less, situated in the City of Hastings, being the part Lot 106, deeds deposit plan 83, contained in Lot 1 on land transfer plan 12806 and recorded in reconstruction file R. 8901, and being Lot 3 on the said plan 12806, and recorded in the said file R. 8901, the proprietor or proprietors of which cannot be found.

Dated this 7th day of March 1972 at the Land Registry Office, Napier.

B. C. McLAY, District Land Registrar.

EVIDENCE of the loss of certificate of title, No. 403/281 (Canterbury Registry), for 24 perches, or thereabouts, situated in the City of Christchurch, being Lot 13 on Deposited Plan 8746, part of Rural Section 148, in the name of John William Huggins, of Christchurch, retired chief city inspector, having been lodged with me together with an application No. 858813 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 6th day of March 1972 at the Land Registry Office, Christchurch.

K. O. BAINES, District Land Registrar.

EVIDENCE of the loss of certificate of title No. 607/99 (Canterbury Registry), for 26 perches, or thereabouts, situated in the Borough of Geraldine, being Lot 4 on Deposited Plan 16958, part of Rural Section 3159, in the name of George Arnold Wright, of Waiwera, farmer, having been lodged with me together with an application No. 859078 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 10th day of March 1972 at the Land Registry Office, Christchurch.

K. O. BAINES, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 2C, folio 901 (Otago Registry), in the name of George Smithson Rackley, of Dunedin, chauffeur, and Phyllis Joy Rackley, his wife, for all that piece of land containing 24 perches, more or less, situated in the City of Dunedin, being Lot 30, Block V, D.P. 1746 (Township of Tainui), and being part Section 8, Block VII, Otago Peninsula District, and application 382710 having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 9th day of March 1972, at the Land Registry Office, Dunedin.

C. C. KENNELLY, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

McGregor Drake Ltd. A. 1958/761.

K. and E. Reader Ltd. A. 1968/457.

Vincent Motors Ltd. (in liquidation). A. 1947/692.

Given under my hand and seal at Auckland this 10th day of March 1972.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (4)

NOTICE is hereby given that at the expiration of 3 months from this date the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company be dissolved:

Heatherlea Enterprises Ltd. (in liquidation). A. 1966/1617.

Given under my hand at Auckland this 10th day of March 1972.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

TAKE notice that at the expiration of 3 months from the date hereof, the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company will be dissolved:

Lytton Dairy Ltd. P.B. 1963/20.

Dated at Gisborne this 7th day of March 1972.

N. N. NAWALOWALO,
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

The Friendly Fit Shoe Store Ltd. P.B. 1956/26.

Tuai Foodmarket Ltd. P.B. 1966/32.

Dated at Gisborne this 7th day of March 1972.

N. N. NAWALOWALO,
Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from this date the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company will be dissolved:

N. and L. Wilson Ltd. H.B. 1968/68.

Given under my hand at Napier this 9th day of March 1972.

W. P. OGILVIE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from this date the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies will be dissolved:

Mercers Drapery Ltd. H.B. 1957/19.
Elizabeth Horne Ltd. H.B. 1947/42.
K. G. Twiss and Co. Ltd. H.B. 1935/32.
Vantage Wallboard Co. Ltd. H.B. 1959/140.
H. Woodbourne Ltd. H.B. 1967/46.
Parkvale Motors Ltd. H.B. 1967/25.

Given under my hand at Napier this 13th day of March 1972.

W. P. OGILVIE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Mac's Corner Store Ltd. H.B. 1964/138.
Quickly Investments Ltd. H.B. 1966/16.

Given under my hand at Napier this 13th day of March 1972.

W. P. OGILVIE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the name of the under-mentioned company has been struck off the Register and the company dissolved:

Shirley Excavators Ltd. H.B. 1954/113.

Given under my hand at Napier this 3rd day of March 1972.

W. P. OGILVIE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Havelock North Central Dairy Ltd. H.B. 1965/276.
Artistry in Iron Ltd. H.B. 1968/109.
Wendy P. Fishing Co. Ltd. H.B. 1968/79.

Given under my hand at Napier this 6th day of March 1972.

W. P. OGILVIE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register, and the companies dissolved:

Halvorsen Motors Ltd. W. 1954/473.
Jensen Brothers Ltd. W. 1955/399.
Masterton Cycles Ltd. W. 1960/738.
Williams Industries Ltd. W. 1961/51.
Mamselle Shoes Ltd. W. 1961/170.
Sun Haven Flats Ltd. W. 1962/89.
Metropolitan Publishing Co. Ltd. W. 1963/336.
Tomkins Dairy Ltd. W. 1963/422.
Salva Guardia (Wellington) Ltd. W. 1963/555.
Arthurs Cake Kitchen Ltd. W. 1963/565.
Waimana Nursing Home Ltd. W. 1965/473.
Silhouette Figureform (Lower Hutt) Ltd. W. 1965/1010.
Ascot Tearooms Ltd. W. 1965/1093.
Accent Speedway Ltd. W. 1966/139.
Dino's Dairy Ltd. W. 1969/818.
Foxton Bread Supplies Ltd. W. 1969/907.
The Cartwheel Coffee Lounge. W. 1970/675.

Given under my hand at Wellington this 10th day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Fyrside (N.Z.) Ltd. W. 1959/101.
L.S.N. Investments Ltd. W. 1961/788.
Pirie Stores (1966) Ltd. W. 1966/596.
L. Carroll Ltd. W. 1966/661.
N. Piripi Ltd. W. 1966/1194.
Carlton Properties Ltd. W. 1967/78.
Claremont Dairy Ltd. W. 1968/235.

Given under my hand at Wellington this 10th day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies dissolved:

J. E. Allen Ltd. N. 1964/19.
Baldwin's Co. (N.Z.) Ltd. N. 1956/62.
Nelson Forest Development Co. Ltd. N. 1961/21.

Given under my hand at Nelson this 13th day of March 1972.

E. P. O'CONNOR, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the name of the under-mentioned company has been struck off the Register and the company dissolved:

R. A. Mace Ltd. N. 1945/16.

Given under my hand at Nelson this 13th day of March 1972.

E. P. O'CONNOR, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof, the name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved:

Commercial Matting Co. (Nelson) Ltd. N. 1971/26.

Given under my hand at Nelson this 25th day of February 1972.

E. P. O'CONNOR, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the names of the under-mentioned companies have been struck off the Register and the companies dissolved:

Picton Restaurant Ltd. M. 1962/20.
Stephenson Street Store Ltd. M. 1963/1.
P. F. Rush Ltd. M. 1964/16.
J and A. Fishburn and Sons Ltd. M. 1964/26.
Beaver Developments Ltd. M. 1967/25.

Dated at Blenheim this 14th day of March 1972.

L. H. GILBERT, Assistant Registrar of Companies.

THE BUILDING SOCIETIES ACT 1965

NOTICE is hereby given that the under-mentioned societies have been voluntarily dissolved and struck off the Register:

Hastings Starr-Bowkett Building Society.
Napier Starr-Bowkett Building Society.

Dated at Wellington this 6th day of March 1972.

O. D. GOOD, Registrar of Building Societies.

965

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Advance Packers (N.Z.) 1971 Limited" has changed its name to "Advanced Packers (N.Z.) 1971 Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Auckland this 2nd day of March 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.

942

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "O tara Trading Company Limited" has changed its name to "Pathmark Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1958/615.

Dated at Auckland this 1st day of March 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
943

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Finders (1960) Limited" has changed its name to "Gibraltar Security Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1959/1252.

Dated at Auckland this 25th day of February 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
944

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Modern Finishing Company (1960) Limited" has changed its name to "Modern Finishing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1960/793.

Dated at Auckland this 7th day of February 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
945

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Henry Lands Limited" has changed its name to "Trend Walling Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/1315.

Dated at Auckland this 3rd day of March 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
946

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gummers Hardware Limited" has changed its name to "Tutill Carriers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1943/28.

Dated at Auckland this 6th day of March 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
947

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rickstan Agencies (Manawatu) Limited" has changed its name to "Rickstan Home Improvement Centre (Gisborne) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1960/34.

Dated at Auckland this 6th day of March 1972.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
948

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Courtney Furnishing Limited" has changed its name to "Arch Christie (Rotorua) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1965/647.

Dated at Hamilton this 6th day of March 1972.

M. E. CAMERON, Assistant Registrar of Companies.
920

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Takeaway Holdings (1970) Limited" has changed its name to "Tasman Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1971/33.

Dated at Hamilton this 23rd day of February 1972.

M. E. CAMERON, Assistant Registrar of Companies.
919

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cravenwood Construction Company Limited" has changed its name to "Oak Timber Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1947/430.

Dated at Hamilton this 28th day of February 1972.

M. E. CAMERON, Assistant Registrar of Companies.
949

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stephens Plan Service Limited" has changed its name to "Thurston's Precut Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1969/177.

Dated at Hamilton this 8th day of March 1972.

M. E. CAMERON, Assistant Registrar of Companies.
974

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cameron's Transport Limited" has changed its name to "John K. Cameron Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1952/551.

Dated at Hamilton this 7th day of March 1972.

M. E. CAMERON, Assistant Registrar of Companies.
975

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tauranga Spray Painting Company Limited" has changed its name to "Spray Painting Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1968/451.

Dated at Hamilton this 7th day of March 1972.

M. E. CAMERON, Assistant Registrar of Companies.
977

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "E. C. Knowles & Co. Limited" P.B. 1956/9 has changed its name to "Eastern Bay Bakeries Limited", and that the new name was this day entered on my Register in place of the former name.

Dated at Gisborne this 3rd day of March 1972.

N. N. NAWALOWALO,
Assistant Registrar of Companies.
956

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. B. Sawmills Limited" has changed its name to "O'Sullivan Logging Contractor Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1957/126.

Dated at Napier this 8th day of March 1972.

W. P. OGILVIE, Assistant Registrar of Companies.
906

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stone Kurta Nominees Limited" has changed its name to "Stone & Co. Nominees Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1970/1345.

Dated at Wellington this 1st day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.
964

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fielding Brothers Limited" has changed its name to "Pram Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1955/225.

Dated at Wellington this 1st day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.
963

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tasman Plumbing Limited" has changed its name to "J. De Haan Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1965/1269.

Dated at Wellington this 1st day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

962

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. Andrews (1970) Limited" has changed its name to "Debney Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1970/1318.

Dated at Wellington this 1st day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

961

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Commercial Brokers Limited" has changed its name to "General Bills Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1946/95.

Dated at Wellington this 28th day of February 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

960

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Pharmaceuticals Limited" has changed its name to "New Zealand Pharmaceuticals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/1121.

Dated at Wellington this 3rd day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

959

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New Zealand Kenworth Trucks Limited" has changed its name to "D. & K. Truck Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1969/380.

Dated at Wellington this 6th day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

958

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Arch Christie (Tauranga) Limited" has changed its name to "Carpet & Linoleums Tauranga Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1965/568.

Dated at Wellington this 6th day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

957

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Vavers Typewriter Company (Wellington) Limited" has changed its name to "Aorangi Typewriter Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1964/707.

Dated at Wellington this 6th day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

956

E

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Arch Christie (Hamilton) Limited" has changed its name to "Carpet & Linoleums Hamilton Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1960/637.

Dated at Wellington this 6th day of March 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

955

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Amesbury's Foodmarket Limited" has changed its name to "Talc Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Nelson this 21st day of February 1972.

E. P. O'CONNOR, District Registrar of Companies.

907

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Marlborough Real Estate & Accommodation Limited" has changed its name to "Dunedin Real Estate Agency & Accommodation Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. M. 1970/61.

Dated at Blenheim this 1st day of March 1972.

L. H. GILBERT, Assistant Registrar of Companies.

951

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. E. Saunders Limited" has changed its name to "Charlie Saunders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. M. 1934/7.

Dated at Blenheim this 31st day of January 1972.

L. H. GILBERT, Assistant Registrar of Companies.

976

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. D. Foley Limited" has changed its name to "Auto & Marine Electrics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. M. 1968/47.

Dated at Blenheim this 2nd day of March 1972.

L. H. GILBERT, Assistant Registrar of Companies.

981

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "T. G. Storer (Drainage) Limited" C. 1969/512 has changed its name to "P. F. Barrett (Contracts) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 23rd day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

900

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. C. Muir and Company Limited" C. 1949/177 has changed its name to "Raxworthy Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 7th day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

901

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tip Top Ice Cream Company (Canterbury) Limited" C. 1955/233 has changed its name to "Container Fabricators (1971) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 14th day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

902

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cackleberry Farm Limited" C. 1965/223 has changed its name to "Cackleberry Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 25th day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

903

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Retail Purchases Limited" C. 1964/303 has changed its name to "Amon Furniture Design Co. (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 25th day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

904

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chalet Garden Centre Limited" C. 1970/603 has changed its name to "Owen Griffiths Florist Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 22nd day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

905

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tinwald Motors Limited" C. 1971/23 has changed its name to "McCandlish Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 8th day of February 1972.

J. O'CARROLL, Assistant Registrar of Companies.

954

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gore Rental Cars Limited" S.D. 1948/36 has changed its name to "J. J. Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 23rd day of December 1971.

B. E. HAYES, District Registrar of Companies.

909

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Clark's Pharmacy Limited" S.D. 1935/38 has changed its name to "Noel Mudie Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 17th day of January 1972.

B. E. HAYES, District Registrar of Companies.

908

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The King Restaurant (1971) Limited" S.D. 1971/50 has changed its name to "Otatara Food-centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 17th day of February 1972.

B. E. HAYES, District Registrar of Companies.

952

J. AND M. HOSKINS LTD.

IN LIQUIDATION

Creditors' Voluntary Winding Up and Notice Calling Final Meeting

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the creditors of the above-named company will be held at the office of Messrs Bayliss, Howell, and Woodham, Chartered Accountants, 202-204 Warren Street North, Hastings, on Thursday, the 30th

day of March 1972, at 4 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated the 10th day of March 1972.

P. R. HOWELL, Liquidator.

937

J. AND M. HOSKINS LTD.

IN LIQUIDATION

Creditors' Voluntary Winding Up and Notice Calling Final Meeting

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the members of the above-named company will be held at the office of Messrs Bayliss, Howell, and Woodham, Chartered Accountants, 202-204 Warren Street North, Hastings, on Thursday, the 30th day of March 1972, at 4 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated the 10th day of March 1972.

P. R. HOWELL, Liquidator.

938

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: DEB Enterprises (N.Z.) Ltd. (in liquidation).

Address of Company: Formerly 29 Anzac Avenue, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 94/72.

Date of Order: 8 March 1972.

Date of Presentation of Petition: 9 February 1972.

P. R. LOMAS, Official Assignee, Provisional Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

932

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF A LIQUIDATOR

Name of Company: Bay Orchards Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Hamilton.

Registry of Supreme Court: Auckland.

Number of Matter: M. 148/71.

Liquidator's Name and Address: George Harry Walton, Chartered Accountant, Bay Motors Building, Spring Street, Tauranga.

Date of Appointment: 8 March 1972.

T. W. PAIN, Official Assignee, Provisional Liquidator.

First Floor, State Insurance Building, 136 Victoria Street, Hamilton.

933

MANTHEL PROPERTIES LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

The Companies Act 1955

NOTICE is hereby given that after delivery to the Registrar of Companies on the 10th day of March 1972 of a declaration of solvency pursuant to the provisions of section 274 the company, by minute entered in its minute book, pursuant to the provisions of section 362, passed the following resolution as a special resolution on the 10th day of March 1972:

"That the company be wound up voluntarily and that Geoffrey Arnold Parsons, of Wellington, chartered accountant, be and is hereby appointed liquidator of the company."

Dated this 13th day of March 1972.

G. A. PARSONS, Liquidator.

934

READ BROS. (JEWELLERS) LTD.

IN LIQUIDATION

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that the final general meeting of the company will be held at First Floor, New Zealand Insurance Building, Queen Street, Auckland on the 20th day of April 1972, at 2.15 p.m., for the purposes of laying before the shareholders the liquidator's account of the winding up showing how the winding up has been conducted and the property of the company disposed of.

W. A. HUTCHINSON, Liquidator.

936

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Auckland, Filling, Packing, and Marketing Industries Ltd. (in liquidation).

Address of Company: Formerly Shadbolt's Building, King Street, Pukekohe, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 363/71.

Date of Order: 8 March 1972.

Date of Presentation of Petition: 9 February 1972.

P. R. LOMAS, Official Assignee, Provisional Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

930

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Impact Marketing International (N.Z.) Ltd. (in liquidation).

Address of Company: Formerly care of Maurice L. Chatfield and Co., Court House Lane, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 853/71.

Date of Order: 8 March 1972.

Date of Presentation of Petition: 7 December 1971.

P. R. LOMAS, Official Assignee, Provisional Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

931

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Ideal Homes (New Zealand) Ltd.

Address of Registered Office: Care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 289/62.

Amount Per Dollar: 12.7c.

First and Final or Otherwise: Second and final.

When Payable: 6 April 1972.

Where Payable: My office.

P. R. LOMAS, Official Assignee, Official Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

910

THE COMPANIES ACT 1955

NOTICE OF FIRST MEETINGS

Name of Company: Home Wholesale Ltd. (in liquidation).

Address of Registered Office: Formerly at 190 Marua Road, Greenlane, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 695/71.

Place, Date, and Time of First Meetings:

Creditors: My office, Friday, 24 March 1972, at 10.30 a.m.

Contributories: Same place, and date, at 11.30 a.m.

P. R. LOMAS, Official Assignee, Provisional Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

966

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Chapman Investments Ltd.

Address of Registered Office: Offices of Chapman, Ross, and Co., Chapman House, Main Street, Upper Hutt.

Number of Matter: Members' liquidation.

Last Day for Receiving Proofs: 22 March 1972.

Name of Liquidator: Malcolm John Gilloch, Main Street, Upper Hutt, P.O. Box 40-032.

Dated this 3rd day of March 1972.

M. J. GILLOCH, Liquidator.

914

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Superior Carpet Services (Australasia) Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 181/70.

Amount Per Dollar: 7.1c.

First and Final or Otherwise: First and final.

When Payable: 11 April 1972.

Where Payable: My office.

P. R. LOMAS, Official Assignee, Official Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

911

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: The Ronault House of Publishers Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 369/67.

Amount Per Dollar: 14.1c.

First and Final or Otherwise: First and final.

When Payable: 13 April 1972.

Where Payable: My office.

P. R. LOMAS, Official Assignee, Official Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.

912

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of V. E. HAUGHEY AND CO. LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of V. E. Haughey and Co. Ltd., which is being wound up voluntarily, does hereby fix 31 March 1972 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority, under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 7th day of March 1972.

R. W. BARCLAY, Liquidator.

P.O. Box 5545, Auckland.

918

NOTICE PURSUANT TO SECTION 291 (3) OF THE COMPANIES ACT 1955

IN the matter of BELLKIRK POULTRY FARM LTD. (in liquidation):

NOTICE is hereby given that a general meeting of the company and a meeting of the creditors will be held in the office of Hogg, Young, Cathie, and Co., Seventh Floor, I.B.M. Centre, 155-161 The Terrace, Wellington, at 9 a.m. on Friday, 7 April

1972, for the purpose of showing how the winding up has been conducted, how the property of the company disposed of, and giving any explanations and information that may be required.

Dated this 16th day of March 1972.

G. D. DOMETT, Liquidator.

968

NOTICE PURSUANT TO SECTION 291 (3) OF THE COMPANIES ACT 1955

IN the matter of F. A. GREN HOLDINGS LTD. (in liquidation):

NOTICE is hereby given that a general meeting of the company and a meeting of the creditors will be held in the office of Hogg, Young, Cathie, and Co., Seventh Floor, I.B.M. Centre, 155-161 The Terrace, Wellington, at 10.15 a.m. on Friday, 7th April 1972, for the purpose of showing how the winding up has been conducted, how the property of the company disposed of, and giving any explanations and information that may be required.

Dated this 16th day of March 1972.

G. D. DOMETT, Liquidator.

967

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of P. CONNELL LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Webb, Stark, and Co., Esk Street, Invercargill, on Friday, the 14th day of April 1972, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 13th day of March 1972.

M. P. FENTON, Liquidator.

979

IN the matter of the Companies Act 1955, and in the matter of BELVERE CAKES LTD. (in liquidation):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 13th day of March 1972, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held in the Conference Room, Otago Employers Association, S.I.M.U. Building, 84 Lower Stuart Street, Dunedin, on the 22nd day of March 1972, at 2 o'clock in the afternoon.

Business:

1. Consideration of a statement of the position of the company's affairs, and list of creditors, etc.

2. Nomination of liquidator. (Under section 285 of the Companies Act 1955, the members of the company have nominated, Ian Geoffrey Ellis, chartered accountant, Dunedin.)

3. Appointment of committee of inspection if thought fit.

Dated this 13th day of March 1972.

By order of the Directors:

W. P. WELLINGTON, Secretary.

971

KEATING MOTOR SERVICES LTD

IN LIQUIDATION

Notice of Meeting to Creditors

IN the matter of the Companies Act 1955, and in the matter of KEATING MOTOR SERVICES LTD. (in liquidation):

TAKE notice that a meeting of creditors in the above matter will be held at the office of Messrs Seaman, Robinson, Shove, and Strickett, Chartered Accountants, Fourth Floor, U.E.B. Building, Eden Crescent, Auckland 1, on the 28th day of March 1972, at 10.30 in the forenoon.

Agenda:

1. Liquidator's Report.

2. General.

Dated this 13th day of March 1972.

F. N. WATSON, Liquidator.

978

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of MENTONE PHARMACEUTICALS (N.Z.) LTD. (in receivership):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 13th day of March 1972, the following extraordinary resolution was passed by the company, namely:

1. That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily.

2. That Frederick Nelson Watson, of Auckland, chartered accountant, be, and is hereby appointed liquidator of the company.

Dated this 13th day of March 1972.

D. V. HETHERINGTON, Director.

940

NOTICE OF MEETING OF CREDITORS WHERE WINDING-UP RESOLUTION PASSED BY ENTRY IN MINUTE BOOK

UNDER SECTION 362

IN the matter of the Companies Act 1955, and in the matter of MENTONE PHARMACEUTICALS (N.Z.) LTD. (in receivership):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 10th day of March 1972, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Professional Club (Incorporated), 12 Kitchener Street, Auckland 1, on the 22nd day of March 1972, at 2.30 p.m. in the afternoon.

Business:

1. Consideration of a statement of the position of the company's affairs and list of creditors, etc.

2. Nomination of liquidator.

3. Appointment of committee of inspection if thought fit.

Dated this 13th day of March 1972.

By order of the Directors:

D. V. HETHERINGTON, Director.

941

WESTMINSTER CEMENT PRODUCTS LTD.

PURSUANT TO SECTION 291 OF THE COMPANIES ACT 1955

NOTICE is hereby given that a meeting of the shareholders of the above company will be held at the offices of Claude W. Evans and Co., T. and G. Building, Hereford Street, Christchurch, on Wednesday, 29 March 1972, at 3.30 p.m., for the purpose of laying before it the liquidator's account of the winding up showing how the winding up has been conducted and the property of the company has been disposed of and of hearing from the liquidator any explanations hereof.

Dated at Christchurch this 7th day of March 1972.

CLAUDE W. EVANS, Liquidator.

913

MANTHEL PROPERTIES LTD.

IN VOLUNTARY LIQUIDATION

Members' Voluntary Winding Up and Notice Calling Final Meeting

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of the liquidator, on the Seventeenth Floor, Challenge House, 105-109 The Terrace, Wellington, on Thursday, the 30th day of March 1972, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been

conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator. Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 13th day of March 1972.

G. A. PARSONS, Liquidator.

935

BRITANNIA AMUSEMENTS LTD.

IN VOLUNTARY LIQUIDATION

Notice of General Meeting

NOTICE is hereby given pursuant to section 281 of the Companies Act 1955, that a general meeting of the company will be held at the company's registered office, Sixth Floor, 246 Queen Street, Auckland, on the 6th day of April 1972, at 10.30 a.m., for the purpose of laying before the shareholders the liquidator's account of the winding up showing how the winding up has been conducted and the property of the company disposed of.

Dated at Auckland this 8th day of March 1972.

D. M. TYE, Liquidator.

922

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of DE RAAT BROTHERS LTD. (in voluntary liquidation) trading as Super Service Station and Regency Motors:

NOTICE is hereby given that the undersigned, the liquidator of de Raat Brothers Ltd., which is being wound up voluntarily, does hereby fix the 4th day of April 1972 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 14th day of March 1972.

N. B. PADMAN, Liquidator.

Care of Esam, Cushing, and Co., Chartered Accountants, P.O. Box 941, Hastings.

970

IN the matter of BARDEN BUILDERS LTD. (in voluntary liquidation, creditors' winding up) and in the matter of the Companies Act 1955:

TAKE notice that at a meeting of creditors of the above-named company, duly convened and held at Thames, on the 8th day of July 1971, the following resolution was passed:

That in view of the passing by the company of an extraordinary resolution that it cannot by virtue of its liabilities continue in business, and it is advisable to wind up, and that the company be wound up voluntarily, it is now hereby resolved that in pursuance of section 285 of the Companies Act 1955, that Mr G. E. Blake, chartered accountant, of Thames, be and is hereby appointed as liquidator of the company.

Dated this 14th day of March 1972.

G. E. BLAKE, Liquidator.

926

IN the matter of the Companies Act 1955, and in the matter of T. D. ALLEN AND CO. LTD.:

NOTICE is hereby given that at a meeting of creditors held on the 2nd day of March 1972, I was appointed liquidator of the above-named company which is being wound up voluntarily, and I do hereby fix the 17th day of April 1972, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they

may have to priority under section 308 of the Companies Act 1955, or be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to such distribution.

Dated this 8th day of March 1972.

H. G. WEST, Liquidator.

72 Trafalgar Street, Nelson.

927

THE COMPANIES ACT 1955

NOTICE OF CREDITORS' VOLUNTARY WINDING UP

NOTICE is hereby given that by duly signed entry in the minute book of T. D. Allen and Co. Ltd., dated 22 February 1972, the following extraordinary resolution was passed:

"That the company cannot by reason of its liabilities continue in business and that it is advisable to wind up voluntarily."

Dated this 8th day of March 1972.

H. G. WEST, Liquidator.

P.O. Box 10, Nelson.

928

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of CHAPMAN INVESTMENTS LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 25th day of February 1972, the following resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 3rd day of March 1972.

M. J. GILLOCH, Liquidator.

915

THE COMPANIES ACT 1955

CREDITORS' VOLUNTARY WINDING UP AND NOTICE OF APPOINTMENT OF LIQUIDATOR

Pursuant to Section 296

Number of Company: H.B. 1957/170.

Name of Company: de Raat Bros. Ltd.

Presented by: Noel Bertram Padman.

I, Noel Bertram Padman, of Hastings, hereby give notice that I have been appointed liquidator of de Raat Bros. Ltd. by the creditors of the company.

Dated the 8th day of March 1972.

N. B. PADMAN, Liquidator.

916

THE COMPANIES ACT 1955

NOTICE TO REGISTRAR OF RESOLUTION FOR VOLUNTARY WINDING UP

Number of Company: H.B. 1957/170.

Name of Company: de Raat Brothers Ltd.

Presented by: Noel Bertram Padman, P.O. Box 941, Hastings.

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 28th day of February 1972, the following extraordinary resolution was passed by the company, namely:

"That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that accordingly the company be wound up voluntarily."

Dated this 8th day of March 1972.

N. B. PADMAN, Liquidator.

917

IN the matter of the Companies Act 1955, and in the matter of ZIG ZAG NEW ZEALAND LTD.:

NOTICE is hereby given that the order of the Supreme Court of New Zealand dated the 23rd day of February 1972 confirming the reduction of capital of the above-named company from \$80,000 to \$800 and the minute approved by the Court showing, with respect to the capital of the company as altered, the several particulars required by the above-mentioned Act, was registered by the Registrar of Companies on the 14th day of March 1972.

Dated the 14th day of March 1972.

BELL, GULLY, and Co., Solicitors for the Company.
972

I. D. HOPKINS LTD

NOTICE OF MEETING TO CREDITORS

NOTICE is hereby given that a meeting of I. D. Hopkins Ltd. will be held on Monday, 27 March 1972, at which a resolution for voluntary winding up is to be proposed; and that a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at the Boardroom, of the Morrinsville Veterinary Club, 27 Moorhouse Street, Morrinsville, on Monday, 27 March 1972, at 10.30 o'clock in the forenoon, at which meeting a full statement of the position of the company's affairs, together with a list of the creditors and the estimated amount of their claims, will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company, and in pursuance of section 286 of the said Act, may appoint a committee of inspection.

Dated 10th March 1972.

R. L. GROSE, Secretary.

925

ADAPS HOLDINGS LTD.

NOTICE OF INTENTION TO CEASE TO HAVE PLACE OF BUSINESS IN NEW ZEALAND

IN the matter of the Companies Act 1955, and in the matter of Adaps Holdings Ltd., an overseas company, notice is hereby given, pursuant to section 405 of the Companies Act 1955, that Adaps Holdings Ltd., an overseas company, having its place of business at the office of Messrs Macalister, Mazengarb, Parkin, and Rose, National Bank Building, Featherston Street, Wellington, will cease to have a place of business in New Zealand at the expiration of 3 months from the first publication of this notice.

Dated at Wellington this 29th day of February 1972.

Adaps Holdings Ltd., by its Solicitors:

MESSRS MACALISTER, MAZENGARB, PARKIN,
AND ROSE.

The first publication of this notice was on the 2nd day of March 1972.

836

FAIRCHILD AUSTRALIA PTY. LTD.

NOTICE OF CEASING TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

FAIRCHILD Australia Pty. Ltd. hereby gives notice that it intends at the expiration of 3 months from the date of the first publication of this notice in the *Gazette* to cease to have a place of business in New Zealand.

Dated this 1st day of March 1972.

For Fairchild Australia Pty. Ltd.:

TOWLE AND COOPER, Solicitors.

870

No. M. 846/72

In the Magistrate's Court
held at Auckland

IN THE MATTER of the Industrial and Provident Societies Act 1908, as amended by the Industrial and Provident Societies Amendment Act 1952, and IN THE MATTER of UNION CO-OPERATIVE TRADING SOCIETY LIMITED, a Society duly registered under the Industrial and Provident Societies Act 1908, having its registered office at Auckland, and carrying on business as a trader:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Magistrate's Court was, on the 3rd day of March 1970, presented to the said Court by

BURNS, PHILP, AND COMPANY LIMITED, a company duly incorporated in Australia and having its registered office in Sydney, New South Wales, and carrying on business in New Zealand as merchants and shipowners. And that the said petition is directed to be heard before the Court sitting at Auckland on Thursday, the 20th day of April 1972, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

NICHOLSON, GRIBBIN, MONTGOMERY, AND CO.,
Solicitors, Auckland,
Solicitors for the Petitioner.

Address for Service: Power Board Building, Queen Street, Auckland 1.

Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Magistrate's Court at Auckland, and it must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of 19 April 1972.

929

In the Supreme Court of New Zealand
Wellington District
(Wellington Registry)

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of D. H. WAKE FABRIC COMPANY LIMITED (in liquidation):

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 7th day of February 1972, presented to the said Court by D. H. WAKE FABRIC COMPANY LIMITED (in liquidation). And that the said petition is directed to be heard before the Court sitting at Wellington on the 22nd day of March 1972, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

JOHN LIVINGSTON MARSHALL,
Solicitor for Petitioner.

Address for service is at the offices of Messrs Watts and Patterson, UDC House, 104 The Terrace, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 21st day of March 1972.

825

In the Supreme Court of New Zealand
Canterbury District
(Christchurch Registry)

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PAMAC TRANSPORT LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 22nd day of February 1972, presented to the said Court by THE VICTORIA INSURANCE COMPANY LIMITED, a duly incorporated company having its registered office in Melbourne, Australia, and carrying on business there and in New Zealand as insurance agents. And that the said petition is directed to be heard before the Court sitting at Christchurch on the 24th day of March 1972, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel

for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

PETER WALLACE PHILLIPS,
Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Anthony, Polson, and Robertson, 110 Armagh Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of March 1972.

982

In the Supreme Court of New Zealand
Canterbury District
(Christchurch Registry)

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ELLERM BROS. AND MONTGOMERY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 6th day of August 1971, presented to the said Court by JOHN ALBERT EDWARD ELLERM, of Christchurch, company director. And that the said petition is directed to be heard before the Court sitting at Christchurch on the 17th day of March 1972, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. H. M. DAWSON, Solicitor for the Petitioner.

Address for service is at the offices of Messrs Joyn, Andrews, Cottrell, and Dawson, Barristers and Solicitors, 87 Worcester Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 16th day of March 1972.

921

WANGANUI COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Wanganui County Council, acting under the provisions of the Public Works Act 1928, proposes to execute a certain public work, namely, to take land for a road, and for the purpose of such work the land described in the Schedule hereto is required to be taken. Notice is hereby further given that a plan of the land so required for such public work is deposited in the offices of Messrs Armstrong, Barton, Latham, Hankins, and Rowan, Solicitors, 44 Wicksteed Place, Wanganui, and is open for inspection by all persons during office hours.

All persons affected by the execution of such public work who have any objection they may wish to make thereto, not being an objection to the amount or payment of compensation, must state their objection in writing and deliver it to the Clerk at the Wanganui County Council at Wanganui, within 40 days from the first publication of this notice. If any objection is made, a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

ALL those parcels of land situated near the Wanganui River Road at Parikino, in Block XI of the Waipakura Survey District, containing:

First: 12 perches, part Pukenui No. 1, being part of the land comprised and described in Proclamation 4404 (Wellington Registry), and being more particularly shown coloured blue on S.O. Plan 28080, which said land lies between the Wanganui River Road and the western part of Pukekohwai No. 1 and Pukenui No. 1.

Secondly: 38 perches, part Pukekohwai No. 1, being part of the land comprised and described in certificate of title, Volume 6B, folio 730 (Wellington Registry), and being more particularly shown coloured orange on S.O. Plan 28080, which said land lies between the Wanganui River Road and the western part of Pukekohwai No. 1, and to the south of the western part of Pukekohwai No. 1.

Thirdly: 0.4 of a perch, part Lot 3, Deposited Plan 28224, part Pukekohwai No. 1, being part of the land comprised and described in certificate of title, Volume F3, folio 977 (Wellington Registry), and being more particularly shown coloured sepia on S.O. Plan 28080, which said land adjoins the south-eastern side of the river road at Parikino.

Fourthly: 2.3 perches, part Pukekohwai No. 2, being part of the land comprised and described in certificate of title, Volume 218, folio 250 (Wellington Registry), and being more particularly shown coloured blue on S.O. Plan 28080, which said land adjoins the south-eastern side of the river road at Parikino.

Fifthly: 3.9 perches, part Pukekohwai No. 2, being part of the land comprised and described in certificate of title, Volume 218, folio 250 (Wellington Registry), and being more particularly shown coloured blue on S.O. Plan 28080, which said land adjoins the south-eastern side of the river road at Parikino.

Sixthly: 3.9 perches, part closed road, and being part of the land comprised and described in certificate of title, Volume 267, folio 105 (Wellington Registry), and being more particularly shown coloured orange on S.O. Plan 28080, which said land adjoins the south-eastern side of the river road at Parikino.

Seventhly: 26.6 perches, being part Section 2, Block XI, Waipakura Survey District, and being also part of the land comprised and described in certificate of title, Volume 884, folio 67 (Wellington Registry), and being more particularly shown coloured sepia on S.O. Plan 28080, which said land adjoins the south-eastern side of the river road at Parikino.

Dated this 10th day of March 1972.

A. F. LEWIS, County Clerk.

953

MANAIA TOWN COUNCIL RESOLUTION MAKING SPECIAL RATE Pensioner Flats Loan 1971—\$12,000

THE following resolution was passed at a duly constituted meeting of the Manaia Town Council, held in the Council Chambers, South Road, Manaia, on 8 December 1971.

PURSUANT to the Local Authorities Loans Act 1956, the Manaia Town Council hereby resolves as follows:

"That, for the purpose of providing the annual charges on a loan of \$12,000 authorised to be raised by the Manaia Town Council under the above-mentioned Act, for the purpose of providing four (4) single-unit pensioner flats, the said Council hereby makes a special rate of 0.03762c in the dollar on the rateable value (on the basis of capital value) of all rateable property in the Town District of Manaia and that the special rate shall be an annual-recurring rate during the currency of the loan, being for a period of 35 years, or until the loan is fully paid off."

Dated at Manaia this 7th day of March 1972.

C. O. BURT, Town Clerk.

924

PETONE BOROUGH COUNCIL RESOLUTION LEVYING SECURITY RATE Land Purchase Loan No. 4, 1917—\$130,000

IN pursuance and exercise of the powers invested in it in that behalf by the Local Authorities Loans Act 1956 and all other powers it thereunto enabling, the Petone Borough Council hereby resolves as follows:

That for the purpose of providing the annual charges on the above loan of \$130,000, authorised to be raised under the Local Authorities Loans Act 1956, the Petone Borough

Council hereby makes a special rate of 0.062c in the dollar on the rateable value, on the basis of the unimproved value of all rateable properties within the whole of the Borough of Petone, and that such special rate shall be an annual-recurring rate during the currency of the loan and be payable yearly on the 1st day of August in each and every year during the currency of the said loan during a period of 35 years or until the loan is fully paid off.

Dated at Petone this 13th day of March 1972.

H. LANG, Town Clerk.

969

COUNTY OF WAITEMATA

NOTICE OF RESULT OF POLL ON LOAN PROPOSAL FOR TITIRANGI COUNTY TOWN DEVELOPMENT LOAN

PURSUANT to section 38 of the Local Authorities Loans Act 1956, notice is hereby given that a poll of ratepayers of the Titirangi County Town taken on 11 March 1972, on the proposal of the above-named local authority to raise a loan of \$300,000 to be known as the Titirangi County Town Development Loan, for the purpose of constructing footpaths and roads and kerb and channel in the Titirangi County Town resulted as follows:

The number of votes recorded for the proposal was 707
 The number of votes recorded against the proposal was 530
 The number of informal votes was 5

I therefore declare that the proposal was carried.

Dated this 13th day of March 1972.

J. F. COLVIN, County Chairman.

980

NEW ZEALAND FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF CANCELLING

NOTICE is hereby given that the Registrar of Friendly Societies has, pursuant to section 70 of the Friendly Societies Act 1909, by writing under his hand dated this 8th day of March 1972, cancelled the registry of Loyal Patetere Lodge No. 9485, Register No. 312/5 (62), a branch of the Auckland District of the Manchester Unity Independent Order of Odd Fellows (New Zealand) Friendly Society, with registered office held at Tirau, on the ground that the said branch has ceased to exist.

O. D. GOOD, Registrar.

939

NEW ZEALAND GOVERNMENT PUBLICATIONS

GOVERNMENT BOOKSHOP

A selective range of Government publications is available from the following Government Bookshops:

Wellington: Mulgrave Street Telephone 46 807
 N.Z. Display Centre, Cubacade, Cuba Street
 Private Bag Telephone 559 572
 Auckland: State Advances Building, Rutland Street
 P.O. Box 5344 Telephone 32 919
 Hamilton: Barton Street
 P.O. Box 857 Telephone 80 103
 Christchurch: 130 Oxford Terrace
 P.O. Box 1721 Telephone 50 331
 Dunedin: T. and G. Insurance Building, Princes Street
 P.O. Box 1104 Telephone 78 294

Wholesale Retail Mail Order

Postage: All publications are post or freight free within New Zealand by second-class surface mail or surface freight.

Postage or freight is extra when publications are forwarded by first-class surface mail, by air mail, by air freight or overseas.

Call, write or phone your nearest Government Bookshop for your requirements.

THE NEW ZEALAND GAZETTE

Subscriptions—The subscription is at the rate of \$21 per calendar year, including postage, payable in advance.

Single copies available as issued.

The price of each Gazette varies and is printed thereon.

The New Zealand Gazette is published on Thursday evening of each week, and notices for insertion must be received by the Government Printer before 12 o'clock of the day preceding publication.

Price 25c

BY AUTHORITY: A. R. SHEARER, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1972

Advertisements are charged at the rate of 10c per line.

The number of insertions required must be written across the face of the advertisement.

All advertisements should be written on one side of the paper, and signatures, etc., should be written in a legible hand.

NEW ZEALAND STANDARD SPECIFICATIONS

These are not now available from Government Bookshops but may be obtained from the New Zealand Standards Association, Private Bag, Wellington.

STATUTORY REGULATIONS

Under the Regulations Act 1936, statutory regulations of general legislative force are no longer published in the New Zealand Gazette, but are supplied under any one or more of the following arrangements:

- (1) All regulations serially as issued (punched for filing), subscription \$10 per calendar year in advance.
- (2) Annual volume (including index) bound in buckram, \$5 per volume. (Volumes for years 1936-37 and 1939-42 are out of print.)
- (3) Separate regulations as issued.

The price of each regulation is printed thereon.

GENERAL PUBLICATIONS

IMPORT LICENSING SCHEDULE

1970-71 Licensing Period

164 pages.

Price 25c.

INDUSTRIAL CONCILIATION AND ARBITRATION IN NEW ZEALAND

By N. S. Woods

Royal 8vo, cloth bound, blocked on spine in gold, coloured jacket, 208 pages, 13 pages of illustrations.

Price 90c.

CONTENTS

	PAGE
ADVERTISEMENTS	554
APPOINTMENTS	530
BANKRUPTCY NOTICES	552
DEFENCE NOTICE	52
LAND TRANSFER ACT: NOTICES	55
MISCELLANEOUS—	
Agricultural Pests Destruction Act: Notices	544, 545
Bobby Calf Marketing Regulations: Notice	544
Burial and Cremation Act: Notice	535
Customs Tariff: Notices	547
Exhibitions Act: Notice	532
Food and Drug Act: Notice	535
Forests Act: Notice	534
Harbours Act: Notice	532
Indecent Publications Tribunal: Notice	545
Industrial Conciliation and Arbitration Act: Notice	545
Land Districts, Land Reserved, Revoked, etc.	533
Local Authorities Loans Act: Notice	544
Meat Regulations: Notice	544
Narcotics Regulations: Notice	535
Noxious Weeds Act: Notice	544
Oaths and Declarations Act: Notice	544
Officiating Ministers: Notices	532
Public Works Act: Notices	532, 535
Regulations Act: Notice	551
Schedule of Contracts: Notice	546, 548
Standards Act: Notices	545
Tariff and Development Board: Notices	545, 551
Traffic Regulations: Notice	545
Transport Act: Notice	532

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 525-528