

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 6 JULY 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, 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 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—HOKIANGA COUNTY

TAUTORO School Site situated in Block VIII, Punakitere Survey District: area, 3 acres 2 roods 16 perches, more or less (M.L. Plan 7135).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1972.

[L.S.] D. J. CARTER, for Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1242; D.O. 8/1/529)

Declaring Land in the 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 education 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—TAURANGA CITY

PART Section 3, Block X, Tauranga Survey District: area, 3.5 perches, more or less (S.O. Plan 46475).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1972.

[L.S.] D. J. CARTER, for Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/1/1137; D.O. 14/32)

Declaring Land in the Wellington Land District, Vested in the Wellington 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 Wellington 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

WELLINGTON LAND DISTRICT—AKITIO COUNTY

SECTION 5, Block VI, Owahanga Survey District: area, 5 acres and 3 roods, more or less (S.O. 13575).

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1972.

[L.S.] D. J. CARTER, for Minister of Lands.

GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1044; D.O. 8/1/274)

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 lands described in the Schedule hereto have been vested in the Crown, hereby declare the said lands to be Crown land, subject to the Land Act 1948.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

BOTH those pieces of land described as follows:

A.	R.	P.	Being
2,248	1	16	Part Hauhungaroa 3 Block situated in Block VIII, Puketapu Survey District, and Block V, Karangahape Survey District, comprised in certificate of title, Volume 382, folio 203, and shown in M.L. Plans 13440 ¹ , 19257, and S.O. Plan 44660.
2,634	1	29.6	Part Hauhungaroa 3 Block situated in Blocks X and XIV, Karangahape Survey District, comprised in certificate of title, Volume 382, folio 203, and shown in M.L. Plans 13440 ¹ , and S.O. Plan 44430.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of June 1972.

[L.S.] ALLAN MCCREADY, for Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M. and I.A. 5/5/313)

Land Taken for Sewerage Works in Block XIV, Kaipara Survey District, County of Waitemata

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 sewerage works and shall vest in the Mayor, Councillors, and Citizens of the Borough of Helensville as from the date hereinafter-mentioned; and I also declare that this Proclamation shall take effect from and after the 10th day of July 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
28	0	12	} Parts Tungotungou Block; coloured yellow, edged yellow, on plan.
7	1	13.6	
0	0	39.7	} Parts Tungotungou Block; coloured yellow on plan.
0	1	10.9	

As the same are more particularly delineated on the plan marked M.O.W. 26325 (S.O. 47244) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1972.

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

GOD SAVE THE QUEEN!

(P.W. 53/258; Ak. D.O. 15/61/0)

Land Taken for Soil Conservation and River Control Purposes in Blocks VIII and XII, Hapuakohe Survey District, Piako 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 soil conservation and river control purposes; and I also declare that this Proclamation shall take effect on and after the 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 38 acres and 3 roods situated in Blocks VIII and XII, Hapuakohe Survey District, being part Lot 2, Hoe-O-Tainui North 6B2G5B2B1 and 6B2E2A Block; as the same is more particularly delineated on the plan marked M.O.W. 25996 (S.O. 45767) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of July 1972.

[L.S.]

PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 96/434200/0; Hn. D.O. 96/434200/2/0)

Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road, in Block XI, Piako Survey District, Waikato 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 First Schedule hereto is hereby taken for road, and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road; and I also declare that this Proclamation shall take effect on and after the 10th day of July 1972.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods and 25 perches situated in Block XI, Piako Survey District, being part Lot 1, D.P. 34416; as the same is more particularly delineated on the plan marked M.O.W. 26370 (S.O. 45749) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XI, Piako Survey District, described as follows:

A.	R.	P.	Being
0	0	1.8	} Parts Lot 1, D.P. 34416.
0	0	27.3	

As the same are more particularly delineated on the plan marked M.O.W. 26370 (S.O. 45749) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1972.

[L.S.]

PERCY B. ALLEN, Minister of Works.

GOD SAVE THE QUEEN!

(P.W. 34/3996; Hn. D.O. 19/0/77)

Declaring Land Used as a Roadway in Block IV, Tokaanu Survey District, Taupo County, to be Road

ARTHUR PORRITT, Governor-General
A PROCLAMATION

PURSUANT to section 422 of the Maori Affairs Act 1953, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto, and used as a roadway, to be road.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods and 6.2 perches situated in Block IV, Tokaanu Survey District, being part Tauranga Taupo 2B Block; as the same is more particularly delineated on the plan marked M.O.W. 20603 (M.L. Plan 20603) and deposited in the office of the Minister of Works at Wellington, and thereon coloured red, edged red.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of June 1972.

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

GOD SAVE THE QUEEN!

(P.W. 35/769; Wg. D.O. 19/3/4)

Revoking a Proclamation Declaring an Area in the Auckland Acclimatisation District To Be a Wildlife Refuge (Block XV, Ohinemuri Survey District)

ARTHUR PORRITT, Governor-General

A PROCLAMATION

PURSUANT to section 14 of the Wildlife Act 1953, I, Sir Arthur Espie Porritt, Baronet, the Governor-General of New Zealand, acting on the joint recommendation of the Minister of Internal Affairs and the Minister of Lands (being the Minister charged with the administration of the department of State having the control of the land of the Crown affected by this Proclamation), hereby revoke the Proclamation issued on the 29th day of July 1957*, declaring an area of land in the Ohinemuri Survey District, and in the Auckland Acclimatisation District, to be a wildlife refuge for the purposes of the Wildlife Act 1953.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 23rd day of June 1972.

[L.S.] **D. A. HIGHET**, Minister of Internal Affairs.

GOD SAVE THE QUEEN!

**Gazette*, No. 58, 8 August 1957, p. 1453

(I.A. Wil. 34/3/13)

Authorising the Provision and Dedication of a Road in the County of Matamata of a Width Less Than 66 Feet, But Not Less Than 40 Feet

ARTHUR PORRITT, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 26th day of June 1972

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 125 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby approves of the resolution passed by the Matamata County Council on the 13th day of April 1972 and set out in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

THE Matamata County Council, being the local authority having control of the roads in the County of Matamata, by resolution pursuant to section 125 subsection (3) of the Public Works Act 1928, hereby authorises the provision and dedication of the proposed road, of a width less than 66 feet but not less than 40 feet, being firstly, Lot 3 on D.P. 34032 containing 1 rood and 36 perches, more or less, being part of the land in certificate of title, Volume 878, folio 176, South Auckland Land Registry, and secondly, Lot 4 on D.P. 34032 containing 1 rood and 39 perches and being part of the land in certificate of title, Volume 878, folio 177, South Auckland Land Registry.

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

(P.W. 51/361; Hn. D.O. 16/7)

Appointments, Promotions, Extensions, Transfers, Resignations, and Retirements of Officers of the Royal New Zealand Navy

PURSUANT to section 35 of the Defence Act 1971, His Excellency the Governor-General has approved the following appointments, promotions, extensions, transfers, resignations, and retirements of officers of the Royal New Zealand Navy:

Commodore E. C. Thorne, C.B.E., to be Rear Admiral with seniority and effect from 1 July 1972.

Surgeon Commander James Smith Watts Frew, O.B.E., L.R.C.P., L.R.C.S., L.R.F.P. and S., D.P.H.(N.Z.), is placed on the Retired List with effect from 1 April 1972.

The appointment of Lieutenant Commander G. M. Walton is extended to 14 March 1975.

Lieutenant Commander W. S. Watson to be acting Commander with effect from 3 July 1972, and Commander with seniority and effect from 10 July 1972.

Instructor Lieutenant Commander (*temp.* Instructor Commander) B.C.TUSON, B.A., DIP.TCHG, to be Instructor Commander with seniority from 7 June 1971.

The appointment of Surgeon Lieutenant Commander A. Green, M.B., CH.B., is extended to 26 May 1973; he is deemed to have been placed on the Retired List and reappointed on the Active List with effect from 27 May 1968, until age 55 on 26 May 1973.

Lieutenant John Harling Steer is placed on the Retired List with effect from 4 May 1972.

Lieutenant (*temp.* Lieutenant Commander) (SP) G. J. Power: with reference to the notice published in the *Gazette*, 6 April 1972, No. 30, p. 737, for "13 March 1972" substitute "5 March 1972".

Lieutenant M. R. M. Mason to be *temp.* Lieutenant Commander with effect from 3 July 1972.

The appointment of Lieutenant R. C. Philp is extended to 26 January 1978.

Instructor Lieutenant L. D. Light, M.E., is placed on the RNZN Emergency List with effect from 8 June 1972.

Temp. Lieutenant C. F. George to be Lieutenant with seniority and effect from 24 May 1972.

Sub Lieutenant D. F. Kerr to be Lieutenant with seniority and effect from 16 June 1972.

Midshipman R. T. Jackson to be Sub Lieutenant, with seniority from 8 January 1972 and effect from 7 June 1972.

Captain and Quartermaster L. G. Leonard, RNZASC, is transferred to the RNZN, in the rank of Lieutenant (Special Duties List), with seniority from 25 May 1965 and effect from 23 May 1972, terminating on 20 February 1977.

Gordon David Thomas, R15517, WMEA, to be Sub Lieutenant (*on prob.*) (Special Duties List), with seniority from 1 June 1972, on appointment to the RNZN for a period of 12 years, with effect from 5 June 1972.

Chaplain Roy Haig McKenzie, M.B.E., B.A., is placed on the Retired List with effect from 2 May 1972.

WOMEN'S ROYAL NEW ZEALAND NAVAL SERVICE

Second Officer Suzanne Carol Maguire is released with effect from 20 May 1972.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant Commander N. Etherton, V.R.D., is placed on the RNZNVR Retired List with effect from 1 March 1972.

Lieutenant L. B. Powell, B.COM., is transferred to the RNZNVR Emergency List with effect from 10 April 1972.

Lieutenant E. R. H. Lucy is transferred to the RNZNVR Emergency List with effect from 28 February 1972.

Temp. Lieutenant C. R. Solomon to be Lieutenant with seniority and effect from 16 January 1970.

EMERGENCY LIST OF THE ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant P. W. Bowen, B.E.(MECH.), G.I.MECHE., is transferred to the RNZNVR List 1, with his seniority as Lieutenant adjusted to 2 September 1967, and effect from 1 May 1972.

Surgeon Lieutenant W. S. J. Tongue, M.B., CH.B., is transferred to the RNZNVR List 1, with his seniority as Surgeon Lieutenant adjusted to 6 October 1964, and effect from 19 February 1971.

RETIRED LIST OF THE ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant Commander L. King, D.S.C., V.R.D., to be Commander, RNZNVR, with seniority and effect from 9 June 1972.

Dated at Wellington this 28th day of June 1972.

ALLAN MCCREADY, Minister of Defence.

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

PURSUANT to section 35 of the Defence Act 1971, His Excellency the Governor-General has approved the following appointments, promotions, extensions, transfers, resignations, and retirements of officers of the New Zealand Army:

REGULAR FORCE

ROYAL N.Z. ARMOURED CORPS

Major Vincent John Ian Vaney, A.N.Z.I.M., is transferred to the Reserve of Officers, General List, Royal New Zealand Armoured Corps, in the rank of Major, with effect from 18 May 1972.

THE CORPS OF ROYAL N.Z. ENGINEERS

Lieutenant (*temp.* Captain) G. M. Davies to be Captain with seniority and effect from 29 March 1972.

ROYAL N.Z. CORPS OF SIGNALS

Captain (*acting* Major) E. J. Howard relinquishes the acting rank of Major and is reposted to the Territorial Force with effect from 11 June 1972.

Lieutenant (*temp.* Captain) R. J. S. Munro to be Captain with seniority and effect from 13 December 1971.

ROYAL N.Z. INFANTRY REGIMENT

Major Francis Huia Woods, from the Royal Army Education Corps, is appointed to a Regular commission in the rank of Major, with seniority from 17 May 1971, and is engaged to retiring age for rank with effect from 17 May 1972.

Captain (*acting* Major) and Quartermaster William Robert Henderson is posted to the Retired List in the rank of Major and Quartermaster, with effect from 27 May 1972.

Lieutenant (*acting* Captain) K. W. Thomason relinquishes the acting rank of Captain with effect from 3 May 1972.

2nd Lieutenant R. J. Seymour to be Lieutenant with seniority and effect from 20 June 1972.

ROYAL N.Z. ARMY SERVICE CORPS

Captain A. D. Campbell to be *temp.* Major with effect from 20 April 1972.

Supernumerary List

Captain and Quartermaster L. G. Leonard is transferred to the Royal New Zealand Navy with effect from 23 May 1972.

ROYAL N.Z. ARMY ORDNANCE CORPS

Captain Reginald Ellwood is posted to the Retired List with effect from 9 May 1972.

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

Major K. G. Smart is transferred to the Supernumerary List on reaching retiring age for rank and re-engaged until 22 July 1972 with effect from 16 June 1972.

Captain (*temp.* Major) and Quartermaster B. H. Munro is re-engaged until 7 December 1975.

Lieutenant (*temp.* Captain) Peter Christopher Hooper is transferred to the Reserve of Officers, General List, the Corps of Royal N.Z. Electrical and Mechanical Engineers, in the rank of Captain, with effect from 25 May 1972.

Lieutenant K. D. Mount to be *temp.* Captain with effect from 15 May 1972.

ROYAL N.Z. DENTAL CORPS

Captain H. M. Mace is re-engaged until retiring age for rank with effect from 9 May 1972.

ROYAL N.Z. CHAPLAINS DEPARTMENT

Chaplain 3rd Class F. R. Scott (Roman Catholic) is transferred to the Supernumerary List on reaching retiring age for rank with effect from 2 June 1972 and is re-engaged until 31 December 1972.

N.Z. ARMY LEGAL SERVICE

Major G. B. MacK. Law, B.A., LL.B., is re-engaged until 31 July 1972.

ROYAL N.Z. ARMY EDUCATION CORPS

Major P. R. Raue, M.A., DIP.TCHG., to be acting Lieutenant-Colonel with effect from 4 May 1972.

ROYAL N.Z. NURSING CORPS

Staff Nurse J. Gray to be Sister with effect from 10 April 1972.

N.Z. WOMEN'S ROYAL ARMY CORPS

Captain (*temp.* Major) V. J. Hart to be Major with seniority and effect from 1 May 1972.

2nd Lieutenant Gillian Margaret Brown resigns her commission with effect from 27 May 1972.

BO45794 Officer Cadet Shevaun Mary Hand is appointed to a commission, in the rank of 2nd Lieutenant, with seniority and effect from 5 May 1972.

H45593 Officer Cadet Josephine Helen Danks is appointed to a commission, in the rank of 2nd Lieutenant, with seniority and effect from 5 May 1972.

C45427 Officer Cadet Ellen Ann Waterreus is appointed to a commission, in the rank of 2nd Lieutenant, with seniority and effect from 5 May 1972.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

Lieutenant Warren John Goston is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Lieutenant, with effect from 28 February 1972.

Lieutenant R. L. C. Fisk to be *temp.* Captain with effect from 1 March 1972.

2nd Lieutenant P. O. Helm, B.Sc., to be Lieutenant with seniority and effect from 24 June 1972.

16th Field Regiment, RNZA

Captain Alan Ross, M.B.E., E.D., B.Sc., GRAD.BRIT.I.R.E., is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Captain, with effect from 1 April 1972.

Lieutenant C. G. Rice to be Captain with effect from 27 January 1972.

Lieutenant Bruce Roderick Frankham is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, with effect from 1 May 1972 until 30 April 1973.

ROYAL N.Z. ARMOURED CORPS

Brigadier Ian Thomas Galloway, C.B.E., E.D., M.A., is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Brigadier, with effect from 1 April 1972.

2nd Squadron, New Zealand Scottish, RNZAC

Major I. R. Lambeth, E.D., from the Reserve of Officers, General List, Royal N.Z. Armoured Corps, to be Captain, with seniority from 1 April 1965 and effect from 12 April 1972.

THE CORPS OF ROYAL N.Z. ENGINEERS

1st Construction Squadron, RNZE

The commission of 2nd Lieutenant (*on prob.*) K. W. Lovell, N.Z.C.E., B.E., is confirmed with effect from 6 April 1971.

The commission of 2nd Lieutenant (*on prob.*) E. S. West is confirmed with effect from 6 April 1971.

2nd Works Section, RNZE

Captain (*acting* Major) Ross Wheatley Davies is posted to the Retired List, in the rank of Major, with effect from 1 April 1972.

The commission of 2nd Lieutenant (*on prob.*) G. C. Teear is confirmed with effect from 6 April 1971.

6th Independent Field Squadron, RNZE

The commission of 2nd Lieutenant (*on prob.*) D. M. Tovey is confirmed with effect from 14 April 1970.

2nd Lieutenant D. M. Tovey to be Lieutenant with seniority and effect from 14 April 1972.

2nd Lieutenant (*temp.* Lieutenant) J. A. Davies to be Lieutenant with seniority and effect from 14 April 1972.

ROYAL N.Z. INFANTRY REGIMENT

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

Lieutenant-Colonel Donald Keith McKenzie is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant-Colonel, with effect from 1 April 1972.

Major Roy Thornton Marsden is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Major, with effect from 7 February 1972.

Captain Alexander Roderick Harré is posted to the Retired List with effect from 1 April 1972.

Lieutenant (*temp.* Captain) T. N. McCallum to be Captain with seniority and effect from 3 September 1971.

Lieutenant J. Stanley-Hunt to be *temp.* Captain with effect from 14 January 1972.

Lieutenant P. D. Gilroy to be *temp.* Captain with effect from 1 November 1971.

Lieutenant D. M. Lawry to be *temp.* Captain with effect from 27 November 1971.

Lieutenant Hamish McLeod Hockly is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant, with effect from 31 March 1972, until 31 December 1972.

Honorary Lieutenant Charles Harvey Simpson (Director of Music) resigns his honorary commission with effect from 1 April 1972.

2nd Lieutenant R. N. Service to be Lieutenant with seniority and effect from 14 April 1972.

2nd Lieutenant P. Corboy to be Lieutenant with seniority and effect from 14 April 1972.

The commission of 2nd Lieutenant (*on prob.*) R. M. Drower is confirmed with effect from 6 April 1971.

The commission of 2nd Lieutenant (*on prob.*) K. B. Whaanga is confirmed with effect from 6 April 1971.

4th Battalion (Otago and Southland), RNZIR

2nd Lieutenant D. W. Gilbertson to be Lieutenant with seniority and effect from 5 January 1972.

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

Major John Victor Frank Edwards is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Major, with effect from 21 February 1972.

Lieutenant (*temp. Captain*) Rodney Graham Blackburn is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Captain, with effect from 1 April 1972.

2nd Lieutenant Peter Deans Ritchie resigns his commission with effect from 7 January 1972.

2nd Lieutenant Thomas Alan Joll resigns his commission with effect from 6 December 1971.

The commission of 2nd Lieutenant (*on prob.*) D. C. Wallace is confirmed with effect from 10 August 1970.

6th Battalion (Hauraki), RNZIR

Lieutenant David James Laurenson is transferred to the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in the rank of Lieutenant, with effect from 1 September 1971.

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

Lieutenant (*temp. Captain*) R. G. Clouston to be Captain with seniority and effect from 10 March 1972.

Honorary Lieutenant Gordon Ronald Blisshen (Director of Music) resigns his honorary commission with effect from 1 April 1972.

2nd Lieutenant W. C. Eglinton to be Lieutenant with seniority and effect from 24 February 1972.

THE N.Z. SPECIAL AIR SERVICE

1st Ranger Squadron, NZSAS

The commission of 2nd Lieutenant (*on prob.*) M. J. Dunne is confirmed with effect from 6 April 1971.

ROYAL N.Z. ARMY SERVICE CORPS

1st Transport Company, RNZASC

The commission of 2nd Lieutenant (*on prob.*) Steven Bruce Pardy is terminated with effect from 6 April 1972.

2nd Independent Transport Platoon (Tipper), RNZASC

The commission of 2nd Lieutenant (*on prob.*) J. McD. Coote is confirmed with effect from 6 April 1971.

7th Petroleum Platoon, RNZASC

The commission of 2nd Lieutenant (*on prob.*) A. I. Kendrick is confirmed with effect from 22 February 1971.

10th Transport Company (General Transport), RNZASC

Peter Grosvenor Willis Morgan is appointed to a commission, in the rank of 2nd Lieutenant, with seniority and effect from 16 February 1972.

Headquarters, 21st Supply Company, RNZASC

The commission of 2nd Lieutenant (*on prob.*) E. J. Jarden is confirmed with effect from 6 April 1971.

ROYAL N.Z. ARMY MEDICAL CORPS

Colonel Henry Jeffrey Weston, E.D., M.B., CH.B., M.R.C.P.(LOND.), F.R.A.C.P., D.CH., R.C.P.(LOND.), R.C.S.(ENG.), is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Colonel, with effect from 28 October 1971.

1st Casualty Clearing Station, RNZAMC

Lieutenant J. D. Rutherford, M.B., CH.B., is transferred to the Reserve of Officers, Regimental List, 1st Casualty Clearing Station, RNZAMC, in his present rank and seniority, with effect from 5 March 1972.

2nd General Hospital, RNZAMC

Captain (*temp. Major*) W. C. Shirer, M.B., CH.B., F.R.C.S. F.R.A.C.S., relinquishes the *temp.* rank of Major and is transferred to the Reserve of Officers, Regimental List, 2nd General Hospital, RNZAMC, in the rank of Captain with seniority from 7 November 1961 and effect from 1 November 1971.

Captain Murray Selig, M.B., CH.B., resigns his commission with effect from 8 October 1971.

Lieutenant Cyril James Chapman, B.SC., M.B., CH.B., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of Lieutenant, with effect from 1 February 1972.

3rd Field Ambulance, RNZAMC

Captain David James Stuart Gray, M.B., CH.B., resigned his commission with effect from 1 July 1971.

5th Convalescent Depot Training Section, RNZAMC

Mark Alan Oram is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 1 January 1972.

6th Field Hygiene Section, RNZAMC

William David Wallace is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 1 February 1972.

ROYAL N.Z. ARMY ORDNANCE CORPS

1st Composite Ordnance Company, RNZAOC

Dennis Warren Walsh is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 1 March 1972.

Bruce McInness Stainton is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 15 March 1972.

ROYAL N.Z. DENTAL CORPS

With reference to the notice published in the *Gazette*, 10 February 1972, No. 13, p. 258, relating to the appointment to commissions in the rank of 2nd Lieutenant (*on prob.*), the name of "Robin Wendall Evans" is hereby amended to read "Robin Wendell Evans".

ROYAL N.Z. CHAPLAINS DEPARTMENT

Chaplain 3rd Class John Edward McLaughlan (Roman Catholic) is transferred to the Reserve of Officers, General List, Royal N.Z. Chaplains Department, in the rank of Chaplain 3rd Class, with effect from 1 April 1972.

Chaplain 3rd Class Ian Alistair McKie (Anglican), is posted to the Retired List with effect from 1 April 1972.

The Reverend David John Metcalfe (Baptist), is appointed to a commission, in the rank of Chaplain 4th Class, with effect from 16 February 1972.

ROYAL N.Z. NURSING CORPS

Matron Beryl Eileen Jacobs, 2nd General Hospital, RNZAMC, is posted to the Retired List with effect from 18 April 1972.

Charge Sister Elaine Mary Martin, 2nd General Hospital, RNZAMC, resigns her commission with effect from 1 May 1972.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, Field Force Command

Major (*temp. Lieutenant-Colonel*) C. J. C. Marchant, E.D., RNZAOC, to be Lieutenant-Colonel with seniority and effect from 1 April 1972.

Headquarters, 3rd Infantry Brigade Group

2nd Lieutenant J. S. Cooper, RNZ Sigs, to be Lieutenant with seniority and effect from 9 December 1971.

RESERVE OF OFFICERS

Regimental List

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

Lieutenant John Grahame Bowler is posted to the Retired List, in the rank of Captain, with effect from 9 March 1972.

General List

The following officers are posted to the Retired List with effect from the dates shown:

Royal Regiment of N.Z. Artillery

Major D. J. Dobson, E.D., 28 April 1972.

Captain Frederick Lewis Mitchell, 9 November 1971.

Captain William Spottiswoode Hopkirk, 15 May 1972.

Lieutenant Rowan William Thompson, 3 June 1972.

Lieutenant Roger Marshall, 20 May 1972.

Lieutenant Ian Raymond Burrow, 30 April 1972.

Lieutenant Allan Maxwell Faull, 18 May 1972.

2nd Lieutenant Maxwell Neville Toy, 30 April 1972.

Royal N.Z. Armoured Corps

Lieutenant-Colonel Stuart James Wilson, 4 May 1972.

Major George Crawford Ferens, 6 June 1972.

The Corps of Royal N.Z. Engineers

Captain Donald Hugh Towart, B.E.(CIV.), 30 March 1972.
 Lieutenant Trevor William Smith, B.E.(ELECT.),
 GRAD.M.I.N.Z.E., 30 April 1972.

Lieutenant Neville Robert Harkness, 30 April 1972.

Royal N.Z. Infantry Regiment

Lieutenant-Colonel John Philip Cook, O.B.E., E.D., 3 May 1972.

Lieutenant Philip John Ashenden, 28 February 1972.

Lieutenant Bret Geoffrey de Thier, 13 May 1972.

Lieutenant Murray Inman Durdle, 23 April 1972.

Lieutenant Donald Geoffrey Eady, 29 May 1972.

Lieutenant Daniel Tangiroa George, 30 April 1972.

Lieutenant Murray John Hieatt, 30 April 1972.

Lieutenant Roger Lawrence Kerr, 16 May 1972.

Lieutenant Barry Rutherford Mabin, 31 March 1972.

Lieutenant John Haami Maihi, 7 April 1972.

Lieutenant William Hall Palmer, 8 May 1972.

Lieutenant Colin John Strachan, 5 May 1972.

Royal N.Z. Army Service Corps

Lieutenant Desmond Malcolm Coad, 30 April 1972.

Royal N.Z. Army Medical Corps

Lieutenant Wilfred David Arnold, B.SOC.SC., 9 May 1972.

Royal N.Z. Army Ordnance Corps

Lieutenant-Colonel Edward William Whiteacre, O.B.E.,
 23 May 1972.

The Corps of Royal N.Z. Electrical and Mechanical Engineers

Lieutenant Christopher Paul Latham, 30 April 1972.

N.Z. Cadet Corps

The following officers are posted to the Retired List with
 effect from 1 April 1972:

Lieutenant-Colonel Gordon Cyril Slatter.

Majors

George Bendall Allen.
 Noel James Gordon Bowden.

John Henry Ford.

William James Forrest.

Donald Newell Hawkins.

Terence Richard Hitchings.

Martin Philip Luoni.

Donald Graeme McMillan.

Noel Leslie Smith.

Patrick Gordon Thyne.

Vernon James Tie.

Donald Earle Town.

James Malcolm Wallace.

Frank Nevill Wilson.

Captains

Peter Vincent Baran.

James Bennett.

Louis Gerard Brunetti.

Michael Morland Butcher.

James Ferguson, M.A.

Edwin Charles Geard Fletcher.

James Patrick McCormick.

Raymond Colin McDonald, M.SC.

Colin Andrew Macintosh, B.A.

Peter Unwin McLay, B.S.C., A.O.S.M.

Terry Hugh McLisky.

Clifford John McNeill.

John Stanley MacPherson.

Robert Lumley Manning.

Daniel Thomas George Mathias, DIP.PHYS.ED.

John Barclay Meiklejohn.

Kenneth Ashley Milne.

John Evan Morgan.

Neville John Murphy.

Donald Magnus Murray.

Ronald Dawson Murray.

Harry Ngatai.

Bryce Gilbert Nichols.

Graeme James Peters.

Noel Clifford Preston.

Kevin John Diamond Quinn.

Kenneth Stuart Richmond, M.SC.

David McDonald Rout.

Leonard James Sullivan.

Thomas Francis Eugene Tague.

David John Thornton.

Noel Peddie Timlin.

Desmond Sarney Walker.

Lieutenants

Leslie Alpine.

Ian Alsop, M.SC.

Ian Wilson Anderson.

Graeme Gordon Ash, M.A.

Roger Talbot Austin.

Barry Francis Beckingsale, M.A.

Bruce Craig Beetham.

John Scott Bremner.

Carrick James Corry Brown.

Newrick Burdes, B.S.C.

Geoffrey John Burrige, M.A.

Dudley Martineau Burrows.

Wayne Norman Evans.

Ross Alistair Gillanders, B.S.C.

John Watson Gillies, M.SC.

David John Gledhill, B.A.

Digby Keith Forrester Graham, DIP.F.A.

Malcolm John Gray.

Harry Wilson Hawke.

Brian Philip Henley.

Ronald Hames Hickford, M.SC.

Russell Edward Mason Hodge, M.SC.

Donald Edward Hulme, B.A.

John Himiona Hunia.

Glen Innes, M.A.

Robert Bernard Kerr.

Gilbert Leslie Laurenson.

Robert Duncan James McCaw.

William Evan McCulloch.

Garth Irving McDonald.

Morris Marshall, B.A., DIP.ED.

John Leslie Neville Moore.

Arthur Leonard Osborne.

Geoffrey Keith Overend.

Allan Bruce Packman, L.T.C.L.

David Montague Plumb, DIP.PHYS.ED.

William Frederic Pratt, B.A.

Douglas Eric Robinson.

James Alexander Ross.

Walter Frederick Sayers.

William Patrick Scrivens.

John Cecil Serjeant.

Andrew Joseph Sheat.

James Roy Sinton.

Lawrence James Stenhouse.

John Joseph Stewart.

Michael Armstrong Stewart, B.S.C.

Walter Percival Usher.

David Rangeley Walker.

Petrus Johannes Weusten.

Eric Desmond White.

Richard William Owen Williams.

Alexander Couper Yule, M.A.

Second Lieutenants

Leslie Raymond Macaskill, M.A.

John Edward Murphy, DIP.F.A.

Gordon James Prowse, M.A.

Dated at Wellington this 23rd day of June 1972.

ALLAN MCCREADY, Minister of Defence.

*Appointments, Promotions, Extensions, Relinquishments,
 Cancellations, Transfers, and Resignations of Officers of the
 New Zealand Cadet Forces*

PURSUANT to section 59 of the Defence Act 1971, the Minister of Defence hereby approves the following appointments, promotions, extensions, relinquishments, cancellations, transfers, and resignations of officers of the New Zealand Cadet Forces:

SEA CADET CORPS

Appointments

Robert Allan Brooke is appointed to a commission in the rank of Sub Lieutenant with effect from 28 March 1972.

Cyril Wilfred Gray is appointed to a commission in the rank of Sub Lieutenant with effect from 30 March 1972.

Promotions

Sub Lieutenant B. F. Dunn to be Lieutenant with effect from 4 October 1970.

Sub Lieutenant R. P. McDonald to be Lieutenant with effect from 8 January 1971.

Sub Lieutenant A. K. Gifford to be Lieutenant with effect from 1 December 1971.

Sub Lieutenant C. W. Croudin to be Lieutenant with effect from 25 February 1972.

Sub Lieutenant W. H. Thomson to be Lieutenant with effect from 1 April 1972.

Termination of Appointments

The appointment of Lieutenant Mervyn Leslie Stewart is terminated with effect from 31 March 1972.

The appointment of Lieutenant Ian Douglas Starkey is terminated with effect from 11 April 1972.

The appointment of Sub Lieutenant Christopher Robin Dowson is terminated with effect from 30 January 1972.

SCHOOL CADET CORPS

Appointments

Ross Edward Wilson is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 21 April 1972.

William Edward Hurst is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 21 April 1972.

John Rodford Wehipeihana is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 4 May 1972.

Tuherirangi Tibble is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 4 May 1972.

William John Trewern is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 5 May 1972.

James Clyde Watson is appointed to a commission, in the rank of 2nd Lieutenant (*on prob.*), with effect from 5 May 1972.

Promotions

Lieutenant D. C. Billing, M.A., to be temporary Captain with effect from 1 February 1972.

Lieutenant (*acting Captain*) L. F. Walsh to be Captain with effect from 1 March 1972.

Transfer to Retired List

Major Charles Burton Newenham is transferred to the Retired List with effect from 1 March 1972.

Termination of Commission

The commission of Edward Neill Pickard is terminated with effect from 21 December 1971.

AIR TRAINING CORPS

Appointments

Andrew John Tracey is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 7 February 1972.

Arthur John Anderson is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 24 February 1972.

Barry France Martin, M.P.S., is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 24 February 1972.

Gavin William Robins is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 17 March 1972.

Peter James Reid is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 21 March 1972.

Maxwell Chambers is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 8 April 1972.

Louis Ross Clarkson is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 14 April 1972.

John Buchanan Dewar is appointed to a commission for a period of 4 years, in the rank of Pilot Officer, with effect from 2 May 1972.

Promotions

Flight Lieutenant J. A. Whelan (Reserve of Officers attached) to be temp. Squadron Leader with effect from 1 January 1972.

Flying Officer W. B. French to be temp. Flight Lieutenant with effect from 1 March 1972.

Flying Officer P. A. Martell to be temp. Flight Lieutenant with effect from 26 April 1972.

Flying Officer A. C. Rutherford to be temp. Flight Lieutenant with effect from 26 April 1972.

Pilot Officer J. G. Sinclair to be Flying Officer with effect from 9 September 1971.

Extensions of Commissions

Temp. Squadron Leader G. A. Kay is granted an extension of his commission until 1 April 1975.

Flight Lieutenant I. P. Palmer is granted an extension of his commission until 9 July 1974.

Flying Officer J. C. Frear is granted an extension of his commission until 3 May 1973.

Flying Officer D. M. Burrowes is granted an extension of his commission until 10 June 1974.

Flying Officer P. J. Boyd is granted an extension of his commission until 6 February 1975.

Resignation

Flight Lieutenant Murray Robert Carr, B.Sc., resigns his commission with effect from 14 March 1972.

Dated at Wellington this 19th day of June 1972.

ALLAN McCREADY, Minister of Defence.

Honorary Staff of His Excellency the Governor-General

HIS EXCELLENCY the Governor-General has been pleased to approve the appointment of Commander Neville Ross Win, Royal New Zealand Navy, as an Honorary Aide-de-Camp to His Excellency for the period 1st to 23rd days of August 1972.

ALLAN McCREADY, Minister of Defence.

(NA. 66/2/7)

Appointment of Member of Whakatane Harbour Board

PURSUANT to section 33 (2) of the Harbours Act 1950, His Excellency the Governor-General has been pleased to appoint

Albert Metcalfe Mitchell

to be a member of the Whakatane Harbour Board as a representative of the electors of the combined district comprising the Borough of Murupara and those parts of the Counties of Whakatane, Taupo, and Wairoa whose qualifications are within the harbour district.

Dated at Wellington this 16th day of June 1972.

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

(M. 43/18/1)

Port Conciliation Committee for the Port of Tauranga Appointed

PURSUANT to the Waterfront Industry Act 1953, the Minister of Labour hereby appoints the following persons to be the Port Conciliation Committee for the Port of Tauranga for a term of 1 year expiring on the 31st day of May 1973.

Charles Robert Faulkner, Chairman;
Paul Boull Nielson, J.P., Deputy Chairman;
Joseph William Paterson Crosthwaite, Harold Norman D'Lemos, and Brian Malcolm Eaton (nominated by the New Zealand Port Employers' Association (Incorporated)); and
Keith McIntyre Cameron, James Reginald Gibson, and David Walter McConachy (nominated by the Mount Maunganui and Tauranga Waterside Workers' Industrial Union of Workers).

Dated at Wellington this 23rd day of June 1972.

D. S. THOMSON, Minister of Labour.

Appointment of Analyst Under the Food and Drug Act 1969

PURSUANT to the Food and Drug Act 1969, His Excellency the Governor-General has been pleased to appoint

Michael Bernard Bottrill, M.B., CH.B.

as analyst for the purposes of the Food and Drug Act 1969.

Dated at Wellington this 26th day of June 1972.

D. S. THOMSON, for Minister of Health.

Reappointment Notice of a Member of the New Zealand Dairy Board (No. 309 Ag. 3349)

PURSUANT to section 4 of the New Zealand Dairy Board Act 1961, His Excellency the Governor-General has been pleased to reappoint

Trevor Steele Robinson (as Government representative)

to be a member of the New Zealand Dairy Board for a further term of 4 years from 1 July 1972.

Dated at Wellington this 23rd day of June 1972.

D. J. CARTER, Minister of Agriculture.

Appointment Notice of a Member of the East Waikato Pest Destruction Board (No. 315 Ag. 20890)

PURSUANT to section 31 of the Agricultural Pests Destruction Act 1967, I hereby appoint

Henry Hamish Perry

being an Inspector under Part III of the said Act, to be a member of the East Waikato Pest Destruction Board, *vice* N. J. Fenning.

Dated at Wellington this 27th day of June 1972.

D. J. CARTER, Minister of Agriculture.

Appointment Notice of a Member of the Eastern Southland Pest Destruction Board (No. 316 Ag. 20891A)

PURSUANT to section 48 of the Agricultural Pests Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

Walter Samuel Padget

to be a member of the Eastern Southland Pest Destruction Board, *vice* J. Harvey.

Dated at Wellington this 28th day of June 1972.

D. J. CARTER, Minister of Agriculture.

Reappointment Notice of a Member of the New Zealand Milk Board (No. 317 Ag. 3568)

PURSUANT to section 4 of the Milk Act 1967, His Excellency the Governor-General has been pleased to reappoint

Lloyd George Purser (Government representative)

to be a member of the New Zealand Milk Board for a further term of 3 years from 11 February 1972.

Dated at Wellington this 28th day of June 1972.

D. J. CARTER, Minister of Agriculture.

Appointment as Trustee of the National Library of New Zealand

PURSUANT to subsection 2 of section 10 of the National Library Act 1965, His Excellency the Governor-General has been pleased to appoint Professor James Francis Duncan, M.A., D.SC., D.PHIL., M.SC., F.R.S.N.Z., F.N.Z.I.C., A.R.I.C., F.R.A.C.I., as a trustee of the National Library for a term of 4 years from the 1st day of April 1972.

Dated at Wellington this 27th day of June 1972.

H. L. PICKERING, Minister of Education.

Appointment as Trustees of the National Library of New Zealand

PURSUANT to subsection 5 of section 9 of the National Library Act 1965, His Excellency the Governor-General has been pleased to appoint Ian Douglas Blair, PH.D., M.AGR.SC., DIP.C.A.C., F.N.Z.I.A.S.; and Cyril William Mace, Esquire, C.B.E., as trustees of the National Library for terms of 5 years from the 1st day of July 1972.

Dated at Wellington this 27th day of June 1972.

H. L. PICKERING, Minister of Education.

Member of the Queen Elizabeth the Second Arts Council of New Zealand Appointed

PURSUANT to section 4 of the Queen Elizabeth the Second Arts Council of New Zealand Act 1963, His Excellency the Governor-General, on the recommendation of the Minister of Internal Affairs, has been pleased to appoint the under-mentioned person to be a member of the Queen Elizabeth the Second Arts Council of New Zealand:

Roy B. Walker,

for a term expiring on 31 March 1974.

Dated at Wellington this 23rd day of June 1972.

D. A. HIGHET, Minister of Internal Affairs.

Appointment of Honorary Harbourmaster

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

Albert George Porteous

to be honorary harbourmaster for Jackson Bay, South Westland, in place of John Leslie Murray, resigned.

The appointment* of John Leslie Murray as honorary harbourmaster is hereby revoked.

Dated at Wellington this 29th day of June 1972.

P. E. MUERS, for Secretary for Marine.

*Gazette, 2 October 1969, p. 1890

(M. 43/995/7)

Officiating Ministers for 1972—Notice No. 31

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

The Presbyterian Church

The Reverend Richard Dudley Ives.

The Roman Catholic Church

The Reverend Terrence Gerard Brady.

Brethren

Mr Geoffrey Norman Malcolm.

Mr Roger Francis Paynter.

New Tribes Mission

Mr Harold Dale Brown.

Dated at Wellington this 3rd day of July 1972.

J. L. WRIGHT, Registrar-General.

Officiating Ministers for 1972—Notice No. 32

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

The Roman Catholic Church

The Reverend Cecil Ernest Knight, C.M.

Word of Faith Ministry

Mr William Gordon Adair.

Dated at Wellington this 3rd day of July 1972.

J. L. WRIGHT, Registrar-General.

Authorisation of 1972 New Zealand Industries Fair

PURSUANT to the Exhibitions Act 1910, the Minister of Industries and Commerce hereby gives notice as follows:

1. In this notice, unless the context otherwise requires—

“The Act” means the Exhibitions Act 1910;

“The promoter” means the Canterbury Manufacturers’ Association;

“The exhibition” means a public exhibition of works of industry and art to be conducted by the promoter at the Canterbury Court Showgrounds, Addington, Christchurch, from the 19th day of August to the 2nd day of September (both days inclusive), and to be known as the 1972 New Zealand Industries Fair.

2. The exhibition is hereby authorised and declared to be an exhibition within the meaning of the Act.

3. Subject to the conditions set out in the Schedule hereto, the following provisions are hereby suspended in so far as they relate to work done, or business conducted, or services rendered, in the said premises during the period of the exhibition, by or on behalf of the promoter, or by or on behalf of any exhibitor at the exhibition, or by any person employed in or about the exhibition, namely, such of the provisions of

(a) The Industrial Conciliation and Arbitration Act 1954 and all awards and industrial agreements in force thereunder,

(b) The Shops and Offices Act 1955, and

(c) The Factories Act 1946

as relate to the hours of commencing or ceasing work, or to the issue of permits, or to the payment for overtime, or extended hours, or to holidays and half-holidays, or to the closing of shops.

SCHEDULE

1. Forty hours shall constitute a week's work, to be worked on 5 days of the week, and 8 hours shall constitute a day's work in or about the exhibition; and, with the exception set out in clause 2 hereof, the daily hours shall be worked consecutively.

2. No person shall be employed in or about the exhibition for more than 4 hours without an interval of at least three-quarters of an hour for a meal.

3. (a) Any person employed during any day in or about the exhibition who is employed on that day for more than 8 hours, or before the hour of 8 a.m., or after the hour of 10.30 p.m., or on any day in excess of 5 days per week (whether the excess employment is in or about the exhibition or otherwise) shall be paid for the excess employment at not less than half as much again as the ordinary rate for the first 2 hours, and at not less than twice the ordinary rate thereafter.

(b) Any person employed in or about the exhibition on any day that would, but for the provisions of this order, have been a whole holiday for that person by virtue of any Act, or of any award or industrial agreement, shall be paid for all work done on that day at not less than twice the ordinary rate, whether the work is performed wholly in or about the exhibition or otherwise: Provided that nothing in this sub-clause shall be deemed to deprive any person of any other payment for the said holiday, to which he is entitled under any Act or award or industrial agreement.

4. No male under 18 years of age and no female shall be employed in or about the exhibition after the hour of 10.30 p.m.

5. For the purposes of the enforcement of an award or industrial agreement any provision of which has been suspended by this order, any officer of the industrial union or association concerned who is authorised in writing in that behalf by the union or association shall be entitled to interview at his place of employment any person employed in or about the exhibition under that award or industrial agreement at such time or times as may be agreed upon between the officer and the employer of that person, and for this purpose any such officer shall be entitled at any time to have access to the Register of Passes issued by the promoter.

6. Nothing in this notice shall be deemed to affect any provisions in an award or industrial agreement requiring workers subject to the award or industrial agreement to be members of a union.

BRIAN TALBOYS,
Minister of Industries and Commerce.

Authorisation of 1972 Boat and Caravan Show

PURSUANT to the Exhibitions Act 1910, the Minister of Industries and Commerce hereby gives notice as follows:

1. In this notice, unless the context otherwise requires,—

“The Act” means the Exhibitions Act 1910;

“The promoter” means the Auckland R. Class Yacht Squadron, the Auckland Water Ski Club, the Auckland Outboard Boating Club, and the New Zealand Easter Show Committee;

“The exhibition” means a public exhibition of boats and caravans to be conducted by the promoter at the Auckland Showgrounds, Auckland, from the 20th day to the 30th day of September 1972 (both days inclusive) and to be known as the 1972 Boat and Caravan Show.

2. The exhibition is hereby authorised and declared to be an exhibition within the meaning of the Act.

3. Subject to the conditions set out in the Schedule hereto, the following provisions are hereby suspended in so far as they relate to work done or business conducted or services rendered in the said premises during the period of the exhibition, by or on behalf of the promoter, or by or on behalf of any exhibitor at the exhibition, or by any person employed in or about the exhibition, namely, such of the provisions of—

(a) The Industrial Conciliation and Arbitration Act 1954 and all awards and industrial agreements in force thereunder;

(b) The Shops and Offices Act 1955; and

(c) The Factories Act 1946

as relate to the hours of commencing or ceasing work, or to the issue of permits, or to the payment for overtime or extended hours, or to holidays and half-holidays, or to the closing of shops.

B

SCHEDULE

1. Forty hours shall constitute a week's work, to be worked on 5 days of the week, and 8 hours shall constitute a day's work in or about the exhibition; and, with the exception set out in clause 2 hereof, the daily hours shall be worked consecutively.

2. No person shall be employed in or about the exhibition for more than 4 hours without an interval of at least three-quarters of an hour for a meal.

3. (a) Any person employed during any day in or about the exhibition who is employed on that day for more than 8 hours, or before the hour of 8 a.m., or after the hour of 10.30 p.m., or on any day in excess of 5 days per week (whether the excess employment is in or about the exhibition or otherwise) shall be paid for the excess employment at not less than half as much again as the ordinary rate for the first 2 hours and not less than twice the ordinary rate thereafter.

(b) Any person employed in or about the exhibition on any day that would, but for the provisions of this order, have been a whole holiday for that person by virtue of any Act, or of any award or industrial agreement, shall be paid for all work done on that day at not less than twice the ordinary rate, whether the work is performed wholly in or about the exhibition or otherwise: Provided that nothing in this sub-clause shall be deemed to deprive any person of any other payment for the said holiday to which he is entitled under any Act or award or industrial agreement.

4. No male under 18 years of age and no female shall be employed in or about the exhibition after the hour of 10.30 p.m.

5. For the purposes of the enforcement of an award or industrial agreement, any provision of which has been suspended by this order, any officer of the industrial union or association concerned who is authorised in writing in that behalf by the union or association shall be entitled to interview at his place of employment any person employed in or about the exhibition under that award or industrial agreement at such time or times as may be agreed upon between the officer and the employer of that person, and for this purpose any such officer shall be entitled at any time to have access to the register of passes issued by the promoter.

6. Nothing in this notice shall be deemed to affect any provisions in an award or industrial agreement requiring workers subject to the award or industrial agreement to be members of a union.

BRIAN TALBOYS,
Minister of Industries and Commerce.

The Traffic (Tauranga County) Notice No. 1, 1972

PURSUANT to the Transport Act 1962, the Minister of Transport hereby gives the following notice.

NOTICE

1. This notice may be cited as the Traffic (Tauranga County) Notice No. 1, 1972.

2. The roads specified in the Schedule hereto are hereby declared to be 40-miles-an-hour speed limit areas for the purposes of regulation 27A of the Traffic Regulations 1956.

SCHEDULE

SITUATED within Tauranga County at Pukehina:

Pukehina Parade.

Costello Crescent.

Pukehina Beach Road (from Pukehina Parade to a point 16 chains measured south-westerly generally along Pukehina Beach Road from Pukehina Parade).

Dated at Wellington this 13th day of June 1972.

J. B. GORDON, Minister of Transport.

(TT. 29/2/232)

Land Taken for the Wellington-Napier Railway at Lower Hutt Proclaimed as Street

PURSUANT to section 226 of the Public Works Act 1928, the Minister of Railways hereby proclaims as street the land described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT CITY

ALL that piece of land described as follows:

A. R. P. Railway land being
0 0 0.3 Part Section 24, Hutt District, and being part of the land comprised and described in Proc. 5227, Gazette, 1955, p. 4 (part item 2).

As the same is more particularly delineated on the plan marked L.O. 25663 (S.O. 28239) deposited in the office of the Minister of Railways at Wellington, and thereon coloured orange.

Dated at Wellington this 28th day of June 1972.

J. B. GORDON, Minister of Railways.

(N.Z.R. L.O. 17712/207)

Notice of Approval of Bylaw

PURSUANT to sections 8A and 165 of the Harbours Act 1950, the Minister of Marine hereby gives notice that he approves the Kaiteriteri Domain Board Bylaw 1969, made by the Kaiteriteri Domain Board at a special meeting on 22 May 1969, and the amendment to the bylaw passed by resolution of the Kaiteriteri Domain Board on 21 February 1972.

Dated at Wellington this 21st day of June 1972.

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

(M. 54/14/42)

Cancellation of the Vesting in the Inglewood Borough Council and Revocation of the Reservation Over Part of a Reserve

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 Inglewood and revokes the reservation over that part of the reserve for recreation purposes described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT—BOROUGH OF INGLEWOOD

PART Section 385, Town of Inglewood, containing 1 rood and 24.4 perches, more or less (S.O. 10315), and being part of the land comprised in certificate of title, Volume 85, folio 267; as shown on the plan marked L. and S. 1/430B deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 3rd day of July 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/430; D.O. 8/1/22)

Cancellation of the Vesting in the Cook County Council and Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Chairman, Councillors, and Inhabitants of the County of Cook, and revokes the reservation for a resting place for travelling stock over the land described in the Schedule hereto.

SCHEDULE

GISBORNE LAND DISTRICT—COOK COUNTY

SECTION 50, Block XVI, Hangaroa Survey District: area, 10 acres 2 roods 31 perches, more or less (S.O. Plan 870).

Dated at Wellington this 3rd day of July 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 6/1/800; D.O. 8/853)

Cancellation of the Vesting in the Waihi Borough Council and Revocation of the Reservation Over Part of a Reserve

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 Waihi and revokes the reservation over that part of the reserve for water conservation purposes described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—OHINEMURI COUNTY

PART Sections 6 and 12, Block XI, Ohinemuri Survey District: area, 40 acres 2 roods 22 perches, more or less (S.O. Plan 46626).

Dated at Wellington this 3rd day of July 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 22/1432/42; D.O. 8/5/273)

Cancellation of the Vesting in the Southland County Council and Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Chairman, Councillors, and Inhabitants of the County of Southland and revokes the reservation for quarry purposes over the land described in the Schedule hereto.

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY

SECTION 231, Block XII, Hokonui Survey District: area 2 acres (S.O. 573).

Dated at Wellington this 27th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 6/5/413; D.O. 8/5/78)

Change of Purpose of a Reserve and Addition to the Lowry Bay Scenic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for recreation purposes to a reserve for scenic purposes, and further, declares the said land to form part of the Lowry Bay Scenic Reserve, to be administered as a scenic reserve by the Lowry Bay Scenic Board.

SCHEDULE

WELLINGTON LAND DISTRICT—EASTBOURNE BOROUGH

LOT 47, D.P. 11205, being part Sections 21, 22, 23, and 24, Harbour District, situated in Block XVI, Belmont Survey District: area, 125 acres 1 rood 24.7 perches, more or less.

Dated at Wellington this 23rd day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 4/542; D.O. 13/201)

Change of the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a pilot and signal reserve to a reserve for historic purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—HOBSON COUNTY

PART Pouto No. 3, Block IV, Okaka Survey District: area, 20 acres 1 rood 0.9 of a perch, more or less (S.O. Plan 45716).

Dated at Wellington this 28th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 6/1/680; D.O. 3/1959/1)

Declaration that Part of the Paraparaumu Domain Shall Be a Recreation Reserve and Revocation of the Reservation Over the Said Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that part of the Paraparaumu Domain described in the Schedule hereto shall cease to be subject to the provisions of Part III of the Reserves and Domains Act 1953, and shall be deemed to be a recreation reserve subject to Part II of the said Act, and further, revokes the reservation for recreation purposes over the said reserve.

SCHEDULE

WELLINGTON LAND DISTRICT—HUTT COUNTY

PART Lot 4, D.P. 11192, being part Section 4, Wainui District, situated in Block II, Paekakariki Survey District: area, 18.43 perches, more or less; as shown on the plan marked L. and S. 1/114, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 3rd day of July 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/114; D.O. 8/3/59)

Revocation of Reservation Over a Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—AWATERE COUNTY

PART Section 3, Block XI, Cape Campbell Survey District: area, 1 acre 3 roods 27.9 perches, more or less; as shown on the plan marked L. and S. 6/6/351 C, deposited in the Head Office, Department of Lands and Survey, at Wellington, and thereon edged red.

Dated at Wellington this 27th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 6/6/351; D.O. 8/5/257)

Revocation of the Reservation Over Reserves

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIKAMATA COUNTY

LOT 10, D.P. 36271, being part Allotment NW188, Waiwera Parish, situated in Block XII, Waiwera Survey District: area, 1 rood and 0.4 of a perch, more or less. Part certificate of title, Volume 764, folio 34.

Lot 10, D.P. 37425, being part Allotment 99, Waiwera Parish, situated in Block XII, Waiwera Survey District: area, 38.2 perches, more or less. Part certificate of title, Volume 748, folio 5.

Dated at Wellington this 28th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 1/1264; D.O. R.42)

Revocation of the Reservation Over a Scenic Reserve

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

LOT 2 of Section 9, Block III, Wakamarina Survey District: area, 72 acres 2 roods 23 perches, more or less (S.O. Plan 1707).

Dated at Wellington this 28th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 4/1237; D.O. 13/69)

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

HAWKE'S BAY LAND DISTRICT—HAVELOCK NORTH BOROUGH

BLOCK 18, Te Mata Crown Grant District, situated in Block IV, Te Mata Survey District: area, 1 rood and 32.1 perches, more or less (S.O. 6056).

Dated at Wellington this 30th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 6/6/148; D.O. 8/1)

Reservation of Land and Declaration That Land Be a 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 be known as the Upper Mohaka Domain.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY—UPPER MOHAKA DOMAIN

SECTION 15, Block VIII, Pohue Survey District: area, 26 acres 1 rood 5 perches, more or less (S.O. Plan 6203).

Dated at Wellington this 3rd day of July 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 1/1628; D.O. 8/3/87)

Reservation of Land and Declaration that Land Be Part of the Peel Forest Park 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 reserve to form part of the Peel Forest Park Scenic Reserve, to be administered as a scenic reserve by the Peel Forest Park Board.

SCHEDULE

CANTERBURY LAND DISTRICT—GERALDINE COUNTY

RURAL Section 39838 situated in Blocks I and III, Orari Survey District: area, 415 acres, more or less (S.O. Plan 11258).

Dated at Wellington this 3rd day of July 1972.

DUNCAN MACINTYRE, Minister of Lands.

(L. and S. H.O. 4/423; D.O. 13/38/1)

Reservation of Land and Appointment of the North Canterbury Catchment Board to Control and Manage

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for soil conservation and river control purposes, and further, pursuant to the Reserves and Domains Act 1953, appoints the North Canterbury Catchment Board to control and manage the said land as a reserve for soil conservation and river control purposes.

SCHEDULE

CANTERBURY LAND DISTRICT—ELLESMERE COUNTY

RURAL Section 39894, situated in Block V, Leeston Survey District: area, 65 acres and 15 perches, more or less (S.O. Plan 11516).

Dated at Wellington this 27th day of June 1972.

D. J. CARTER, for Minister of Lands.

(L. and S. H.O. 6/1/276. D.O. 8/5/459)

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
Kalium Durules	Tablet ..	Potassium Chloride 750 mg ..	A. B. Hassle ..	Sweden
Diapel Nappi Spray	Aerosol Spray ..	Benzalkonium Chloride 0.325% ..	Chem. Industries (N.Z.) Ltd. ..	New Zealand
		Chlorhexidine Diacetate 0.081%		
Potassium Chloride 20mEq/12.5 ml	Liquid ..	Potassium Chloride 1.5 g ..	McGaw Laboratories ..	U.S.A.
Potassium Chloride 30mEq/12.5 ml	Liquid ..	Potassium Chloride 2.2 g ..	McGaw Laboratories ..	U.S.A.
Potassium Chloride 40mEq/20 ml ..	Liquid ..	Potassium Chloride 3.0 g ..	McGaw Laboratories ..	U.S.A.
Noriday	Tablet ..	Norethisterone 0.35 mg ..	Syntex Pharmaceuticals ..	England

Dated at Wellington this 22nd day of June 1972.

DAVID THOMSON, for Minister of Health.

Establishment of Family Home

PURSUANT to section 7 of the Child Welfare Act 1925, the Minister of Social Welfare hereby notifies that the premises situated as listed in the Schedule below are established as an institution within the meaning of the said Act and shall be known by the name shown in the Schedule.

SCHEDULE

Address	Name
26 Normandy Place, Henderson	Henderson Family Home

This notice cancels the notice listed below.

New Zealand Gazette, 1 June 1972, No. 44, p. 1159

Dated at Wellington this 20th day of June 1972.

D. A. HIGHET, for Minister of Social Welfare.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	0	11.8	Parts Section 4, Block VII, Waihi South Survey District.
0	1	3.5	
0	0	8.1	
0	0	11.5	

As the same are more particularly delineated on the plan marked M.O.W. 26372 (S.O. 46544) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 35/548; Hn. D.O. 25/0/78)

Land Held for Better Utilisation Set Apart for Soil Conservation and River Control Purposes in Block VI, Maramarua Survey District, Franklin 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 soil conservation and river control purposes from and after the 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VI, Maramarua Survey District, described as follows:

A.	R.	P.	Being
5	0	1.5	Allotment 15, Koheroa Parish.
4	2	38	Allotment 14, Koheroa Parish.
4	3	32.6	Part Allotment 13, Koheroa Parish.
2	1	13.9	Part Allotment 12A, Koheroa Parish.
0	3	25.1	Part Allotment 11, Koheroa Parish.
48	2	0	Part Allotment 147, Koheroa Parish.

As the same are more particularly delineated on the plan marked M.O.W. 26118 (S.O. 47025) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow, edged yellow.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/434000/0; Hn. D.O. 96/434060/1/0)

Land Proclaimed as Limited Access Street in the City of Hamilton

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the City of Hamilton, described as follows:

A.	R.	P.	Being
0	1	3	Part Lot 5, D.P. 13040; coloured blue on plan.
0	0	0.4	Part Lot 5, D.P. 13040; coloured blue, edged blue, on plan.
0	0	28	Lot 3, D.P. 3978; coloured yellow on plan.
0	0	34.9	Part Lot 4, D.P. 3978; coloured sepia on plan.
0	0	0.4	Part Lot 4, D.P. 3978; coloured sepia, edged sepia, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26352 (S.O. 45313) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 51/3517; Hn. D.O. 43/1/0/23)

Land Proclaimed as Road in Block VII, Waihi South Survey District, Whakatane 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.

Declaring Land Taken, Subject to a Fencing Covenant, for a Secondary School in Block XVI, Waiwera Survey District, Waitemata 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 is hereby taken, subject to the fencing covenant

contained in memorandum of transfer No. A260038, North Auckland Land Registry, for a secondary school from and after the 10th day of July 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 10 acres situated in Block XVI, Waiwera Survey District, North Auckland R.D., and being Lot 3, D.P. 50741. All certificate of title, No. 9D/828, North Auckland Land Registry.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/3000; Ak. D.O. 23/458/0)

Declaring Land Taken for a State Primary School in Blocks XI and XII, Patetere South Survey District, Matamata 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 a State primary school from and after the 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

- | | | | |
|----|----|------|---|
| A. | R. | P. | Being |
| 2 | 0 | 24.4 | Part Lot 2, D.P. 28403, situated in Block XII, Patetere South Survey District. |
| 9 | 0 | 15.6 | Part Lot 19, D.P. 23865, situated in Blocks XI and XII, Patetere South Survey District. |

As the same are more particularly delineated on the plan marked M.O.W. 26369 (S.O. 46721) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/2860; Hn. D.O. 39/7/12/0)

Declaring Land Taken for a Recreation Ground in the City of Tauranga

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 recreation ground and shall vest in the Mayor, Councillors, and Citizens of the City of Tauranga from and after the 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 11 perches, situated in Block XV, Tauranga Survey District, City of Tauranga, being part Maungatapu 1K2A Block; as the same is more particularly delineated on the plan marked M.O.W. 26365 (S.O. 46617) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 53/52/0; Hn. D.O. 71/3/2/0/8)

Declaring Land Taken for River Control Purposes in Block XLI, Eyre 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 river control purposes and shall vest in the Southland Catchment Board from and after the 10th day of July 1972.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 9 acres 3 roods 5 perches situated in Block XLI, Eyre Survey District, Southland R.D., being part Section 78; as the same is more particularly delineated on the plan marked M.O.W. 26305 (S.O. 8149) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/786000/0; Dn. D.O. 96/786000/0/1)

Declaring Land Taken for Police Purposes (Residence), Subject to an Agreement as to Fencing, in the Borough of Howick

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 police purposes (residence) subject to the agreement as to fencing in memorandum of transfer A273637, North Auckland Land Registry, from and after the 10th day of July 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 28.4 perches situated in the Borough of Howick, North Auckland R.D., and being Lot 117, D.P. 56796. All certificate of title, No. 10C/741, North Auckland Land Registry.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/421/1; Ak. D.O. 17/25/0/3)

Declaring Land Taken for Police Purposes (Residence) Subject to Fencing Agreements in the Borough of Taupo

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, subject to the fencing agreements contained in transfers 446526 and 446527, South Auckland Land Registry, for police purposes (residence) from and after the 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 2.6 perches situated in the Taupo Town District, being Lot 11, D.P. 31114, and being part Section 26, Block II, Tauhara Survey District. All certificate of title, Volume 916, folio 272, South Auckland Land Registry.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 25/507/1; Hn. D.O. 34/33/0/4)

Declaring Land Taken for Road in Block X, Hamilton Survey District, Waipa 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 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block X, Hamilton Survey District, described as follows:

- | | | | |
|----|----|------|--|
| A. | R. | P. | Being |
| 0 | 0 | 11.8 | Part Allotment 430, Ngaroto Parish; coloured yellow on plan. |
| 0 | 0 | 11.2 | Part Allotments 191 and 192A, Ngaroto Parish; coloured blue on plan. |

As the same are more particularly delineated on the plan marked M.O.W. 25560 (S.O. 45479) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 72/3/2B/0; Hn. D.O. 72/3/2B/03)

Declaring Land Taken for Wellington-Foxton Motorway in the City of Porirua

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-Foxton Motorway from and after the 10th day of July 1972.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 26.3 perches situated in the City of Porirua, Wellington R.D., and being part Section 61, Porirua District, and being also Lot 1, D.P. 26614. All certificate of title, No. D3/1398, Wellington Land Registry.

Dated at Wellington this 26th day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 71/9/0; Wn. D.O. 27/1/1/0, 27/1/1/0/84)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in Block V, Punakitere Survey District, Hokianga 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 10th day of July 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 roods and 23 perches situated in Block V, Punakitere Survey District, North Auckland R.D., and being part Kohatutaka 6A9 Block, being all Proclamation 11549, North Auckland Land Registry; as the same is more particularly delineated on the plan marked P.W.D. 119818 (S.O. 32921) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 26th day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/270/1; Ak. D.O. 50/23/20)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the City of Manukau

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 10th day of July 1972.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 0.5 of a perch situated in the City of Manukau, North Auckland R.D., and being Lot 233, D.P. 64723. Part certificate of title, No. 10C/595, North Auckland Land Registry.

Dated at Wellington this 19th day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 31/3074; Ak. D.O. 23/494/0)

Declaring Land Acquired for a Government Work 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 10th day of July 1972.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 38 acres and 3 roods situated in Blocks VIII and XII, Hapuakohe Survey District, being part Lot 2, Hoe-o-Tainui North 6B2G5B2B1 and 6B2E2A Block; as the same is more particularly delineated on the plan marked M.O.W. 25996 (S.O. 45767) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 26th day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 96/434200/0; Hn. D.O. 96/434200/2/0)

Consenting to Stopping Road in Block XI, Piako Survey District, Waikato County

PURSUANT to section 149 of the Public Works Act 1928, the Minister of Works hereby consents to the Waikato County Council stopping the pieces of road described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road situated in Block XI, Piako Survey District, described as follows:

A. R. P. Adjoining or passing through
1 0 7.6 Allotment 425, Whangamarino Parish, and Lot 1, D.P. 34416.
0 0 7.3 Lot 1, D.P. 34416.

As the same are more particularly delineated on the plan marked M.O.W. 26370 (S.O. 45749) deposited in the office of the Minister of Works at Wellington, and thereon coloured green.

Dated at Wellington this 23rd day of June 1972.

PERCY B. ALLEN, Minister of Works.

(P.W. 34/3996; Hn. D.O. 19/0/77)

Cities and Counties Declared to be Areas in Which Owners of Cattle Shall Submit Their Cattle for Testing With the Brucellosis Test (Notice No. 301 Ag. 20311)

PURSUANT to section 53 of the Animals Act 1967, it is hereby declared that: (a) all those areas specified in the Schedule hereto comprising cities and counties (including all cities, boroughs, and town districts and other areas of land surrounded by or contiguous to such counties) shall be specified areas for compulsory brucellosis testing; and (b) on and from the date specified in the Schedule hereto every owner of cattle in every area so declared as often as and in such manner as may be required so to do by the Director-General of Agriculture, shall submit his cattle for brucellosis testing.

SCHEDULE

CITIES AND COUNTIES DECLARED ON AND FROM 1 SEPTEMBER 1972

Manukau City	Marlborough
Dunedin City	Awatere
Bay of Islands	Ashley
Whangarei	Rangiora
Raglan	Eyre
Tauranga	Waimairi
Rotorua	Paparua
Waitomo	Ellesmere
Waimate West	Wairewa
Hawera	Heathcote
Waiapu	Mount Herbert
Cook	Levels
Waipawa	Waitaki
Wairoa	Maniototo
Hawke's Bay	Waihemo
Pahiatua	Waikouaiti
Dannevirke	Taieri
Wanganui	Bruce
Kiwitea	Clutha
Oroua	Fiord
Kairanga	Wallace
Wairarapa South	Southland
Featherston	Waimate
	Akaroa

Dated at Wellington this 23rd day of June 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

DEPARTMENT OF AGRICULTURE

Clerk, Kaitaia.
 Clerk, Kaikohe.
 Clerk, Dargaville.
 Executive Officer, Whangarei.
 Clerk, Warkworth.
 Senior Clerk, Papakura.
 Clerk, Thames.
 Clerk, Morrinsville.
 Clerk, Matamata.
 Senior Clerk, Tauranga.
 Senior Clerk, Rotorua.
 Clerk, Whakatane.
 Clerk, Taupo.
 Clerk, Te Awamutu.
 Clerk, Te Kuiti.
 Clerk, Taumarunui.
 Senior Clerk, Wanganui.
 Senior Clerk, Masterton.
 Senior Clerk, Gisborne.
 Executive Officer, Hastings.
 Clerk, Dannevirke.
 Senior Clerk, Blenheim.
 Clerk, Motueka.
 Clerk, Greymouth.
 Senior Clerk, Rangiora.
 Senior Clerk, Ashburton.
 Clerk, Fairlie.
 Senior Clerk, Oamaru.
 Clerk, Alexandra.
 Clerk, Balclutha.
 Senior Clerk, Invercargill.
 Livestock Instructor, Maungaturoto.
 Livestock Instructor, Paeroa.
 Livestock Instructor, Ruatoria.
 Farm Advisory Officer, Ruatoria.
 Livestock Instructor, Raetihi.
 Livestock Instructor, Taihape.
 Livestock Instructor, Amberley.
 Livestock Instructor, Darfield.
 Farm Advisory Officer, Darfield.
 Livestock Instructor, Kurow.
 Livestock Instructor, Palmerston.
 Farm Advisory Officer, Palmerston.
 Livestock Instructor, Wanaka.
 Livestock Instructor, Queenstown.
 Livestock Instructor, Ranfurly.
 Livestock Instructor, Lawrence.
 Livestock Instructor, Tapanui.
 Livestock Instructor, Lumsden.
 Farm Advisory Officer, Lumsden.
 Livestock Instructor, Wyndham.
 Livestock Instructor, Otatau.
 Livestock Instructor, Winton.
 Livestock Instructor, Opotiki.

Appointments to be effective until 31 December 1972 inclusive.

Dated at Wellington this 27th day of June 1972.

ROY JACK, Minister of Justice.

(J. 10/7/31 (60))

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 officers in the service of the Crown specified in the Schedule below to take and receive statutory declarations under the said Act.

SCHEDULE

DEPARTMENT OF AGRICULTURE

Patrick Allen McGill, clerk, Pukekohe.
 Bruce Kenneth Brown, clerk, Rotorua.
 Donald James Rawles, clerk, Stratford.
 Shirley Jane MacDonald, clerk, Hawera.

John Ronald Greenwood, clerk, Levin.
 Geoffrey Henry Willson, clerk, Gisborne.
 Colin Patrick Reynolds, clerk, Westport.
 Donald Boysie Samways, clerk, Waimate.
 Barry David Chapman, clerk, Gore.
 Patrick Stephen Bryant, livestock instructor, Wairoa.
 John David Thomas Williamson, farm advisory officer, Wairoa.
 Richard John O'Halloran, farm advisory officer, Taihape.
 Hugh Bremner, livestock instructor, Feilding.
 Raymond Hugh Register, livestock instructor, Cheviot.

Appointments to be effective until 31 December 1972 inclusive.

Dated at Wellington this 27th day of June 1972.

ROY JACK, Minister of Justice.

(J. 10/7/31 (20))

Officer Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by section 2 of the Oaths and Declarations Act 1965, His Excellency the Governor-General has been pleased to authorise the holder for the time being of the office of Senior Cashier, Traffic Department, in the service of the Auckland City Council, to take and receive statutory declarations under the said Act.

Dated at Wellington this 2nd day of June 1971.

D. J. RIDDIFORD, Minister of Justice.

(J. 10/7/66 (7))

Prices of Butter Intended for Export

PURSUANT to the Dairy Board Act 1961, the Dairy Products Prices Authority has fixed the prices to be paid for all butter manufactured from milk, or cream delivered to a dairy factory in the season commencing on the 1st day of June 1972 and acquired by the New Zealand Dairy Board, pursuant to Part II of the said Act, at the several prices and upon the terms, stipulations, and conditions following, that is to say:

1. In the case of creamery butter to which is assigned one or other of the following respective grades and which is allotted points in grading within the range of the following respective grade points under the Dairy Produce Regulations 1938—

- (a) For "Premium" grade, 95 points or over the price of 29.02c per pound;
- (b) For "Finest" grade, 94 points or over but under 95 points, the price of 28.87c per pound;
- (c) For "Finest" grade, 93 points or over but under 94 points, the basic price of 28.72c per pound;
- (d) For "First" grade, 92 points or over but under 93 points, the price of 28.47c per pound;
- (e) For "First" grade, 90 points or over but under 92 points, the price of 27.87c per pound;
- (f) For "Second" grade, the price of 27.07c per pound;
- (g) For "Third" grade, the price of 23.72c per pound.

2. In the case of whey butter to which is assigned one or other of the following grades under the said regulations—

- (a) For "First" grade, the price of 27.07c per pound;
- (b) For "Second" grade, the price of 26.72c per pound.

3. Butter shall be packed in boxes each containing a net weight of 56 lb 2 oz of actual butter, excluding wrapping paper.

4. In computing the weight of butter for which payment is to be made by the Board, the weight of all butter comprised in any consignment submitted for grading under the said regulations shall be ascertained as follows:

- (a) Each box of butter containing a net weight of 56 lb 2 oz of actual butter, excluding wrapping paper, shall, subject as hereinafter provided, be computed at 56 lb;
- (b) The weight of all butter in any such consignment shall be determined on the basis of the weight as ascertained by the grader of the several boxes selected by him for weighing and set out in the grader's certificate issued in respect of that consignment, and the boxes of butter so weighed shall be taken as fixing the average weight for the whole quantity of butter comprised in such certificate, overweights being averaged with underweights in each such certificate in relation to the prescribed weight of 56 lb 2 oz per box;
- (c) If the average weight, ascertained as aforesaid, of the butter comprised in any grader's certificate be less than 56 lb 2 oz per box, such deficiency shall be deducted from a weight of 56 lb per box for the purpose of computing payment therefor;

(d) If the average weight, ascertained as aforesaid, of the butter comprised in any grader's certificate exceeds the prescribed weight of 56 lb 2 oz per box, then the amount of such excess shall not be taken into account for the purpose of computing payment therefor.

5. The prices fixed by the Authority shall not be paid for any butter manufactured otherwise than in compliance with the said regulations.

6. The price to be paid by the Board for any butter which, with the approval or at the request of the Board, is manufactured, prepared, or packed in special containers, or in special quantities, or otherwise in any special manner, shall be the appropriate price payable for that butter as hereinbefore provided, adjusted by such appropriate addition or reduction as corresponds with the additional costs or the reduced costs incurred in such special manufacture, preparation, or packing. Any such approval or request of the Board may include a stipulation limiting the additional costs to be incurred and may dispense with the requirements of paragraphs 3 and 4 hereof, and, in that event, payment shall be made for the actual net weight of the butter exported. The adjustment to prices referred to in this paragraph shall be computed by the Board and the computation of the Board shall be final.

Dated at Wellington this 29th day of June 1972.

J. T. ANDREWS, Chairman,
Dairy Products Prices Authority.

Advance Prices for Cheese Intended for Export

PURSUANT to the Dairy Board Act 1961, the New Zealand Dairy Board has fixed the prices to be paid for all cheese manufactured from milk or cream delivered to a dairy factory in the season commencing on the 1st day of June 1972 and acquired by the New Zealand Dairy Board, pursuant to Part II of the said Act, at the several prices and upon the terms, stipulations, and conditions following, that is to say:

1. In the case of New Zealand rindless cheddar cheese-60 lb to which is assigned one or other of the following respective grades and which is allotted points in grading within the range of the following respective grade points under the said regulations—

- (a) For "Finest" grade, 94 points or over, the price of 24.89c per pound;
- (b) For "Finest" grade, 93 points or over but under 94 points, the price of 24.69c per pound;
- (c) For "First" grade, 92 points or over but under 93 points, the basic price of 23.84c per pound;
- (d) For "First" grade, 91 points or over but under 92 points, the price of 23.64c per pound;
- (e) For "Graded", 88 points or over but under 91 points, the price of 22.79c per pound;
- (f) For "Seconds", 80 points or over but under 88 points, the price of 20.74c per pound.

2. In the appropriate cases the following amounts shall be added to or deducted from the prices fixed in paragraph 1 hereof where cheese has been classified by the Department of Agriculture in respect of cheese sediment test:

- Classification A—an addition of 0.10c per pound;
Classification B—no alteration;
Classification C—a deduction of 0.05c per pound;
Classification D—a deduction of 0.10c per pound.

3. Cheese shall be packed in fibreboard cartons each containing a net weight of 60 lb 3 oz of actual cheese, excluding wrapping.

4. In computing the weight of rindless cheese for which payment is to be made by the Board, the weight of all cheese comprised in any consignment submitted for grading under the said regulations shall be ascertained as follows:

- (a) Each carton of cheese containing a net weight of 60 lb 3 oz of actual cheese, excluding wrapping, shall, subject as hereinafter provided, be computed at 60 lb;
- (b) The weight of all cheese in any such consignment shall be determined on the basis of the weight as ascertained by the grader of the several cartons selected by him for weighing and set out in the grader's certificate issued in respect of that consignment, and the cartons of cheese so weighed shall be taken as fixing the average weight for the whole quantity of cheese comprised in such certificate, overweights being averaged with underweights in each such certificate in relation to the prescribed weight of 60 lb 3 oz per carton;
- (c) If the average weight, ascertained as aforesaid, of the cheese comprised in any grader's certificate be less than 60 lb 3 oz per carton, such deficiency shall be deducted from a weight of 60 lb per carton for the purpose of computing payment therefor;

(d) If the average weight, ascertained as aforesaid, of the cheese comprised in any grader's certificate exceeds the prescribed weight of 60 lb 3 oz per carton, then the amount of such excess shall not be taken into account for the purpose of computing payment therefor.

5. The prices fixed by the Board shall not be paid for any cheese manufactured otherwise than in compliance with the said regulations.

6. The price to be paid by the Board for any cheese which, with the approval or at the request of the Board, is manufactured, prepared, or packed in special containers, or in special quantities, or otherwise in any special manner, shall be the appropriate price payable for that cheese as hereinbefore provided, adjusted by such appropriate addition or reduction as corresponds with the additional costs or the reduced costs incurred in such special manufacture, preparation, or packing. Any such approval or request of the Board may include a stipulation limiting the additional cost to be incurred and may dispense with the requirements of paragraphs 3 and 4 hereof, and, in that event, payment shall be made for the actual net weight of the cheese exported. The adjustment to prices referred to in this paragraph shall be computed by the Board and the computation of the Board shall be final.

Dated at Wellington this 29th day of June 1972.

F. L. ONION, Chairman, New Zealand Dairy Board.

Price Order No. 2197 (Steel Products Manufactured by Pacific Steel Ltd.)

PURSUANT to the Control of Prices Act 1947, the Price Tribunal hereby makes the following price order:

PRELIMINARY

1. This order may be cited as Price Order No. 2197 and shall come into force on the 7th day of July 1972.

2. (1) Price Order No. 2186* is hereby revoked.

(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.

3. In this order:

The expression "f.o.r." means "free on rail", and the expression "c and f" means "cost and freight".

APPLICATION OF THIS ORDER

4. This order applies to the following steel products manufactured by Pacific Steel Ltd.:

Rolled and Rerolled Steel Bars

1. Rounds
2. Squares
3. Flats
4. Angles
5. Channels

MAXIMUM PRICES TO BE CHARGED

5. (1) The maximum factory selling prices that may be charged or received by Pacific Steel Ltd. for any steel products to which this order applies shall be the basis price shown in this order, with adjustments in the form of extras as specified hereunder being made as appropriate.

(2) The maximum prices, as aforesaid, are fixed for deliveries as follows:

- (a) Within a radius of 25 miles of Otahuhu, free on truck at mill.
- (b) "f.o.r." Whangarei, Hamilton, Rotorua, Tauranga, Gisborne, Napier, Hastings, Palmerston North, New Plymouth, Wanganui, Masterton, Lower Hutt, Wellington, Blenheim, Christchurch, and Invercargill.
- (c) Landed on wharf or at railhead at Lyttelton, Timaru, Oamaru, Nelson, Greymouth, Dunedin, and Bluff.
- (d) For sales to other areas, the approved maximum selling prices may be surcharged with the amount which does not exceed the actual freight incurred for transport of steel from the nearest freight paid point mentioned above.

(3) The maximum basis price shall be \$153.50 per ton and shall apply to mild steel concrete reinforcing bars made in conformity with New Zealand Standard Specification 197, angles, channels, flats, squares, and rounds other than reinforcing made in conformity with New Zealand Standard Specification 309.

(4) The basis price shall cover the following sizes:

- Rounds $\frac{3}{4}$ " diameter and over
Squares $\frac{1}{2}$ " to 3"
Flats } All shapes and sizes not included in 6 (1)
Angles } below.

(N.B. The company is not making basis size channels—8" x 3" and over.)

- (5) The basis price shall cover lengths from 16 ft to 35 ft.
- (6) The basis price shall cover the following quantities:

}	In one size and gauge or diameter and in one quality
Rounds, 5 tons and over	
Squares, 5 tons and over	
Flats, 5 tons and over	
Angles, 5 tons and over	
- (7) The basis price shall cover the cold straightening of angles.

EXTRAS

6. The maximum charges for extras as appropriate are as follows:

(1) Size (added to Basis Price)

	Per Ton
	\$ c
Rounds—	
Reinforcing and engineering:	
1"	10 75
1 1/4"	8 00
1 1/2"	4 00
1 3/4"	1 00
2"	3 50
Squares, 3/8"	
Flats—	
1" x 3/16"	7 00
1" x 1/4"	5 00
1" x 5/16"	5 00
1" x 3/8"	4 00
1" x 7/16"	4 00
1" x 1/2"	4 00
1 1/4" x 3/16"	7 00
1 1/4" x 1/4"	5 00
1 1/4" x 5/16"	5 00
1 1/4" x 3/8"	4 00
1 1/4" x 7/16"	4 00
1 1/4" x 1/2"	4 00
1 1/2" x 3/16"	6 00
1 1/2" x 1/4"	4 00
1 1/2" x 5/16"	4 00
1 1/2" x 3/8"	4 00
1 1/2" x 7/16"	4 00
1 1/2" x 1/2"	2 00
1 3/4" x 3/16"	6 00
1 3/4" x 1/4"	4 00
1 3/4" x 5/16"	4 00
1 3/4" x 3/8"	4 00
1 3/4" x 7/16"	4 00
1 3/4" x 1/2"	2 00
2" x 1/4"	4 00
2" x 5/16"	4 00
2" x 3/8"	2 00
2" x 7/16"	2 00
2 1/2" x 1/4"	4 00
2 1/2" x 5/16"	4 00
2 1/2" x 3/8"	2 00
3" x 1/4"	3 00
3" x 5/16"	3 00
3 1/2" x 1/4"	3 00
3 1/2" x 5/16"	3 00
4" x 1/4"	3 00
4" x 5/16"	3 00
4" x 3/8"	1 00
4" x 1/2"	1 00
Angles—	
1" x 1" x 3/16"	10 00
1" x 1" x 1/4"	8 00
1 1/4" x 1 1/4" x 3/16"	7 00
1 1/4" x 1 1/4" x 1/4"	6 00
1 1/2" x 1 1/2" x 3/16"	4 00
1 1/2" x 1 1/2" x 1/4"	2 00
2" x 2" x 3/16"	2 00
Channels—	
3" x 1 1/2"	10 00
4" x 2"	7 00

Each of the following extras may be added to basis price plus appropriate size extras.

(2) Quantity	Per Ton
	\$ c
1 ton to under 2 tons	6 00
2 tons to under 3 tons	4 00
3 tons to under 4 tons	2 00
4 tons to under 5 tons	1 00
Minimum order, 1 ton.	

The above quantity extras apply to items of one size, quality, and length.

Where quantities under 10 tons of an item incur any extra freight, cartage, or other charges, such charges are to customer's account.

(3) Length	Per Ton
	\$ c
Over 35' to 40'	1 00
Over 40' to 50'	1 50

	Per Ton
	\$ c
(4) Cold Straightening	
Flats only	1 00
(5) Deformed Bars	4 00
(6) Bar marking HY. 60	4 50
(7) Quality	

This section includes quality extras added to basis price, plus any extras added under 6 (1, 2, 3, 4, and 5) above.

Standard Specifications

Specification	Analysis	Per Ton Extra
		\$ c
NZSS 1693 .. Sulphur .06 max. Phosphorus .06 max.		1 00
NZSS 197 .. Sulphur .06 max. Phosphorus .06 max.		Basis price
Medium Tensile 33/38 tons p.s.i. Sulphur .06 max. Phosphorus .06 max.		1 50
High Tensile 37/43 tons p.s.i. Sulphur .06 max. Phosphorus .06 max.		1 50
NZSS 309 .. Sulphur .06 max. Phosphorus .06 max.		Basis price
NZSS 1879.. High Yield Steel		7 75
		Per Ton Extra
		\$ c
(8) Tests		
Government inspection		1 00
To Lloyds, etc.		1 50
By buyer at supplier's works		8 00
		lump sum per test or set of tests or 20c per ton whichever is the greater
Surface inspection		2 00
Proof stress		3 00
Additional chemical analysis		3 00
Impact		3 50
Brinnell on not less than 10 percent of the bars		7 50
Inspection or testing of lots less than 1 ton		75
		lump sum per test

Where test certificates are called for giving mechanical properties covering any of the numerical series of steels

(9) Special Paint Marking or Hand Stamping 1 00

(10) Cutting Margin

The standard cutting margin is -0" + 2" and is covered in the basis price.

(11) Extras for exact lengths are by arrangement between buyer and seller.

Dated at Wellington this 5th day of July 1972.

The seal of the Price Tribunal was affixed in the presence of:

[L.S.] A. G. RODDA, President.
F. F. SIMMONS, Member.

(I. and C.)

*Gazette, 27 January 1972, Vol. I, p. 172

Maori Land Development Notice

WHEREAS by virtue of the notice referred to in the First Schedule hereto the land described in that notice was declared to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953; and whereas the appellation of the said land has been changed by a subsequent order of the Maori Land Court; and whereas it is desired to release that land from the provisions of the said Part XXIV:

Now, therefore, pursuant to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1972, No. 27.

2. The notice referred to in the First Schedule hereto is hereby revoked.

3. The land described in the Second Schedule hereto is hereby released from the provisions of Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
25 January 1955	<i>Gazette</i> , No. 6, 3 February 1955, p. 118

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

A. R. P.	Being
0 2 16	Utakura 2D7B3A situated in Block VIII, Mangamuka Survey District. Partition order dated 21 July 1955.
49 0 38	Utakura 2D7B3B situated in Block VIII, Mangamuka Survey District. Partition order dated 21 July 1955.

Dated at Wellington this 28th day of June 1972.
For and on behalf of the Board of Maori Affairs:

I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 61/3, 15/1/1177; D.O. 19/C/21)

Maori Land Development Notice

PURSUANT to section 330 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1972, No. 17.

2. The land described in the Schedule hereto is hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
0 1 26.2	Lot 1, D.P. S. 16274, being part Section 12, Block XIII, Maramarua Survey District. Part certificate of title, Volume 388, folio 300.

Dated at Wellington this 28th day of June 1972.

For and on behalf of the Board of Maori Affairs:
I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 15/2/27; D.O. 23/124)

Maori Land Development Notice

WHEREAS by virtue of the notice referred to in the First Schedule hereto the land described in that notice was declared to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953; and whereas it is desired to release a certain parcel of land from the provisions of Part XXIV, aforesaid; and whereas it is desired that the balance of the land (under the present appellation) shall remain subject to the provisions of the said Part XXIV:

Now, therefore, pursuant to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1972, No. 18.

2. The notice referred to in the First Schedule hereto is hereby amended by omitting all reference to the land described in the Second Schedule hereto.

3. The land described in the Second Schedule hereto is hereby released from the provisions of Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
30 July 1971	<i>New Zealand Gazette</i> , 12 August 1971, No. 59, p. 1601	K. 24296

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
22 3 21	Part Allotment 310B3, Parish of Waipipi, situated in Block XIII, Awhitu Survey District. Part certificate of title, No. 17B/740.

Dated at Wellington this 28th day of June 1972.

For and on behalf of the Board of Maori Affairs:

I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 15/2/78; D.O. 23/109)

Maori Land Development Notice

WHEREAS by virtue of the notice referred to in the First Schedule hereto the land described in that notice was declared to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953; and whereas it is desired to release a certain parcel of that land from the provisions of the said Part XXIV:

Now, therefore, pursuant to section 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1972, No. 19.

2. The notice referring to in the First Schedule hereto is hereby amended by omitting all reference to the land described in the Second Schedule hereto.

3. The land described in the Second Schedule hereto is hereby released from the provisions of Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
12 January 1956	<i>Gazette</i> , No. 3, 19 January 1956, p. 471

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
162 1 18	Part Rangitoto Tuhua 36A2C3A situated in Block XIII, Ranginui Survey District, and Block I, Hurakia Survey District. Partition order dated 25 September 1928.

Dated at Wellington this 28th day of June 1972.

For and on behalf of the Board of Maori Affairs:

I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 62/45; D.O. 25/25)

Maori Land Development Notice

WHEREAS by virtue of the notice referred to in the First Schedule hereto the land described in that notice was declared to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953; and whereas the appellations of certain parcels of the land have been changed by subsequent orders of the Maori Land Court; and whereas certain parcels of the land have since been released from the provisions of Part XXIV, aforesaid; and whereas it is desired to release other parcels of land from the provisions of Part XXIV, aforesaid; and whereas it is desired that the balance of the land (under the present appellations) shall remain subject to the provisions of the said Part XXIV:

Now, therefore, pursuant to sections 330 and 332 of the Maori Affairs Act 1953, the Board of Maori Affairs hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Gisborne 1972, No. 41.

2. The land described in the Second Schedule hereto is hereby released from the provisions of Part XXIV of the Maori Affairs Act 1953.

3. The notice referred to in the First Schedule hereto is hereby revoked, being replaced to the extent necessary by notices issued contemporaneously with this notice, as set out in the Third Schedule hereto.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
22 November 1932	<i>Gazette</i> , No. 74, 1 December 1932, p. 2483	W. 1571

SECOND SCHEDULE

GISBORNE LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
1	0	0	Poroporo A1A situated in Block XII, Mangaoparo Survey District. Partition order dated 8 August 1938.
3	0	0	Poroporo A1B1A situated in Block XII, Mangaoparo Survey District. Partition order dated 7 August 1951.
9	1	11	Poroporo A1B1B situated in Block XII, Mangaoparo Survey District. Partition order dated 7 August 1951.
0	0	32	Poroporo A2A situated in Block XII, Mangaoparo Survey District. Partition order dated 15 June 1945.
9	3	9	Poroporo A2B situated in Block XII, Mangaoparo Survey District. Partition order dated 15 June 1945.
0	1	0	Poroporo A11A situated in Block XII, Mangaoparo Survey District. Partition order dated 8 August 1951.
1	0	0	Part Poroporo A13 situated in Block XII, Mangaoparo Survey District. Partition order dated 14 November 1956.
1,787	1	8.6	Part Poroporo A17 (formerly Poroporo A14) situated in Block XII, Mangaoparo Survey District. Amalgamation order dated 19 January 1967.

THIRD SCHEDULE

MAORI Land Development Notices Gisborne 1972, No. 42 and 43.

Dated at Wellington this 29th day of June 1972.

For and on behalf of the Board of Maori Affairs:

I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 64/6; D.O. 14/20/12D)

Maori Land Development Notice

WHEREAS by Maori Land Development Notice Gisborne 1972, No. 41, a certain notice under Part XXIV of the Maori Affairs Act 1953 is revoked:

Now, therefore, in partial replacement of such notice, the Board of Maori Affairs, acting pursuant to section 330 of the Maori Affairs Act 1953, hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Gisborne 1972, No. 42.

2. The land described in the Schedule hereto is hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land described as follows:

A.	R.	P.	Being
59	1	38	Poroporo A4B situated in Block XII, Mangaoparo Survey District. Partition order dated 27 April 1949.

Dated at Wellington this 29th day of June 1972.

For and on behalf of the Board of Maori Affairs:

I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 15/4/136; D.O. 14/5/8)

Maori Land Development Notice

WHEREAS by Maori Land Development Notice Gisborne 1972, No. 41, a certain notice under Part XXIV of the Maori Affairs Act 1953 is revoked:

Now, therefore, in partial replacement of such notice, the Board of Maori Affairs, acting pursuant to section 330 of the Maori Affairs Act 1953, hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Gisborne 1972, No. 43.

2. The land described in the Schedule hereto is hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land described as follows:

A.	R.	P.	Being
29	0	10	Poroporo A11B situated in Block XII, Mangaoparo Survey District. Partition order dated 8 August 1951.

Dated at Wellington this 29th day of June 1972.

For and on behalf of the Board of Maori Affairs:

I. W. APPERLEY,
for Secretary for Maori and Island Affairs.
(M. and I.A. H.O. 15/4/189; D.O. 14/5/9)

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a cemetery for the common use and benefit of the Maori people of Utakura.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block IX of the Omapere Survey District and described as follows:

A.	R.	P.	Being
0	2	0	Utakura 1B2"O"2B (sometimes called Puhikaru Wahitapu) as created by a partition order dated 18 November 1914 and more particularly delineated by Survey Plan No. ML. 9744.

Dated at Wellington this 29th day of June 1972.

I. W. APPERLEY,
Deputy Secretary for Maori and Island Affairs.
(21/1/233)

National Roads Board—Notice Partially Revoking Declaration of State Highway to be a Limited Access Road

PURSUANT to subsection 5 of section 4 of the Public Works Amendment Act 1963, the National Roads Board hereby revokes its resolution of 23 July 1968, pursuant to section 4 of the Public Works Amendment Act 1963, declaring that part of No. 1 State Highway (Awanui-Bluff) from its junction with Motuiti Road to Foxton Borough Boundary, as more particularly shown on sheets 1 and 2 of M.O.W. 14481 and the accompanying Schedule held in the office of the Resident

Engineer, Ministry of Works, Palmerston North, and there available for public inspection, to be a limited access road, in so far as the afore-mentioned declaration affects that part of the said No. 1 State Highway having a width of 1 chain and fronting Lot 1, D.P. 28693, shown on sheet 1 of the said plans M.O.W. 14481.

Dated at Wellington this 28th day of June 1972.

D. J. CHAPMAN, Secretary.

(72/1/9A/5)

National Roads Board—Notice Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 19 April 1972 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of No. 3 State Highway (Hamilton to Woodville via New Plymouth) from its junction with Gribbin Street in Awakino to a point opposite the southern boundary of Lot 1, D.P. 4235, part Section 13, C.T. 1269/78, approximately 17 chains north of the junction of the said No. 3 State Highway with Rangī Street in Mokau, as more particularly shown on Sheets 1 and 2 of plans M.O.W. 17785 and the accompanying Schedule held in the office of the Resident Engineer, Ministry of Works, New Plymouth, and there available for public inspection, to be a limited access road.

Dated at Wellington this 28th day of June 1972.

D. J. CHAPMAN, Secretary.

(72/3/7/5)

Plant Declared a Noxious Weed Under the Noxious Weeds Act 1950 in the Borough of Waiuku (No. 318 Ag. 20649A)

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 Waiuku Borough Council on the 6th day of June 1972, is hereby published.

SPECIAL ORDER

THAT in terms of section 3 of the Noxious Weeds Act 1950, the Waiuku Borough Council, by way of special order, declares the plants in the Schedule hereunder to be noxious weeds.

SCHEDULE

Barberry (*Berberis darwinii*).
Hawthorn (*Crataegus oxycantha* and *Grataegus monogyna*).
Nodding Thistle (*Carduus nutans*).
Water Hyacinth (*Eichhornia crassipes*).
Wetland Thistle (*Carduus crispus*).

Dated at Wellington this 28th day of June 1972.

S. C. GAINEY, for Director-General.

Surrender of Marine Farming Lease

MARINE farming lease No. 136 granted to I. D. Hanna, K. T. Byres, G. J. McKay, P. de L. Hanna, and W. C. Crump, under the provisions of the Rock Oyster Farming Act 1964, comprising 2½ acres of seabed in the Pahi River, Kaipara Harbour, has been surrendered.

Dated at Wellington this 26th day of June 1972.

P. E. MUERS, for Secretary for Marine.

(M. 54/5/136)

New Zealand Dairy Board Election—Northern Ward—Declaration of Result

I hereby declare the result of the election in the Northern Ward for a member of the New Zealand Dairy Board which closed at 7 p.m. on Wednesday, 28 June 1972, to be:

Candidates	Votes Polled
Carroll, Thomas Anthony	22,556
McMurdo, Clive Hargreaves	17,545

I declare the said Thomas Anthony Carroll to be elected.

Dated at Wellington this 29th day of June 1972.

J. L. WRIGHT, Returning Officer.

Temporary Protection of Industry

NOTICE is hereby given that an application has been received for temporary protection, in terms of the Tariff and Development Board Amendment Act 1967, for the following goods:

Tariff Item	Goods
70.13.002	Drinking glasses
70.13.009	Other glassware

Dated at Wellington this 29th day of June 1972.

J. A. KEAN, Comptroller of Customs.

Temporary Protection of Industry

NOTICE is hereby given that the Emergency Protection Authority has been requested to undertake an inquiry, in terms of the Tariff and Development Board Act 1961 and its amendments, and to report, in terms of section 10D of that Act, concerning the following goods:

1. Nylon monofilament fishing line falling within Tariff items Ex 39.01.049 and Ex 51.02.009.

Date of reference: 4 July 1972.

2. Underwater spear guns falling within Tariff item Ex 93.05.009.

Date of reference: 30 June 1972.

Dated at Wellington this 4th day of July 1972.

M. J. MORIARTY,
Secretary of Industries and Commerce.

(I. and C. 71/3/4)

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 City Council: Quadrant Road Loan 1972	300,000
Dunedin City Council:	
Electricity Renewal Loan No. 1, 1972	40,500
Electricity Renewal Loan No. 2, 1972	11,500
General Renewal Loan No. 2, 1972	60,000
General Renewal Loan No. 3, 1972	22,500
General Renewal Loan No. 4, 1972	8,100
Water Renewal Loan No. 1, 1972	6,900
Egmont County Council: Rural Housing Loan No. 10, 1972	100,000
Hamilton City Council: Natural Gas Supplementary Loan No. 2, 1972	20,000
Hawke's Bay Hospital Board: Redemption Loan 1972	127,300
Hutt County Council: Wainuiomata War Memorial Community Centre (Re-financing) Loan 1972	27,500
Manawatu Catchment Board: Building Loan 1972	90,000
Matamata County Council: Rural Housing Loan No. 14, 1972	150,000
Rotorua City Council: Sewage Treatment Plant Loan 1971	279,000
South Canterbury Electric Power Board: Electricity Development Loan 1972	450,000
Taranaki County Council: Bell Block Joint Venture Hall Loan 1972	53,000
Waitemata County Council: Parakai Domain Development Supplementary Loan 1972	10,000
Whangarei County Council:	
Bridges Loan 1972	60,000
Staff Housing Loan 1972	50,000

Dated at Wellington this 30th day of June 1972.

S. A. McLEOD, Assistant Secretary to the Treasury.
(T. 40/416/6)

Indecent Publications Tribunal

I, Jack Alexander McLeod Kean, 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: *The Alphabet of Copulation*.
Author: Anonymous.
Publisher: Argyle Books, Los Angeles.
2. Title: *The Ballad of Bubblegum Park*.
Author: Danny.
Publisher: Venice Publishing Corporation, California.
3. Title: *Erotick Inbeeld Heterosexualiteit*.
Author: Anonymous.
Publisher: Aquarius, Amsterdam, Holland.
4. Title: *For Me & My Friends*.
Author: David Rottenberg.
Publisher: Grove Press Incorporated, New York.
5. Title: *Glory*.
Author: Russ Emery.
Publisher: Venice Publishing Corporation, California.
6. Title: *Hot Set*.
Author: F. D. Phillips.
Publisher: Venice Publishing Corporation, California.
7. Title: *House of Shame*.
Author: Max Stauffer.
Publisher: Greenleaf Classics Incorporated, California.
8. Title: *The Impossible Transplant*.
Author: Russ Miller.
Publisher: Greenleaf Classics Incorporated, California.
9. Title: *Journey to Eros*.
Author: Patrick Doyle.
Publisher: Greenleaf Classics Incorporated, California.
10. Title: *Lament for a Loser*.
Author: Leonard Sands.
Publisher: Greenleaf Classics Incorporated, California.
11. Title: *The Last Affair*.
Author: Lyle Forbes.
Publisher: Greenleaf Classics Incorporated, California.
12. Title: *Love Him to Death*.
Author: John Mitchum.
Publisher: Greenleaf Classics Incorporated, California.
13. Title: *Love In the Open Air*.
Author: Tuppy Owens.
Publisher: Cand Haven Ltd., London.
14. Title: *Maiden Voyage*.
Author: James Harvey.
Publisher: Venice Publishing Corporation, California.
15. Title: *Nephew of Nippon*, Vol. 1.
Author: Peter Nagai.
Publisher: Venice Publishing Corporation, California.
16. Title: *One for the Money*.
Author: Douglas Dean.
Publisher: Greenleaf Classics Incorporated, California.
17. Title: *A Party for Laura Lee*.
Author: L. L. H.
Publisher: Venice Publishing Corporation, California.
18. Title: *The Screw Reader*.
Author: Jim Buckley and Al Goldstein.
Publisher: Lyle Stuart Incorporated, New York.
19. Title: *Sons of Priapus*.
Author: Krystofalus Voyager.
Publisher: Greenleaf Classics Incorporated, California.
20. Title: *The Teenagers*.
Author: Jean Dor.
Publisher: Montemartre Press, Los Angeles.
21. Title: *They Pose for Profit*.
Author: Neil Elliott.
Publisher: Greenleaf Classics Incorporated, California.
22. Title: *1001 Ways to Make Love*.
Author: Tuli Kupferberg.
Publisher: Grove Press Incorporated, New York.
23. Title: *Variations in Modern Marital Behaviour*.
Author: John F. Trimble, PH.D.
Publisher: Venice Publishing Corporation, California.
24. Title: *What the Teacher Taught*.
Author: Charles Morton.
Publisher: Venice Publishing Corporation, California.

No. 494

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by Seven Seas Pty. Ltd. for a decision in respect of the book *Fetish* by Clavel Brand, published by Riverhaven Ltd., London.

Mr Downey, solicitor, appeared on behalf of the applicant and made submissions.

DECISION OF THE TRIBUNAL

UNDER guise of a scholarly investigation of fetishism this book is little more than a collection of "full, frank and unexpurgated case histories" related in sensational style and to very little purpose. The book is one to which section 11 (f) applies, in that its design is largely to provide opportunity for the recounting of stories of sexual perversion.

The Tribunal classifies this book as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 495

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the book *The Couple* by Mr and Mrs K., published by W. H. Allen and Co. Ltd., London.

There was no appearance of the applicant nor of the publisher's representative in New Zealand. Accordingly no submissions were made.

DECISION OF THE TRIBUNAL

THIS book is a detailed account, by each in turn, of a husband and wife's experience in the Masters and Johnson sex clinic, the "Reproductive Biology Research Foundation". They are a couple in love but inexpert in making love and through the fortnight's treatment find a satisfactory marriage relationship.

It is not clear whether this is a novel or a documentary but in any case there is nothing offensive in its manner of treatment—it has some humour and a little sense. The subject is beyond the range of interest of children (who are unlikely to read it) and its adult content is best indicated by an age restriction.

The Tribunal classifies this book as indecent in the hands of persons under the age of 18 years.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 496

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the book *Lesbian Capers*, anonymous, published by Alan Sharpe Publishing Co., New South Wales.

There was no appearance of the applicant nor of the publisher's representative in New Zealand. Accordingly no submissions were made.

DECISION OF THE TRIBUNAL

THIS book, a "photographic story", has seven pages of worthless narrative; the rest is close-ups of twisted, perverted, grotesque, lesbian activity. This can serve none but a prurient interest.

The Tribunal classifies this book as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 497

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by Seven Seas Pty. Ltd. for a decision in respect of the book *Bisexuality* by Jason Douglas, published by Canova Press Ltd., London.

Mr Downey, solicitor, appeared on behalf of the applicant and made submissions.

DECISION OF THE TRIBUNAL

THIS book is a mixture of semi-scientific material and stories of group sex and orgies told in cheap popular style. The tone is approving rather than objective and as a serious study it fails to convince; it therefore offers no setting which would justify or render acceptable the inclusion of these so-called case histories.

The Tribunal classifies this book as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 498

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by Marketing Services (N.Z.) Ltd., for a decision in respect of the magazine *Fact*, Vol. I, No. 6, published by Williams Publishing and Distributing Co. Ltd., London.

Mr Downey, solicitor, appeared on behalf of the applicant and made submissions.

DECISION OF THE TRIBUNAL

THE number of this magazine which is before us deals with a variety of topics connected with sex. The articles are informative; the letters, even if not genuine, are answered sensibly; the panel of consultants is made up of well-qualified men from reputable universities. There appears no reason to judge it indecent, but the intimate and adult nature of most of the subjects covered inclines us to impose an age limit.

The Tribunal classifies this book as indecent in the hands of persons under the age of 18 years.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 499

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by Seven Seas Pty. Ltd., for a decision in respect of the book *A Collector's Erotica*, Book I, anonymous, published by Riverhaven Ltd., London.

Mr Downey, solicitor, appeared on behalf of the applicant and made submissions.

DECISION OF THE TRIBUNAL

THIS volume consists of two novelettes in the pseudo-Victorian pornographic genre. In spite of the special pleading in the foreword by John Savage, PH.D., there is little in either story but salacious accounts of depravity and vice.

The Tribunal classifies this book as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 500

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the book *The Bikers* by Alex Stuart, published by New English Library, London.

There was no appearance of the applicant nor of the publisher's representative in New Zealand. Accordingly no submissions were made.

DECISION OF THE TRIBUNAL

THIS novel is similar in style and content to another from the New English Library, *Chopper, England's King of Angels*, which has already been classified by the Tribunal in decision 350.

The Bikers deals with rival motor cycle gangs as they approach and disrupt a rock-and-roll festival; it contains a large measure of ruthless brutality and crude language, which is inevitable in such a context. It is, however, not ill-written and sustains the tension of ugly lawlessness pitted against the

violence of the law's restraint. The picture drawn is near enough to a true one to give sociological value to the book for any but the most immature reader; nowhere is the scene glamorised, but, in case the hero riding off into the noonday sun with his old woman behind him should seem heroic to children and invite emulation of some of his other exploits, some age restriction seems advisable.

The Tribunal classifies this book as indecent in the hands of persons under the age of 18 years.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 501-3

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for decisions in respect of the following books: *Variety is the Spice of Marriage* by Jeffrey Rabb; *The Laughing Lady* by Lee Digby; *There was a Young Lady from Windmere* by Waco Brazos; all published by Venice Publishing Corporation, California.

There was no appearance of the applicant nor of the publisher's representative in New Zealand. Accordingly no submissions were made.

DECISION OF THE TRIBUNAL

IN these three books various sexual activities are described and savoured with unrelieved crudeness. They are debased and debasing.

The Tribunal classifies all three books as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 504

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the book *Juliette de Sade* by Maude Poirer, published by Universal Publishing and Distributing Corporation, New York.

There was no appearance of the applicant. Mr Downey, solicitor, appeared on behalf of the publisher's representative in New Zealand and made submissions.

DECISION OF THE TRIBUNAL

ALTHOUGH the sexual incidents in this novel about a young girl's entrance into a world of pleasure and vice in Rome are neither as detailed nor as numerous as those in many novels rejected as indecent by the Tribunal, the tone is just as objectionable. The novel seeks to glamorise what it presents and what it alludes to as the heroine delights in what she meets. The title and the cover material seek to capitalise on interest in bizarre sexual activities and there is no substance in the characterisation or plot (or reality in the setting) to give the emphasis on sexual and criminal exploitation any justifying context of artistic purpose.

The Tribunal classifies this book as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 505

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for a decision in respect of the book *Woodstock* by Richard Hubbard, published by Universal Publishing and Distributing Corporation, New York.

There was no appearance of the applicant. Mr Downey, solicitor, appeared on behalf of the publisher's representative in New Zealand and made submissions.

DECISION OF THE TRIBUNAL

IN this novel about a rock festival there is strong, tense plotting and also much hackneyed, trivial treatment of the sensational events.

The festival's mounting frenzy and its violent climax are portrayed with some detachment, but the sexual incidents, particularly those centred on the holidaying corporate lawyer

and his pregnant wife who gets caught up in the festival, are related in crude excited detail. Taken as a whole the book deals with sex and violence in a manner that requires restriction on its circulation among younger readers.

The Tribunal classifies this book as indecent in the hands of persons under the age of 18 years.

R. S. V. SIMPSON, Chairman.

28 June 1972.

No. 506-9

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Comptroller of Customs for decisions in respect of the following books: *Posh* by

Stephanie Gatos; *Cruel Lips* by Marcus Van Heller; *The Bitch Witch* by R. Charlton and A. Yuill; *The Prefect* by P. N. Dedeaux; all published by Grove Press Incorporated, New York.

There was no appearance of the applicant nor of the publisher's representative in New Zealand. Accordingly no submissions were made.

DECISION OF THE TRIBUNAL

THESE four paperbacks use the form of a novel to string together a succession of sexual episodes of various kinds, all related with great detail and relish. Each has a strong element of deviant sexual behaviour of some kind—group sex, violent sex, sado-masochism; but none of them has any claim to literary merit.

The Tribunal classifies all four books as indecent.

R. S. V. SIMPSON, Chairman.

28 June 1972.

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>		
Auckland International Airport: runway extension: approach light structure construction	Rope Construction Co. Ltd.	139,438.90
Lower Waitaki Irrigation Scheme: main race, first section special structures..	R. A. Winsley Ltd.	33,636.54
<i>Building—</i>		
Dargaville Telephone Exchange	Jeeves Builder Ltd.	351,008.00
Mangere College: senior studies block, S68 type single storey classroom block	Good Bros. Construction	241,235.00
Aorere College: additions, 'Nelson' type block 7, stage 2, and block 8, stage 3	D. Scandrett Ltd.	51,845.00
Cambridge High School: library block	Holman Construction Ltd.	59,487.00
New Parliamentary Building, Wellington: stage two	Gibson and O'Connor Ltd.	8,397,000.00
Ngawhatu Hospital: industrial and occupational therapy building..	Chamberlain Construction Ltd. ..	103,328.50
M.O.W. depot, Green Island: alterations and additions to materials testing laboratory	Thos. Ferguson and Sons Ltd. ..	44,310.00

J. H. MACKY, Commissioner of Works.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Wiri Ballast Pit: drilling and blasting 50,000 cubic yards of rock..	Niederer Drilling Ltd., 7 Waitara Road, St. Heliers, Auckland	32,000.00

T. M. SMALL, General Manager.

Post Office—Schedule of Works Contracts of \$20,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Otahuhu-Ellerslie Ducts, Contract D	Bitumix Ltd.	32,351

M. J. DREANEEN, for Superintending Engineer (Field).

Tariff Notice No. 1972/83—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
16553	92.11.022	CURRENT APPROVAL: Tape decks, when declared by a manufacturer for use by him only in making office dictating machines, tape recorders, combined tape recorder-radio sets or piped music installations NOTE —This concession will not apply to tape recorder decks imported with ancillary electronic apparatus for the reproduction of sound	Free	..	25%	10.8	..	1/1/72	31/12/74
	92.11.022	REQUESTED APPROVAL: Tape decks, when declared by a manufacturer for use by him only in making office dictating machines, tape recorders, tape players, combined tape player-radio, tape recorder-radio sets or piped music installations NOTE —This concession will not apply to tape recorder decks imported with ancillary electronic apparatus for the reproduction of sound							

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 27 July 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 6th day of July 1972.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1972/84—Applications for Continuation of Approval

NOTICE is hereby given that applications have been made for the 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
2182	29.31.000	Solvirex 92%	Free	..	10%	10.8	4	1/1/72	30/6/72
2142	30.03.099	Bob Martin's Roundworm tablets	Free	20%	25%	10.2	..	1/1/72	30/6/72
2143	30.03.099	Bob Martin's Tapeworm tablets	Free	20%	25%	10.2	..	1/1/72	30/6/72
2141	30.03.099	Bob Martin's Tibs Roundworm tablets	Free	20%	25%	10.2	..	1/1/72	30/6/72
2140	30.03.099	Bob Martin's Tibs Tapeworm tablets	Free	20%	25%	10.2	..	1/1/72	30/6/72
2229	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved: Condanol SB Spotcheck metal cleaner	Free	..	10%	10.8	..	1/1/72	30/6/72
2084	Section XI	Bunting containing wool, hair, or discontinuous man-made fibres, on declaration by a manufacturer for use by him only in making flags and banners	Free	..	15%	10.8	..	1/1/72	30/6/72
2242	59.04.001	Fishing lines, including trawl lines and net twines as may be approved: Approved: twisted lines of natural or man-made fibres (excluding lines of sisal or manilla hemp) under ½in. circumference, when declared by an importer that they will be sold by him only for use in making or repairing fishing nets twisted lines of man-made fibres, ½in. and over in circumference, when declared by an importer that they will be sold only to commercial fishermen for use only as fishing and trawl lines	Free	20%	25%	..	9	1/1/72	30/6/72
2213	74.19.069	Core box vents, slotted or mesh types	Free	20%	25%	10.2	..	1/1/72	30/6/72

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 27 July 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 6th day of July 1972.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1972/85—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.	
2219	15.12.009	Croklaan special 499, special 555, special 799, special Parona, used for manufacture in chocolate, confectionery and biscuit industries	25%*	..	25%*	10.8
2359	30.03.099	Dexadreson Tablets, 0.5 mg—for the treatment of shock, stress, and allergic conditions; toxæmia; and orthopaedic conditions; in dogs and cats	Free	20%*	25%*	10.2
2201	34.02.000	Alcosoft—a liquid fabric softener designed as a conditioning aid for use in laundries	25%*	..	25%*	10.8
2232	34.02.000	Lunestrip XB a repulping agent for coated plastic broke	25%*	..	25%*	10.8
2235	34.02.000	Lunevale Evenol—R, a surface active agent that aids in the dispersing of coating pigments and solids to eliminate resist such as fish eyes and/or the unevenness of colour	25%*	..	25%*	10.8
2234	34.02.000	Lunevale X-17 (Pulp), a pitch control agent used primarily in the pulp mill to control pitch throughout the pulp and paper mill systems	25%*	..	25%*	10.8
2221	34.02.000	Nalco 537 DA—used as a demulsifier	25%*	..	25%*	10.8
2227	34.02.000	Rycofax 614—a non-ionic surface active agent for use as emulsion in M G paper manufacture	25%*	..	25%*	10.8
2231	38.11.099	Lunevale SB-7C, used in inhibiting the growth of slime-forming bacteria in pulp and paper mill systems	25%*	..	25%*	10.8
2240	38.19.299	Glanzuster S, used for improving the lustre on leather	25%*	..	25%*	10.8
2188	39.02.081	Tarkett Antistatic Conductiflor P.V.C. sheet vinyl	25%*	..	25%*	10.8
2204	40.08.019	Rubber take up strip for covering of receiving roller of weaving machine	Free	15%*	25%*	10.1
2194	48.15.009	Ticket marker tape	Free	20%*	25%*	10.2
2200	59.02.041	Felt seal rings used in the manufacture of Electrolux Vacuum Cleaners	Free	..	10%	..
2243	59.08.051	Textile fabrics backed with plastic sheet used in the manufacture of lampshades	25%*	..	25%*	10.8
2245	59.17.019	Preheaded egg cleaning mops for dry egg cleaning machines	Free	20%*	25%*	10.2
2197	73.40.499	Cone lock pipe stoppers	Free	20%*	25%*	10.2
2210	84.16.009	One Black model 22-D Standard 875 series 62" roller coater used to apply paint to mineral fibre board	Free	20%*	25%*	10.2
2136	84.17.129	Model 2000 Bastramat combined cooking and smoking chamber, stainless steel construction, for cooking and smoke drying all types of butchers' small goods	Free	20%*	25%*	10.2
2181	84.18.139	Perry Cooling System Conditioner for filtering of water in vehicles cooling system	Free	20%*	25%*	10.2
2222	84.40.139	Thermatic 200-400 drying and conditioning tumbler with front and rear loading or unloading	Free	20%*	25%*	10.2
1992	84.59.129	Zellweger glue dispenser for fixing of bandpass filter coils	Free	20%*	25%*	10.2
1886	84.63.049	Borg-Warner agricultural gear boxes for use solely in the manufacture of hay and scrub cutters	Free	20%*	25%*	10.2
2093	84.63.049	Fenner Torque Arm shaft mounted speed reducers of single helical types, viz: TD 515 and TD 615	Free	20%*	25%*	10.2
2208	85.04.001	Lead-acid accumulators, Types 1 MAG, 3 MG, AWG, FMW, FS, N, PS, SS	Free Can 20%	20%	50%	..
2207	85.04.001	Lead-acid accumulators, Types VCC, VCD, VCDS, VCE, VCEN, VCF, Industrial type 2 volt traction batteries	Free Can 20%	20%	50%	..
2009	85.11.009	One 19 ton Nolan Jampol remelting furnace complete with recirculating agitator pumps, molten metal transfer pumps, and heated metal pipelines	Free	20%*	25%*	10.2
1995	87.07.001	DC 10 container/pallet loader with adaptor bars for container/pallet loading of the DC10, DC8 and B707 aircraft	Free	20%*	25%*	10.2
2198	98.08.001	Ribbons for MICR encoding	Free	20%*	25%*	10.2

*or such lower rate 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 27 July 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 6th day of July 1972.

J. A. KEAN, Comptroller of Customs.

TARIFF DECISION LIST No. 50

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*
15.13.000	Polyunsaturated Margarine and similar fats, on declaration that such goods will be sold only on presentation of a medical certificate or prescription from a registered medical practitioner	Free	..	10%	22.0	50	1/1/72	30/11/77
29.10.000	Chemicals, as may be approved, when declared by a manufacturer for use by him only for making fly and insect powders and sprays: Approved:	Free	..	Free	10.8			
	Piperonyl Butoxide					50	1/5/72	30/6/74
30.03.099	Equigard Horse anthelmintic, pellets	Free	20%	25%	10.2	50	1/1/72	30/6/77
30.03.099	Erythrocin:							
	Cupana suspension, 250 mg, in bulk	Free	20%	25%	23.1	50	1/5/72	31/3/75
30.03.099	Myofer "100", in 100 ml bottles	Free	20%	25%	10.2	50	1/6/72	31/5/77
30.03.099	Task Dog anthelmintic:							
	capsules	Free	20%	25%	10.2	50	1/1/72	30/6/77
	pellets	Free	20%	25%	10.2	50	1/1/72	30/6/77
30.03.099	Vendarcin:							
	ampoules	Free	20%	25%	23.1	50	1/1/72	31/3/78
	syringes	Free	20%	25%	23.1	50	1/1/72	31/3/78
	vials	Free	20%	25%	23.1	50	1/1/72	31/3/78
34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved:	Free	..	10%	10.8			
	Fixanol C					50	1/1/72	30/6/77
	Fur scouring agents LPK, WNL, LA					50	1/1/72	30/6/77
	Nonidet P100 when declared by a manufacturer for use by him only in:							
	(a) wool scouring					50	1/1/72	30/6/75
	(b) textile washing process					50	1/1/72	30/6/75
	(c) as an emulsion stabilizer in making P.V.A. and acrylic paints					50	1/1/72	30/6/75
	(d) iodophor sanitises					50	1/1/72	30/6/75
38.19.299	Desmodur:	Free	..	20%	10.8			
	HL					50	1/1/72	30/6/77
	IL					50	1/1/72	30/6/77
	L67%					50	1/1/72	30/6/77
	L75%					50	1/1/72	30/6/77
	N75%					50	1/1/72	30/6/77
	R					50	1/1/72	30/6/77
	RF					50	1/1/72	30/6/77
38.19.299	Extenders, consisting of calcium carbonate coated with calcium stearate, commonly used in making paints, rubber, and printing inks	Free	..	Free	10.8	50	1/1/72	30/6/75
38.19.299	Stabaxol 1	Free	..	20%	10.8	50	1/7/72	31/3/75
38.19.299	Taninol ADR	Free	..	20%	10.8	50	1/1/72	30/6/77
49.08.000	Transfers, viz:	Free	..	Free	10.8			
	Lettaflex rub down instant lettering					50	1/5/72	31/12/74
73.40.300	Rough forgings, being parts of motor vehicles, viz: right and left front wheel spindle, end assemblies, and gear shift shaft	Free	..	25%	10.8	50	1/4/72	31/10/72
74.03.009	Strip, phosphor bronze:	Free	..	10%	10.8			
	$\frac{1}{4}$ " x 22 gauge (.25" x .036")					50	1/1/72	30/9/74
	$\frac{3}{8}$ " x 20 gauge (.28125" x .036")					50	1/1/72	30/9/74
	$\frac{1}{8}$ " x 16 gauge (.3125" x .064")					50	1/1/72	30/9/74
84.22 } 84.23 }	Bases, self propelled, as may be approved, of machines classified within headings 84.22 and 84.23: Approved:	Free	5%	10%	10.2			
	Allis Chalmers:							
	Tractor loader TL345					50	1/5/72	30/11/77
	B.M. Volvo:							
	Front end loaders LM845, LM1640					50	1/1/72	30/11/77

TARIFF DECISION LIST No. 50—continued
 APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To*
84.60.009	Bases, self propelled, etc.— <i>Continued</i> Approved— <i>continued</i> International Harvester: Loader shovels: Wheel type 560 PAY					50	1/5/72	30/11/77
	Moulds, electrically heated, used in vulcanising rubber soles and insoles to shoe uppers	Free	15%	25%	10.1	50	1/3/72	31/3/75

*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.

DETERMINATIONS

48.01.451 Deter'n	(A) Solid bleached regardless of trade name description, the c.i.f. and e. value of which does not exceed \$330 per ton: EXCLUDING: (1) Pulp board, printers', white and tinted (2) Bristol board (3) Ivory board (4) Antique board (including duplicator board) (5) Folder Manilla unpasted (6) Artists' drawing boards, including drawing cartridge (board w.t.) (7) Board, black, album (commonly known as black album cover) (8) Parchment, plain lampshade (9) Index or system board, white and tinted (B) All other, regardless of trade name description, the c.i.f. and e. value of which does not exceed \$290 per ton: EXCLUDING: (1) Ticket board, white and tinted (2) "Cupstock", for use in making drinking cups or similar articles (3) Tuck board (4) Fibre board, trunk board, and mill board	25% Aul 55c per cwt	..	25%	..	50	1/1/72	..
48.04.021 Deter'n	All composite paper and paperboard, regardless of trade name description, the c.i.f. and e. value of which does not exceed \$290 per ton: EXCLUDING: (1) Pasteboard, white and tinted (2) Document Manilla, pasted (3) Pattern Manilla, pasted (4) Boards, greaseproof lined (5) Pressboard, imitation, pasted (6) Strawboard of substance of 1800 g.s.m. and above	25% Aul 55c per cwt	..	25%	..	50	1/1/72	..

MISCELLANEOUS

Decisions Cancelled:

15.13.000	Polyunsaturated Margarine...medical practitioners only	34
40.11	Pneumatic tyres, tubes and flaps...or pattern): Motor Cycle and Scooter Tyres +3.00-19 2.25-17 +3.25-19 2.75-19 +3.50-19
84.22 } 84.23 }	Bases, self-propelled,...84.23: Approved: B.M. Volvo LM. 845: Front end loader

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1972/6

PURSUANT to the Sales Tax Act 1932-33, licences to act as wholesalers have been granted as set out in Schedule I hereto, and licences to act as wholesalers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I
LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Akrad Radio Corporation Ltd. (Pye Manufacturing Division, trading as)	22/5/72	Paeroa .. Waihi ..	HN HN
Alphafoam Products (Johnston, William Hayward and Daphne Rae, trading as) ..	1/4/72	Papatoetoe ..	AK
Amuri Motors (Wholesale) Ltd.	1/4/72	Christchurch	
Anglo American Credit Control Systems N.Z. Ltd.	1/6/72	Auckland	
Apollo Plastics Ltd.	1/8/71	Auckland	
Aquisces Leather Goods (Briggs, Sharron Patricia, trading as)	1/7/72	Christchurch	
Beal, Bernard Milton	1/4/72	Christchurch	
Beck Chemical Co. Ltd.	1/5/72	Napier	
Brightway Products (Clark, Colin Bruce, trading as)	1/7/71	Pukekohe ..	AK
Brogan Investments Ltd.	1/5/72	New Plymouth	
Burt, A. and T., Ltd.	1/10/68	Hamilton ..	AK
	1/11/70	Kawa Kawa	AK
	1/10/67	Lower Hutt	WN
	1/5/72	New Plymouth	PN
	1/11/69	Oamaru ..	DN
	1/5/72	Palmerston North ..	PN
	1/11/65	Taupo ..	WN
	1/5/72	Timaru ..	CH
	1/5/72	Wanganui	PN
Dally-Watkins, June (N.Z.) Ltd.	1/6/72	Auckland	
Davies Importing Co. Ltd.	1/5/72	Timaru	
D. B. Tui Brewery Ltd., The	1/4/72	Mangatainoka Napier ..	PN PN
De Luxe Wines Ltd.	1/4/72	Oratia ..	AK
Dominion Shoelines Ltd.	1/9/71	Howick ..	AK
D. and W. Wholesale Ltd.	1/6/72	Pukekohe ..	AK
Electronics Design Service Co. (Eccles, Robert John, trading as)	1/5/72	Newmarket ..	AK
E.M.I. (New Zealand) Ltd.	1/4/72	Auckland .. Christchurch Lower Hutt Wellington	WN WN WN WN
Engineers for Industry Ltd.	1/2/72	Mount Wellington	AK
Farac, Ivan	1/2/72	Henderson ..	AK
Fisher, Walter Laurie	1/4/72	Te Karaka ..	GS
Funtime Jokes and Novelties (Taylor, D. R., trading as)	1/4/72	Dunedin ..	
Gilbertson, David	1/5/72	Wanganui ..	
Gipsy Caravans Ltd.	1/6/72	Levin ..	PN
Glazer, W. and P., Ltd.	20/5/72	Hamilton	
Gollin Sports Ltd.	1/3/72	Christchurch	
Goodyear Tyre and Rubber Co. of N.Z. Ltd., including Fleetway Tyre Service ..	1/4/72	Auckland .. Blenheim .. Christchurch Dunedin .. Gisborne .. Hamilton .. Hastings .. Invercargill Lower Hutt Nelson .. Palmerston North Wanganui .. Wellington Whangarei	WN WN WN WN WN WN WN WN WN WN WN WN WN WN
Grant's Confectionery 1972 Ltd.	1/4/72	Palmerston North	
Gwynne, P. S., (1971) Ltd.	1/10/71	Otauhu ..	AK

SCHEDULE I—*continued*
LICENCES GRANTED—*continued*

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Hackett Motors Wholesale Ltd.	1/6/72	Wanganui	
Herald Printing Service (Rogan, F. A., trading as)	1/6/72	Mosgiel	DN
Independent Motor Distributors Ltd.	11/4/72	Wellington	
Jack Fitzpatrick Motors (Wholesale) Ltd.	1/6/72	New Plymouth	
James, Peter	1/4/71	Massey	AK
Jury, Len Ltd.	1/6/71	New Plymouth	
Kiri Craft Productions Ltd.	1/3/72	Clinton	DN
Lazarus, Gower Ltd.	1/6/72	Auckland	
Leather Look Ltd., The	1/4/72	Takapuna	AK
Leslie Motors (Wholesale) Ltd.	1/5/72	Dunedin	
Lincoln Trading Co. Ltd.	1/4/71	Wellington	
Mageo Products (Carter, Clarence George, and Carter, Mavis Dawn, trading as)	26/5/72	Foxton	PN
Main, Keith, Signs Ltd.	18/1/72	Newmarket	AK
Mazda Motors of New Zealand Ltd.	1/7/72	Auckland	
Moda Manufacturing Ltd.	1/4/72	Christchurch	AK
Murtons Chemical Industries Ltd.	1/6/72	Hastings	NA
Optema Confectionery Ltd. (in liquidation)	1/12/71	Napier	
Parwood Motor Electrics (S.I.) Ltd. (in receivership)	11/12/71	Upper Hutt	WN
Pava Rei Company (Rigby, William Edward; Rigby, Daphane May; Foote, Wray Johnson; and Foote, Dorothy Johnson, trading as)	1/4/72	Christchurch	
Pirrit Bros. Ltd.	1/5/72	Christchurch	AK
Quiltlace (Suckling, Nathaniel Bruce and Carmen Evelyn, trading as)	1/4/72	Auckland	
Roskill Printing (Batty, Ronald Kenneth and Gloria Rae, trading as)	1/4/71	Hamilton	
Roskill Printing (Batty, Ronald Kenneth and Gloria Rae, trading as)	1/4/71	Mount Roskill	AK
Socich Motors Wholesale and Finance Ltd.	1/5/72	Putaruru	HN
Star Sales (Gallagher, Raymond and Thelma Elizabeth, trading as)	1/6/72	New Plymouth	
Things Creative (N.Z.) Ltd.	4/4/72	Christchurch	
Tie Instruments Ltd.	1/6/72	Henderson	AK
Timbercraft Ltd.	15/5/72	Dunedin	
Tru Test Distributors Ltd.	4/5/72	Hamilton	AK
Vavers Typewriters Wholesale Ltd.	1/5/72	Mount Wellington	AK
Viscount Press Ltd.	4/1/72	Auckland	
Wohnsiedler Wine Co. Ltd.	11/5/72	Christchurch	

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Akrad Radio Corporation Ltd.	22/5/72	Paeroa Waihi
Apollo Plastics Ltd.	31/7/71	Newmarket
Bakker, Kees, Ltd.	31/1/72	Mount Roskill
Banks, C. M., Ltd.	31/3/72	Wellington
Burt, A. and T., Ltd.	30/4/72	Palmerston North Timaru Wanganui
Carter, C. G. and M. D. (Carter, Clarence George, and Carter, Mavis Dawn, trading as)	25/5/72	Foxton
Chevron Leathersgoods (Gitmans, Rudolf Peter and Elizabeth Francisca, trading as)	31/3/72	Mount Roskill
Davies, W. L. and Co. (Davies, Walter Lewis, trading as)	30/4/72	Timaru
D. B. Tui Brewery Ltd., The	31/3/71	Mangatainoka
Dyna Tech Industries (N.Z.) Ltd.	20/4/72	Wellington

SCHEDULE II—*continued*
LICENCES SURRENDERED OR REVOKED—*continued*

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Electronics Design Service (Eccles, Robert John, trading as)	30/4/72	Green Bay
Fairyland Toys (Goodall, Julie Ann, trading as)	31/3/72	Glenfield
Goodyear Tyre and Rubber Co. of New Zealand Ltd.	1/4/72	Auckland Blenheim Christchurch Dunedin Gisborne Hamilton Hastings Invercargill Lower Hutt Nelson Palmerston North Wanganui Wellington Whangarei
Grant's Confectionery Ltd.	31/3/72	Palmerston North
Guthrie, Desmond Lindsay	31/3/72	Otahuhu
Hillcastle (N.Z.) Ltd.	31/12/71	Auckland Christchurch Dunedin Wellington
His Masters Voice (N.Z.) Ltd.	31/3/72	Auckland Christchurch Lower Hutt Wellington
Keith Main Signs Ltd.	17/1/72	Auckland
McLean, D. P., and Son (McLean, Bruce, trading as)	31/5/72	Timaru
Maori Carve Craft-Raglan (Gibbons, Wayne Terence, and Ernest, James Barry, trading as)	31/3/72	Raglan
Mentone Pharmaceuticals (N.Z.) Ltd. (in receivership)	30/4/72	Mount Roskill
Metal Protection Ltd.	29/2/72	Auckland
News Media (Auckland) Ltd.	29/2/72	Auckland Wellington
Olympic Motors Ltd.	31/1/72	Lower Hutt
Optema Confectionary Ltd.	31/1/72	Upper Hutt
Orme, Anthony and Co.	31/3/70	Christchurch
Par-Wood Motor Electrics (S.I.) Ltd.	10/12/71	Christchurch
Pencarrow Avenue Investments Ltd. (including Parnell Printers)	31/8/71	Auckland
Philatelic Distributors (Jury, Leonard William, trading as)	31/5/71	New Plymouth
Porsche Car Distributors (N.Z.) Ltd.	10/4/72	Wellington
Seymour Copperware Ltd. (in receivership)	21/4/72	Glen Eden
Sutcliffe, O. D., and Co. (Sutcliffe, Oliver Dudley, and Kilner, Walter Leslie, trading as)	19/4/72	Wellington
Sutherland, W., and Co. Ltd.	31/1/72	Auckland Wellington Christchurch
Tie Instruments Ltd.	31/5/72	Auckland
Victor Toys (Sowter, Walter John, trading as)	29/2/72	Massey
Vlasic, Mark	31/3/72	Oratia
West Print (Nicholson, Clarence Hugh, trading as)	31/3/72	Te Atatu
Wohnselder Wine Co. Ltd.	11/5/72	Ormond

Dated at Wellington this 6th day of July 1972.

J. A. KEAN, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1972/6

PURSUANT to the Sales Tax Act 1932–33, licences to act as manufacturing retailers have been granted as set out in Schedule I hereto, and licences to act as manufacturing retailers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I
LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Addressograph Multigraph Ltd. (Printing Division)	1/4/72	Auckland	.. WN
	1/4/72	Christchurch	.. WN
	1/4/72	Dunedin	.. WN
	1/4/71	Wellington	.. WN
Information Control Ltd.	1/5/72	One Tree Hill	.. AK
Norcross, Henry B., Ltd.	1/5/72	Henderson	.. AK
Somerville, Frederick John	1/5/72	Takapuna	.. AK

SCHEDULE II
LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Compass Yachts (N.Z.) Ltd.	1/11/71	Henderson
McLeod, Francis Thomas	1/12/71	New Lynn
Modern Craft Ltd.	20/4/72	Auckland Mount Eden
Neuchatel (N.Z.) Ltd.	31/12/71	Auckland Christchurch Dunedin Wellington
Robertson, Chris, Boat Co. (Robertson, Christain Le'Manquais and Katherine Jean, trading as)	30/4/72	Greenhithe
Salthouse Bros. Ltd.	31/1/72	Takapuna
Strumfels Marine (Strumfels, Ross Emil, trading as)	30/9/71	Hillcrest
Thompson, Rex, Ltd.	31/1/72	Hamilton

Dated at Wellington this 6th day of July 1972.

J. A. KEAN, Comptroller of Customs.

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)
Part III, Agricultural Workers Act 1962	Agricultural Workers (Orchards and Vineyards) Order 1971, Amendment No. 1	1972/140	3/7/72	5c
Section 63, Building Societies Act 1965..	Building Societies (Trustees' Deposits) Order 1970, Amendment No. 2	1972/141	3/7/72	5c
Government Life Insurance Act 1953..	Government Life Insurance Regulations 1954, Amendment No. 7	1972/142	3/7/72	5c
Niue Act 1966	Niue (New Zealand Laws) Regulations 1972	1972/143	3/7/72	5c
Section 2, Criminal Justice Amendment Act 1962	Periodic Detention Order (No. 4) 1972	1972/144	3/7/72	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

NOTICE is hereby given that I summon a meeting of creditors in the estate of ANDREW LANCE DE VANTIER, of Parua Bay, farm hand, to be held in the Magistrate's Court, Bank Street, Whangarei, on Tuesday, 4 July 1972, at 2.15 p.m.

T. P. EVANS, Official Assignee.

Courthouse, Whangarei, 26 June 1972.

In Bankruptcy—Notice of First Meeting

IN the matter of DOUGLASS CARLYSLE SHILTON, salesman, 1458 Dominion Road, Auckland, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 6th day of July 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 30th day of June 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 IVON COLLIN SCOTT, butcher, previously of 402 West Coast Road, Glen Eden, 29 R. D., Rowan Road, Kaponga, Taranaki, now of 11 Victor Street, Avondale, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 3rd day of July 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 26th day of June 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 DONALD CHARLES JAY, driver, previously of Florence Avenue, Russell, B.O.I., now of 1D Latimer Street, East Tamaki, a bankrupt. I hereby summon a meeting of creditors to be held at Whangarei Court, Bank Street, Whangarei, on the 13th day of July 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 28th day of June 1972.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—Notice of Adjudication

NOTICE is hereby given that IAN BRUCE MCNAIR, fencing contractor, previously of 45 Queens Avenue, Balmoral, now of 38 Calgary Road, Sandringham, was on 27 June 1972 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated at Auckland this 27th day of June 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 MONTY HAROLD KIRI, a bankrupt. Creditors' meeting will be held at the Courthouse, Rotorua, on Tuesday, 11 July 1972, at 11 a.m.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

IN the matter of CLIVE ANDREW MIDDLETON, a bankrupt. Creditors' meeting will be held at the Courthouse, Rotorua, on Tuesday, 11 July 1972, at 11.30 a.m.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

CHARLES ARTHUR PETERSON BARLOW, of 28 Clinkard Avenue, Rotorua, contractor, was adjudged bankrupt on 29 June 1972.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

JOHN HEUVEL, of Awapai, near Hastings, farm hand, was adjudged bankrupt on 30 June 1972. Notice of the first meeting of creditors will be given at a later date.

L. P. GAVIN, Official Assignee.

Napier.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of LENARD CHARLES O'SULLIVAN, managing director, a bankrupt. Notice is hereby given that Lenard Charles O'Sullivan, of 32 Homewood Avenue, Karori, Wellington, was on 8 June 1972, adjudged bankrupt, and I hereby summon a meeting of creditors to be held at 57 Ballance Street, Wellington, on the 10th day of July 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 preferably before the first meeting of creditors.

Dated this 27th day of June 1972.

E. A. GOULD, Official Assignee.

P.O. Box 5090, Wellington.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of PETER FRANCIS TARRANT, labourer, a bankrupt. Notice is hereby given that Peter Francis Tarrant, of 13 Rimutaka Street, Upper Hutt, was on 30 June 1972, adjudged bankrupt, and I hereby summon a meeting of creditors to be held at 57 Ballance Street, Wellington, on the 13th day of July 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 preferably before the first meeting of creditors.

Dated this 3rd day of July 1972.

E. A. GOULD, Official Assignee.

P.O. Box 5090, Wellington.

In Bankruptcy

WENSLEY GERALD HURRELL, of 23 Quinns Road, Christchurch, a storeman, was adjudged bankrupt on 30 June 1972. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

GEOFFREY RAY BLACKBURN, welder, now of 69 Harbour Road, Brooklands, Christchurch, but formerly of 9 Jessel Street, Grey Lynn, Auckland, was adjudged bankrupt on 1 June 1972. Creditors' meeting will be held at the Conference Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Thursday, 6 July 1972, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

GEOFF FISHER, of 11 Ruru Road, Christchurch, butchery proprietor, trading as "Sydenham Butchery", was adjudged bankrupt on 22 June 1972. Creditors' meeting will be held at the Conference Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Monday, 10 July 1972, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

SHARRON MAUDE BLACKBURN, married woman, now of 69 Harbour Road, Brooklands, Christchurch, but formerly of 9 Jessel Street, Grey Lynn, Auckland, was adjudged bankrupt on 1 June 1972. Creditors' meeting will be held at the Conference Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Thursday, 6 July 1972, at 12 noon.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy—Notice of First Meeting

IN the matter of FRED INGHAM, of 52 Eton Street, Ashburton, a bankrupt. I hereby summon a meeting of the creditors to be held at the Courthouse, Ashburton, on the 12th day of July 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 Timaru this 28th day of June 1972.

S. B. DARLING, Official Assignee.

Courthouse, Timaru.

In Bankruptcy

NOTICE is hereby given that a first and final dividend of 40.55c in the dollar is now payable at my office on all proved claims in the estate of GARFIELD ROLAND ANDERSON, of Clifton, lorry driver.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of RONALD WILLIAM BATT, labourer, of 16 William Street, Invercargill, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 17th day of July 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 Invercargill this 3rd day of July 1972.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of PHILIP JOHN QUAYLE, bush workman, of Glenham, No. 1 R.D., Wyndham, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 12th day of July 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 preferably before the first meeting of creditors.

Dated at Invercargill this 29th day of June 1972.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the duplicate originals of the certificates of title, memoranda of mortgage, and memoranda of lease described in the Schedule below having been lodged with me together with applications for the issue of new certificates of title and provisional memoranda of mortgage and lease in lieu thereof, notice is hereby given of my intention to issue such new certificates of title and provisional memoranda of mortgage and lease on the expiration of 14 days from the date of the *New Zealand Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 996, folio 64, in the name of Arthur Afford, of Auckland, retired civil servant, for 1 acre 1 rood 21 perches, more or less, being Lot 1, Deposited Plan 33228, and being portion of Allotment 84, Parish of Titirangi. Application No. 008040.1.

Certificate of title, Volume 12C, folio 246, in the name of Nils Peter Herlund, of Devonport, Auckland, chief petty officer, Royal New Zealand Navy, for 32 perches, more or less, being Lot 2, Deposited Plan 57718, and being part Allotment 256A, Parish of Takapuna. Application No. 007572.1.

Certificate of title, Volume 1198, folio 53, in the name of Frederick William Teutenberg, of Mount Roskill, farmer, for 1 acre 2 roods 16.8 perches, more or less, being Lot 2, Deposited Plan 42857, and being portion Allotment 10, Section 13, Suburbs of Auckland. Application No. 106287.1.

Certificate of title, Volume 18B, folio 424, in the name of Robert William Morris, of Opuia, farmer, for 2 roods and 20.8 perches, more or less, being Allotments 250 and 251, Parish of Kawakawa. Application No. 105807.1.

Certificate of title, Volume 481, folio 41, in the name of John Cecil Henry Edwards, of Browns Bay, engineer, and Avril Marilyn Edwards, his wife, for 1 rood and 1.3 perches, more or less, being Lot 72 on Deposited Plan 13312, and being portion of Allotment 183 of the Parish of Takapuna. Application No. 006233.1.

Memorandum of mortgage A. 225942 affecting the land in certificate of title, Volume 481, folio 41, whereof John Cecil Henry Edwards, of Browns Bay, engineer, and Avril Marilyn Edwards, his wife, are the mortgagors, and Vernon Tom Barke, retired, and Mary Elizabeth Barke, widow, both of Auckland, are the mortgagees. Application No. 006233.1.

Certificate of title, Volume 17A, folio 501, in the name of Merle Stephanie Farland, of Auckland, spinster, for an estate in fee simple as to an undivided one-fifth share in 1 rood and 0.01 of a perch, more or less, being Lot 1, Deposited Plan 20244, and being part Allotment 40A, District of Tamaki, and an estate of leasehold (subject as aforesaid) created by lease A. 340316 for a term of 999 years as from and including 31 January 1969, in Flat 3, Garage 3, and Locker 3 on Deposited Plan 61038, situated on the above-described land. Application No. 006973.1.

Memorandum of lease A. 340316 affecting the land in certificate of title, Volume 17A, folio 501, whereof Spineywood Properties IV Ltd., of Auckland, are the lessors, and George Simpson Grant, of Auckland, retired engineer, is the lessee. Application No. 006973.1.

Memorandum of mortgage 556273 affecting leases A. 517764 and A. 332725 whereof Ellis Hardie Syminton Ltd. are the mortgagors, and The Bank of New Zealand Officers' Provident Association are the mortgagees. Application No. 007196.1.

Memorandum of mortgage 556274 affecting leases A. 517764 and A. 332725 whereof Ellis Hardie Syminton Ltd. are the mortgagors, and the Bank of New Zealand are the mortgagees. Application No. 007196.1.

Certificate of title, Volume 18C, folio 1415, in the name of Brian Charles Ruffell, of Auckland, airline pilot, for an estate of leasehold created by lease A. 161864, being Flat 10, and Carport 10 on Deposited Plan 56551, situated on Lot 1, Deposited Plan 56497, and being part Allotment 84, Parish of Takapuna. Application No. 106487.1.

Memorandum of lease A. 436069 of the land in certificate of title, Volume 17C, folio 984, whereof The St. John's College Trust Board are the lessors, and David Paul Bentata, of Auckland, company representative, is the lessee. Application No. 205641.1.

Memorandum of lease 25514 of the land in certificate of title, Volume 17A, folio 307, whereof The Melanesian Mission Trust Board are the lessors and Pamela Hazel (now) Cottam, of Auckland, married woman, is the lessee. Application No. 106006.1.

Certificate of title, Volume 1054, folio 60, in the name of James Gunn, of Auckland, farmer, for 215 acres 2 roods 6 perches, more or less, being Sections 12 and 32, Block XVI, Matakohe Survey District. Application No. 105673.1.

Memorandum of mortgage A. 229648 affecting the land in certificate of title, Volume 1054, folio 60, whereof James Gunn, of Auckland, farmer, is the mortgagor, and The Building Display and Development Centre Incorporated is the mortgagee. Application No. 105673.1.

Dated this 26th day of June 1972 at the Land Registry Office, Auckland.

L. ESTERMAN, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of certificate of title, Volume 94, folio 46 (Taranaki Registry), in the name of David Albert Karney Walker, of Manaia, sharefarmer, for 67 acres 1 rood and 36 perches, more or less, being Sections 30, 37, 38, 39, 40, 41, 51, 52, and 53, Block III, Waimate Survey District, and application having been made to me to register against the said certificate of title a statutory land charge under the provisions of the Rural Housing Act 1939, I hereby give notice of my intention to dispense with the production of the said certificate of title under Section 44 of the Land Transfer Act 1952, and to register such statutory land charge on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth, this 3rd day of July 1972.

D. A. LEVETT, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Hawke's Bay, Volume D4, folio 1353 (Hawke's Bay Registry), containing 1 rood and 3.3 perches, more or less, being Lot 4 on Deposited Plan 8078, being part Ahuriri Lagoon in the City of Napier, in the name of Faulknor Construction Co. Ltd. at Napier, having been lodged with me together with an application No. 267129 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, Napier, this 26th day of June 1972.

B. C. McLAY, District Land Registrar.

EVIDENCE of the loss of certificate of title 51/187 (Canterbury Registry), for 25 perches, or thereabouts, situated in the District of Ashburton, being Lot 216 on Deposited Plan 91, part of Rural Section 6023, in the name of Ronald Hulme, of Ashburton, wool buyer, having been lodged with me together with an application No. 871792 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 29th day of June 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 349, folio 177 (Otago Registry), in the name of Colin James Young, of Mosgiel, sawmiller, for all that piece of land containing 1 acre and 14.7 perches, being Lot 2, D.P. 7052, and being parts Sections 24 and 384R, irregular Block, East Taieri District, and application 387706 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 26th day of June 1972 at the Land Registry Office, Dunedin.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of certificate of title, No. 2A/673, of the Southland Register, for 1 acre 1 rood 6.2 perches, more or less, being Section 38, Maori Hill Settlement, situated in Block XI, Waiau District, in the name of Pukemaori Bowling Club Incorporated, at Pukemaori, having been lodged with me together with an 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 upon expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 27th day of June 1972 at the Land Registry Office, Invercargill.

B. E. HAYES, District Land Registrar.

ADVERTISEMENTS

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:

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

Given under my hand at Auckland this 28th day of June 1972.

R. L. CODD, 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 be dissolved:

Bruce Watt Holdings Ltd. A. 1943/91.

Earle J. Dyer and Co. Ltd. A. 1947/220.

G. and P. Pope Ltd. A. 1959/451.

Unit Properties (Three) Ltd. A. 1963/141.

Chemicals and Equipment for Pulp and Paper Industry Ltd. A. 1963/1044.

Pokeno Super Service Station (H. and H.) Ltd. A. 1964/12.

Unit Properties (Four) Ltd. A. 1964/204.

Joseph Freeman (New Zealand) Ltd. A. 1964/1891.

Sel-Phit School of Dressmaking (N.Z.) Ltd. A. 1965/1509.

P. J. Chatfield Ltd. A. 1965/1742.

A. and E. Hoban Ltd. A. 1965/1890.

Orana Motels (1967) Ltd. A. 1967/1744.

E. A. and S. M. Houston Ltd. A. 1968/549.

Bruford Buildings Ltd. A. 1968/1448.

Lady Jane Ltd. A. 1968/1837.

E. and E. Read Ltd. A. 1969/937.

Hopkins Bakery Ltd. A. 1969/1076.

J. McIntosh Ltd. A. 1969/1545.

Library Research Ltd. A. 1970/991.

K. and P. Reid Ltd. A. 1971/663.

Given under my hand at Auckland this 28th day of June 1972.

R. L. CODD, 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:

Simmons Building Ltd. P.B. 1969/20.

Dated at Gisborne this 23rd day of June 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 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:

Frances Buildings Ltd. W. 39/114.

Plimmerton Pictures Ltd. W. 41/29.

Chequers Bookshop Ltd. W. 56/351.

Bullerman Properties Ltd. W. 61/210.

M. Corporaal Ltd. W. 61/784.

Brian Billing Ltd. W. 66/55.

Green's Grocery and Dairy Ltd. W. 66/100.

Rugby Dairy (1966) Ltd. W. 66/805.

J. T. and M. J. Lukken Ltd. W. 66/961.

Frankas Restaurant Ltd. W. 66/1127.

D. and M. Caddy Ltd. W. 67/506.

Beejay Dairies Ltd. W. 67/680.

Friendly Hire Service Ltd. W. 69/473.

Feilding Taxis Ltd. W. 70/261.

Given under my hand at Wellington this 30th day of June 1972.

I. W. MATTHEWS, 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 names of the under-mentioned companies will, unless cause is given to the contrary, be struck off the Register and the companies will be dissolved:

T. Myles and Son Ltd. M. 1951/15.
Seaspray Cafe Ltd. M. 1963/5.
Havelock Service Station Ltd. M. 1963/11.
Ward Wayside Garage Ltd. M. 1963/23.

Dated at Blenheim this 4th day of July 1972.

L. H. GILBERT, 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 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:

J. B. Honey Ltd. WD. 1960/3.
I. and V. Bright Ltd. WD. 1971/3.
Mikastone Products Ltd. WD. 1965/30.
Whataroa Sawmills Ltd. WD. 1953/14.
Mokihinui Timbers Ltd. WD. 1966/6.
Greymouth Growers Ltd. WD. 1957/5.

Given under my hand at Hokitika this 26th day of June 1972.

N. L. MANNING, 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 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:

Leinster Plate Ltd. C. 1946/10.
Reidrubber Distributors Ltd. C. 1946/36.
Motorways (Dunedin) Ltd. C. 1947/116.
John Hutchison Ltd. C. 1947/235.
Hunt Bros. (Ch'ch.) Ltd. C. 1948/205.
Rubber and Equipment Ltd. C. 1952/92.
Clifton Grange Ltd. C. 1959/119.
Motorways (Hawkes Bay) Ltd. C. 1960/143.
R. A. Armitage Holdings Ltd. C. 1963/180.
Light Castings Ltd. C. 1963/198.
Pooley Motors Ltd. C. 1967/25.
Moran and Labudde Engineering Ltd. C. 1967/127.
Rerewai Motels Ltd. C. 1967/439.
Witelite Electronics Ltd. C. 1968/73.
Haven Lodge Ltd. C. 1970/234.
Cade's Wool Shop Ltd. C. 1970/411.

Dated at Christchurch this 30th day of June 1972.

J. O'CARROLL, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fullers Entertainments (N.Z.) Limited" has changed its name to "Artist Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/2332.

Dated at Auckland this 23rd day of June 1972.

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

2024

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wydeven Milkers Limited", has changed its name to "Wijdeven Poultry Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/948.

Dated at Auckland this 23rd day of June 1972.

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

2025

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Printo Fax Limited" has changed its name to "Sun Publishing Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1963/1230.

Dated at Auckland this 21st day of June 1972.

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

2026

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Walkabout Footwear Limited" has changed its name to "B. M. & R. A. Williamson Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/483.

Dated at Auckland this 21st day of June 1972.

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

2027

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robert Stevens Limited" has changed its name to "Andrews & Stevens Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1949/151.

Dated at Auckland this 23rd day of June 1972.

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

2028

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rothmans Holdings (New Zealand) Limited" has changed its name to "Magnum Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1965/883.

Dated at Auckland this 21st day of June 1972.

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

2029

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ashford & Turner Industries Limited" has changed its name to "Rainbow TV Rentals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/1876.

Dated at Auckland this 21st day of June 1972.

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

2030

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Phoenix Palm Motels Limited" has changed its name to "Phoenix Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/786.

Dated at Auckland this 21st day of June 1972.

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

2031

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Almac Investments Limited" has changed its name to "Pine Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/91.

Dated at Auckland this 22nd day of June 1972.

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

2032

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K. T. Lawson & Son Limited" has changed its name to "Manuka Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/557.

Dated at Auckland this 22nd day of June 1972.

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

2033

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. Hunter & Co. (Helensville) Limited" has changed its name to "McCardle's Transport Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1949/594.

Dated at Auckland this 22nd day of June 1972.

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

2034

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tasman Chemical Industries Limited" has changed its name to "Tasman Machinery & Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/845.

Dated at Auckland this 20th day of June 1972.

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

2035

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hahei Beach Store (1968) Company Limited" has changed its name to "A. F. and P. G. Blackwell Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/1891.

Dated at Auckland this 22nd day of June 1972.

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

2022

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Franich Catering Limited" has changed its name to "Melissa Catering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1406.

Dated at Auckland this 26th day of June 1972.

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

2023

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trevors Foodhall Limited" has changed its name to "Garden Place Delicatessen Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1960/21.

Dated at Hamilton this 26th day of June 1972.

R. L. RAY, Assistant Registrar of Companies.

2055

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Double 8 Dairy Limited" has changed its name to "Teals Foodmarket Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1968/194.

Dated at Napier this 12th day of June 1972.

P. J. THORNTON, Assistant Registrar of Companies.

2012

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cottrell Holdings Limited" has changed its name to "Challenge Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1903/23.

Dated at Wellington this 23rd day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2019

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Craigavon Stores Limited" has changed its name to "Wainui Discounter Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1959/253.

Dated at Wellington this 23rd day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2058

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Allan Brook Limited" W. 1965/1186 has changed its name to "Allanbrook Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 22nd day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2013

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "I. C. Mark & Company Limited" W. 1971/1081 has changed its name to "Mark & Opie Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 21st day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2014

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Union Trading Company of New Zealand Limited" W. 1960/244 has changed its name to "Nissho-Iwai 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 Wellington this 21st day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2015

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lynch & Walton Limited" has changed its name to "P. J. Walton Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1938/37.

Dated at Wellington this 22nd day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2016

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McKenzies (Dee Street) Limited" has changed its name to "Delcar Distributors Limited" W. 1957/711 and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 21st day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2017

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robt. Jones Properties Limited" has changed its name to "Brierley-Jones Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1966/862.

Dated at Wellington this 23rd day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2020

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wingate Fruit Supply Limited" has changed its name to "Corbett's Fruit Service Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/965.

Dated at Wellington this 22nd day of June 1972.

I. W. MATTHEWS, Assistant Registrar of Companies.

2021

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nu-Way (St. Albans) Limited" C. 1963/367 has changed its name to "Spotless Dry Cleaners (Christchurch) 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 29th day of June 1972.

J. O'CARROLL, Assistant Registrar of Companies.

2056

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. Amos & Sons Limited" C. 1953/117 has changed its name to "R. A. Amos Farm 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 29th day of June 1972.

J. O'CARROLL, Assistant Registrar of Companies.

2057

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Strollaway Bars Limited" C. 1964/472 has changed its name to "Lochmara Developments 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 28th day of June 1972.

J. O'CARROLL, Assistant Registrar of Companies.

2018

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Beaumont Hotel Limited" has changed its name to "B. G. Reid Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 22nd day of May 1972.

C. C. KENNELLY, District Registrar of Companies.

2010

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Deans Supply Centre Limited" has changed its name to "Dean Motels Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Dunedin this 9th day of June 1972.

C. C. KENNELLY, District Registrar of Companies.

2011

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND OF FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Taupo Colour Centre Ltd. (in liquidation).

Address of Company: Formerly care of Messrs Watson, Blampied, and Partners, Heu Heu Street, Taupo, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: G.R. 74/72.

Date of Order: 19 May 1972.

Date of Presentation of Petition: 27 April 1972.

Place, Date, and Times of First Meetings:

Creditors: My office, Monday, 17 July 1972, at 10.30 a.m.

Contributories: Same place and date, at 11.30 a.m.

T. W. PAIN, Official Assignee, Provisional Liquidator.

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

2007

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Doors and Doors Ltd. (in liquidation).

Address of Registered Office: Formerly care of Murray, Crossman, and Partners, Glasgow Street, Tauranga, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Auckland.

Number of Matter: M. 342/72.

Date of Order: 14 June 1972.

Date of Presentation of Petition: 11 May 1972.

Place, Date, and Times of First Meetings:

Creditors: Courthouse, Tauranga, Wednesday, 26 July 1972, at 11 a.m.

Contributories: Same place and date, at 12 noon.

T. W. PAIN, Official Assignee, Provisional Liquidator.

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

2008

THE COMPANIES ACT 1955

NOTICE OF MEETINGS OF CREDITORS AND CONTRIBUTORIES

Name of Company: Cedar Investments Ltd. (in liquidation).

Address of Registered Office: Formerly care of Mr R. J. Meinke, Accountant, Vulcan Lane, Auckland 1, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 879/71.

Date of Order: 10 May 1972.

Date of Presentation of Petition: 16 December 1971.

Time, Date, and Place of Meetings:

Creditors: My office, 17 July 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.

2038

IN the matter of the Companies Act 1955, and in the matter of LAWRENCE PAUL LTD. (in liquidation):

NOTICE is hereby given that the final meeting of members and creditors will be held in the office of the liquidator, 18 Raumati Road (upstairs), Raumati Beach, on Tuesday, 25 July 1972, at 2.15 p.m.

Business:

To receive a statement showing how the winding up has been conducted and the property of the company has been disposed of.

O. W. ADAM, Liquidator.

2045

EASTSIDE ENTERPRISES LTD.

IN LIQUIDATION

NOTICE is hereby given that the undersigned, the liquidator of Eastside Enterprises Ltd., which is being wound up voluntarily, does hereby fix the 31st day of July 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 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.

P.O. Box 1045, Hamilton.

K. BOWKER, Liquidator.

2044

REID INVESTMENTS LTD.

IN LIQUIDATION

In the Matter of the Companies Act 1955

The liquidator of Reid Investments Ltd., which is being wound up voluntarily, doth hereby fix the 21st day of July 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 Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

R. A. WHITMORE, Liquidator.

P.O. Box 23, Rodney Street, Wellsford.

2047

SENTA FASHIONS LTD.

IN LIQUIDATION

Notice of Resolution for Members' Voluntary Winding Up

IN the matter of the Companies Act 1955, and in the matter of Senta Fashions Ltd.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 26th day of June 1972, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

Dated this 26th day of June 1972.

T. J. MARTIN, Liquidator.

2003

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: A. and B. Anastasiadis Ltd. (in liquidation).

Address of Registered Office: 57 Ballance Street, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 130/71.

Last Day of Receiving Proofs: 24 July 1972.

E. A. GOULD, Official Liquidator.

2004

NOTICE OF FINAL MEETING OF CREDITORS AND CONTRIBUTORIES OF THE COMPANY

IN the matter of the Companies Act 1955, and in the matter of VALLEY TRANSPORT (TIRAU) LTD. (in liquidation):

TAKE notice that the final meeting of creditors and contributories in the above matter will be held at the offices of Messrs Gallagher, Waterhouse, and Simmonds, 102 Devonport Road, Tauranga, on the 28th day of July 1972, at 3 o'clock in the afternoon.

Agenda:

1. Receive liquidator's statement of account showing how the winding up has been conducted and the company's property disposed.

2. To resolve, if thought fit, that books and records of the company and the liquidator be destroyed after 28 July 1973.

P. W. SIMMONDS, Liquidator.

2009

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of JOHN DOUGLASS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of John Douglass Ltd., which is being wound up voluntarily, does hereby fix the 20th day of July 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 20th day of June 1972.

R. E. THOMAS, Liquidator.

Address of Liquidator: Care of Gilfillan, Gentles, Pickles, Perkins, and Co., P.O. Box 1584, Auckland 1.

1999

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of LINDSAY ELECTRONICS LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Lindsay Electronics Ltd., which is being wound up voluntarily, does hereby fix the 21st day of July 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 3rd day of July 1972.

P. D. LANE, Liquidator.

Address: Care of Barr, Burgess, and Stewart, P.O. Box 48, Auckland.

2070

IN the matter of the Companies Act 1955, and in the matter of DAROUX EMASCULATORS LTD. (in voluntary liquidation, members winding up):

NOTICE is hereby given that the following special resolution was duly passed by the members of the company on the 26th day of June 1972:

"That the company be wound up voluntarily."

Dated this 3rd day of July 1972.

BELL, GULLY, AND CO., Solicitors to the Company.

P.O. Box 1291, Wellington.

2054

NOTICE TO CREDITORS TO PROVE

IN the matter of the Companies Act 1955, and in the matter of THE ROTORUA NEW PICTURE AND GENERAL THEATRE CO. LTD. (in voluntary liquidation):

THE liquidator of The Rotorua New Picture and General Theatre Co. Ltd., which is being wound up voluntarily by its members, doth hereby fix the 28th day of July 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 Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated at Auckland this 6th day of July 1972.

A. B. GODBEHERE, Liquidator.

Sixth Floor, 246 Queen Street, Auckland.

2072

NOTICE OF CREDITORS' MEETING

IN the matter of the Companies Act 1955, and in the matter of SUMNER FISH SUPPLY LTD. (in voluntary liquidation):

NOTICE is hereby given that, pursuant to section 290 of the Companies Act 1955, a meeting of creditors of the above-named company will be held in the office of Messrs Barr, Burgess, and Stewart, Chartered Accountants, First Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on Monday, the 24th day of July 1972, at 12 o'clock noon, for the purpose of having an account laid before it showing how the winding up has been conducted during the year from the date of commencement and to receive any explanations thereof by the liquidator.

Dated this 28th day of June 1972.

HUGH BEATTIE, Liquidator.

2061

NOTICE OF ANNUAL MEETING OF CONTRIBUTORIES

IN the matter of the Companies Act 1955, and in the matter of SUMNER FISH SUPPLY LTD. (in voluntary liquidation):

NOTICE is hereby given that, pursuant to section 290 of the Companies Act 1955, an annual meeting of the above-named company will be held in the office of Messrs Barr, Burgess, and Stewart, Chartered Accountants, First Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on Monday, 24 July 1972, at 12.30 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted during the year from the date of commencement and to receive any explanations thereof by the liquidator.

Dated this 28th day of June 1972.

HUGH BEATTIE, Liquidator.

2062

NOTICE OF ANNUAL MEETING OF CONTRIBUTORIES
 IN the matter of the Companies Act 1955, and in the matter of MOUNTAIN VIEW LODGE LTD. (in voluntary liquidation):

NOTICE is hereby given that, pursuant to section 290 of the Companies Act 1955, an annual meeting of the above-named company will be held in the office of Messrs Barr, Burgess, and Stewart, Chartered Accountants, First Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on Wednesday, 26 July 1972, at 11.30 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted during the year and to receive any explanations thereof by the liquidator.

Dated this 28th day of June 1972.

HUGH BEATTIE, Liquidator.

2064

NOTICE OF ANNUAL MEETING OF CONTRIBUTORIES

IN the matter of the Companies Act 1955, and in the matter of MOUNTAIN VIEW PROPERTY HOLDINGS LTD. (in voluntary liquidation):

NOTICE is hereby given that, pursuant to section 290 of the Companies Act 1955, an annual meeting of the above-named company will be held in the office of Messrs Barr, Burgess, and Stewart, Chartered Accountants, First Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on Wednesday, 26 July 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 during the year and to receive any explanations thereof by the liquidator.

Dated this 28th day of June 1972.

HUGH BEATTIE, Liquidator.

2060

NOTICE OF CREDITORS' MEETING

IN the matter of the Companies Act 1955, and in the matter of MOUNTAIN VIEW LODGE LTD. (in voluntary liquidation):

NOTICE is hereby given that, pursuant to section 290 of the Companies Act 1955, a meeting of creditors of the above-named company will be held in the office of Messrs Barr, Burgess, and Stewart, Chartered Accountants, First Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on Wednesday, the 26th day of July 1972, at 12 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted during the year and to receive any explanations thereof by the liquidator.

Dated this 28th day of June 1972.

HUGH BEATTIE, Liquidator.

2059

NOTICE OF CREDITORS' MEETING

IN the matter of the Companies Act 1955, and in the matter of MOUNTAIN VIEW PROPERTY HOLDINGS LTD. (in voluntary liquidation):

NOTICE is hereby given that, pursuant to section 290 of the Companies Act 1955, a meeting of creditors of the above-named company will be held in the office of Messrs Barr, Burgess, and Stewart, Chartered Accountants, First Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on Wednesday, the 26th day of July 1972, at 4.30 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted during the year and to receive any explanations thereof by the liquidator.

Dated this 28th day of June 1972.

HUGH BEATTIE, Liquidator.

2063

IN THE MATTER OF THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Bateman Records Ltd.

Address of Registered Office: Formerly 208 Oxford Terrace, Christchurch, now Seventh Floor, State Insurance Building, Hereford Place (P.O. Box 1454), Christchurch.

Registry of Supreme Court: Christchurch.

Number of Matter: M. 62/72.

Date of Order: 30 June 1972.

Date of presentation of Petition: 19 April 1972.

IVAN A. HANSEN,
 Official Assignee, Provisional Liquidator.

2042

IN the matter of the Companies Act 1955, and in the matter of JOHN DOUGLASS LTD.:

NOTICE is hereby given that, at an extraordinary general meeting of the above company held on the 13th day of June 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 16th day of June 1972.

R. E. THOMAS, Liquidator.

2000

IN the matter of the Companies Act 1955, and in the matter of DARRON LAMBSWOOL PRODUCTS LTD.:

NOTICE is hereby given that, by an entry in its minutes book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 23rd day of June 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 Mayor's Room, Newmarket Borough Council, Broadway, Newmarket, on the 3rd day of July 1972, at 2 o'clock in the afternoon.

Business:

1. Consideration of a statement of the position of the company's affairs and lists of creditors.

2. Nomination of Mr Michael John Robinson as liquidator and fixing his remuneration.

3. Appointment of a committee of inspection, if though fit.

Dated this 23rd day of June 1972.

NORMAN K. GODDARD, Secretary.

2001

IN the matter of the Companies Act 1955, and in the matter of MARTINA-TEMPO INDUSTRIES LTD.:

NOTICE is hereby given that a meeting of the members of the above-named company has been summoned for the purpose of passing a resolution for voluntary winding up, and that a meeting of creditors of the above-named company will be held, pursuant to section 284 of the Companies Act 1955, at the Mayor's Room, Newmarket Borough Council, Broadway, Newmarket, on the 3rd day of July 1972, at 3 o'clock in the afternoon.

Business:

1. Consideration of a statement of the position of the company's affairs and lists of creditors, etc.

2. Nomination of a liquidator and fixing of his remuneration.

3. Appointment of a committee of inspection, if thought fit.

Dated this 23rd day of June 1972.

NORMAN K. GODDARD, Secretary.

2002

NOTICE OF MEETING OF CREDITORS IN A CREDITORS' VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of KINDY KITS LTD.:

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 29th day of June 1972 passed a resolution for voluntary winding up, and that a meeting of creditors will accordingly be held at the Lyon Memorial Hall, Anzac Street, Takapuna, on Monday, the 10th day of July 1972, at 11 o'clock in the forenoon.

Business:

1. Consideration of a statement of the position of the company's affairs and list of creditors.

2. Nomination of liquidator.

3. Appointment of committee of inspection, if thought fit.

Proxies to be used at the meeting must be lodged at the offices of Anderson and Partners, Chartered Accountants, Charter House, Northcroft Street, Takapuna (P.O. Box 33-066, Takapuna) not later than 4 o'clock in the afternoon of the 9th day of July 1972.

Dated this 29th day of June 1972.

By order of the Directors:

S. J. FRAMPTON, Director.

2041

In the matter of the Companies Act 1955, and in the matter of TURAKINA STORES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 30th June 1972, the following special resolution was passed by the company:

That the company be wound up voluntarily.

J. MARTIN, Director.

2039

In the matter of the Companies Act 1955, and in the matter of TURAKINA STORES LTD.:

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 30th day of June 1972 passed a resolution for voluntary winding up, and that a meeting of creditors of the above-named company will accordingly be held at the office of Mr N. H. Tizard, Chartered Accountant, 35 Wicksteed Place, Wanganui, on Monday, the 10th day of July 1972, at 7.45 p.m.

Business:

1. Nomination of liquidator. (The company has nominated Mr N. H. Tizard, Chartered Accountant, of Wanganui as provisional liquidator.)

2. Consideration of a statement of the company's financial position.

3. Appointment of committee of inspection, if thought fit.

Proxies to be used at the meeting must be lodged at Mr Tizard's office, 35 Wicksteed Place, Wanganui, not later than noon, on Monday, 10 July 1972.

Dated this 30th day of June 1972.

J. MARTIN, Director.

2040

WILSON AUTO SERVICES LTD.

NOTICE OF MEETING OF CREDITORS

Pursuant to Section 284

NOTICE is hereby given that, by memorandum signed for the purpose of becoming an entry in the minute book of the company on the 27th day of June 1972, a resolution for voluntarily winding up the company was passed, and a meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at The National Party Rooms, Mason Avenue, Otahuhu, on Friday, the 7th day of July 1972, at 2.30 p.m., 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 at Otahuhu this 29th day of June 1972.

N. H. WILSON, Director.

2050

THE ROTORUA NEW PICTURE AND GENERAL THEATRE CO. LTD.

NOTICE OF VOLUNTARY WINDING-UP RESOLUTION

(Pursuant to Section 269 of the Companies Act 1955)

NOTICE is hereby given that by special resolution the members of this company resolved on the 6th day of July 1972 (by entry in the minute book pursuant to section 362 of the Act) *inter alia* as follows:

"That the company be wound up voluntarily by the members (a statutory declaration of solvency having been filed)."

Dated at Auckland this 6th day of July 1972.

W. E. FERGUSON, Secretary.

2071

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(UNDER SECTION 269)

In the matter of the Companies Act 1955, and in the matter of PATIKI PROPERTIES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 30th day of June 1972, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

Dated this 30th day of June 1972.

E. H. ABERNETHY, Liquidator.

2068

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(UNDER SECTION 269)

In the matter of the Companies Act 1955, and in the matter of A.N.I. GROUP LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 30th day of June 1972, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

Dated this 3rd day of July 1972.

E. H. ABERNETHY, Liquidator.

2069

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of SECURITY CREDIT LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 3rd day of July 1972, the following special resolution was passed by the company, namely:

Resolution for Winding Up of Private Company by Entry in Minute Book Pursuant to Section 362

RESOLVED this 3rd day of July 1972 by means of an entry in the minute book signed as provided by section 362 (1) of the Companies Act 1955 as a special resolution:

1. That the company be wound up voluntarily.

2. That William John Mckeown Bridgman, of Auckland, chartered accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Signature of members having the right to vote:

LEWIS NATHAM ROSS.
NORMAN JOHN CARTER.
COLLEEN CLAIRE BAILLIE.

Dated this 3rd day of July 1972.

W. J. M. BRIDGMAN, Liquidator.

2052

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of EQUITY CREDIT LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 3rd day of July 1972, the following special resolution was passed by the company, namely:

Resolution for Winding Up of Private Company by Entry in Minute Book Pursuant to Section 362

RESOLVED this 3rd day of July 1972 by means of an entry in the minute book signed as provided by section 362 (1) of the Companies Act 1955 as a special resolution:

1. That the company be wound up voluntarily.

2. That William John McKeown Bridgman, of Auckland, chartered accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Signature of members having the right to vote:

LEWIS NATHAN ROSS.
NORMAN JOHN CARTER.
WILLIAM JOHN McKEOWN BRIDGMAN.

Dated this 3rd day of July 1972.

W. J. M. BRIDGMAN, Liquidator.

2053

REID INVESTMENTS LTD.

NOTICE OF MEETING OF CREDITORS

NOTICE is hereby given that a resolution for voluntary winding up of Reid Investments Ltd. was passed by signed entry in the company's minute book on 16 June 1972, and that Mr Ronald Aston Whitmore, chartered accountant, Wellsford, was nominated as liquidator of the company.

A meeting of creditors will be held, pursuant to section 284 of the Companies Act 1955, at 1.30 p.m. on Monday, 26 June 1972, at the Wellsford Library, at which meeting a full statement of the position of the company's affairs together with a list of creditors and the estimated amounts of their claims will be laid, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be liquidator of the company, and, in pursuance of section 286 of the said Act, may appoint a committee of inspection.

M. D. REID, Secretary.

Wellsford, 16 June 1972.

2046

In the matter of the Companies Act 1955, and in the matter of OVERSEAS VISITORS CLUB LTD.:

NOTICE is hereby given that the above-named overseas company intends to cease to have a place of business in New Zealand pursuant to section 405 of the above Act.

Dated this 21st day of June 1972.

S. G. BAWDEN, Solicitor for the said Company.

1943

In the Supreme Court of New Zealand
Northern District
(Auckland Registry)

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PRESSURE PIPELINES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as contractors:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 28th day of June 1972, presented to the said Court by MICHAELIS TUCK LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as importers. And that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 9th day of August 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.

BUTLER, WHITE, AND HANNA,
Solicitors for the Petitioner.

Address for Service: Messrs Butler, White, and Hanna, Seventh Floor, New Zealand Insurance Building, Queen Street, Auckland.

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 Auckland, 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 on the 8th day of August 1972.

2037

WHANGAREI COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR QUARRY

NOTICE is hereby given that the Whangarei County Council, under the provisions of the Public Works Act 1928, proposes to take the land described in the Schedule hereto for a quarry. Notice is hereby further given that a plan of the land required to be taken is deposited in the office of the said Council, Springs Flat, Kamo, and may there be inspected without fee during ordinary office hours.

All persons affected by the taking of such land and objecting to the proposal, not being an objection to the amount of compensation, shall state their objection in writing and send the same to the County Clerk, Whangarei County Council, P.O. Box 4102, Kamo, not later than 9 August 1972, being 40 days after the first publication of this notice.

If any objection is made, a public hearing of the said objection will be held, unless the objector requires otherwise, and each objector will be advised of the time and place of the hearing.

SCHEDULE

Area	Description
A. R. P.	
15 1 7.3	Part Lot 13, D.P. 7246, situated in Block III, Whangaruru Survey District; shown coloured yellow on S.O. Plan 47450.

The land described is on the Whakapara-Russell Road at Mokau.

Dated this 30th day of June 1972.

G. L. WINGER, County Clerk.

2005

AUCKLAND REGIONAL AUTHORITY

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Auckland Regional Authority, a body corporate established under the Auckland Regional Authority Act 1963, proposes, under the provisions of the Public Works Act 1928, and in pursuance of every other power enabling it so to do, to take the fee simple estate and interest in the land described in the Schedule hereto for a public work, namely, water supply purposes.

And notice is hereby further given that copies of the plan referred to in the said Schedule are deposited in the office of the Authority's Secretary on the third floor of Regional House, corner of Hobson and Wellesley Streets, Auckland, and are open for inspection without fee by all persons during ordinary office hours.

Every person affected is hereby called upon to set forth in writing any objection he may wish to make to the execution of the works or the taking of the lands, not being an objection to the amount or payment of compensation, and to send the written objection within 40 days from the first publication of this notice to the Auckland Regional Authority at its address at Regional House above-stated.

If any objection is made as aforesaid, 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 that piece or parcel of land situated at Redoubt Road in Manukau City in the land district of North Auckland comprising 31 acres 2 roods 2 perches, more or less, being parts Lots 1 and 2, Deposited Plan 24279, and part of the land on Deposited Plan 16361, and being part of Clendon's Grant, as the same is more particularly delineated on Survey Office Plan 47245 and thereon coloured yellow (and being part of the land comprised in certificate of title, No. 10D/631, North Auckland Registry).

Dated at Auckland this 30th day of June 1972.

N. C. BELL, Secretary.
Auckland Regional Authority.

This notice was first published on the 1st day of July 1972.

2065

AUCKLAND METROPOLITAN FIRE BOARD

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act, 1928:

Notice is hereby given that the Auckland Metropolitan Fire Board, a body corporate constituted under the provisions of the Fire Services Act 1949, proposes, under the provisions of the above-mentioned Acts, to execute a certain public work, being the construction and use of works for a fire station on the land hereinafter-described and on adjoining land, and for the purpose of such public work the fee simple estate and interest in the land described in the Schedule hereto is required to be taken. And notice is hereby given that a plan of the land in respect of which the interest above-described is so required to be taken is deposited in the public office of the Auckland Metropolitan Fire Board, Pitt Street, Auckland, and is available for public inspection without fee by all persons during ordinary office hours.

Every person affected who wishes to make any objection to the execution of the said public work or to the taking of the said interest in the said land (not being an objection to the amount or payment of compensation) must state his objection in writing and send the same within 40 days from the first publication of this notice to the Secretary, Auckland Metropolitan Fire Board, Pitt Street, Auckland. 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 that piece of land containing 32 perches, more or less, situated in the Borough of Mount Eden, being Lot 69, D.P. 310, and being portion of Allotment 131, Section 10, Suburbs of Auckland, and being all the land comprised and described in certificate of title, Volume 457, folio 101, North Auckland Registry.

The land above-described is situated at No. 211 Balmoral Road, Mount Eden, Auckland 3.

R. J. W. LEVIS, Secretary.

This notice was first published on the 4th day of July 1972.
2051

CHRISTCHURCH CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Christchurch City Council proposes, under the provisions of the Public Works Act 1928 and its amendments to take the land described in the Schedule hereto for the purposes of a public work, namely, for public street.

Every person affected should set forth in writing any objection he may wish to make to the execution of the said work or to the taking of the said land, not being an objection to the amount or the payment of compensation, and lodge the written objection at the offices of the Christchurch City Council, Manchester Street, Christchurch, within 40 days from the 5th day of July 1972, being the date of the first publication of this notice, and if any such objection is made a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be notified of the time and place of such hearing.

SCHEDULE

ALL that piece of land situated at 328 Selwyn Street in the City of Christchurch containing 11 perches, or thereabouts, being Lot 1, Deposited Plan 6191, part Rural Section 66, and being also all the land described in certificate of title, Volume 340, folio 255 (Canterbury Registry).

M. B. HAYES, Town Clerk, Christchurch City Council.

2048

SOUTHLAND CATCHMENT BOARD

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Southland Catchment Board proposes, in pursuance of the Public Works Act 1928, to take the land described in the Schedule hereto for river control purposes.

Plans of the land proposed to be taken are deposited in the office of the Southland Catchment Board, Spey Street, Invercargill, and at the office of the Maitaia Borough Council, Maitaia, and are open for public inspection without fee during ordinary office hours.

All persons having any objection to the proposed taking of land must state their objection in writing and send the same to the Southland Catchment Board, P.O. Box 408, Invercargill, within 40 days of the 29th day of June 1972, being the date of the first publication of this notice.

If any such objection shall be made a public hearing will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	2	20.7	Part Lot 4, D.P. 3676, being also part Sections 5A and 29, Block XIII, Waimumu Hundred, owned by Elizabeth Annie Schultz. Part certificate of title B1/964; coloured orange on S.O. Plan No. 8269.
0	2	8	Part Section 4, Block VII, Town of Maitaia, owned by Albert Edward Redman. Part certificate of title 22/39; coloured sepia on S.O. Plan No. 8270.
1	1	26.7	Part Section 5, Block VII, Town of Maitaia, owned by Allan Hannah. Part certificate of title B2/273; coloured orange on S.O. Plan No. 8270.
1	1	29.5	Part Section 6, Block VII, Town of Maitaia, owned by the Mayor, Councillors, and Inhabitants of the Borough of Maitaia, and leased to the Southland Frozen Meat and Produce Export Co. Ltd. Part certificate of title 182/2; coloured blue on S.O. Plan No. 8270.
1	1	19.3	Part Section 7, Block VII, Town of Maitaia, owned by Ian Francis Dunlop. Part certificate of title 42/260; coloured sepia on S.O. Plan No. 8270.
1	1	6.8	Part Section 8, Block VII, Town of Maitaia, owned by the Southland Frozen Meat and Produce Export Co. Ltd. Part certificate of title 22/38; coloured orange on S.O. Plan No. 8270.
0	3	28.1	Part Section 9, Block VII, Town of Maitaia, owned by the Southland Frozen Meat and Produce Export Co. Ltd. Part certificate of title 42/261; coloured blue on S.O. Plan No. 8270.

Dated at Invercargill this 29th day of June 1972.

A. J. McKELLAR,
Secretary, Southland Catchment Board.

1941

NOTICE OF A PRIVATE BILL

AUCKLAND AGRICULTURAL PASTORAL AND INDUSTRIAL SHOWS BOARD ACT 1972

IN the matter of the Standing Orders of the House of Representatives relating to Private Bills, and in the matter of a Private Bill intitled "Auckland Agricultural Pastoral and Industrial Shows Board Act 1972":

NOTICE is hereby given that Francis George Atkinson, of Auckland, Secretary of the New Zealand Easter Show Committee, intends to apply for leave to bring in the above Bill to the House of Representatives in Parliament assembled for the passing of the above-mentioned Bill.

The objects of the Bill are to constitute and incorporate the Auckland Agricultural Pastoral and Industrial Shows Board and to empower the Cornwall Park Trust Board to grant a lease to the said Board and to enable the said Board when constituted and incorporated to enjoy all the rights and privileges of an Agricultural and Pastoral Association under the provisions of the Agricultural and Pastoral Societies Act 1908, and also to set out all the powers, objects, rights, duties, and obligations of the said Board.

The promoter of the Bill is Francis George Atkinson, of Auckland, Secretary of New Zealand Easter Show Committee.

The address for communications or notices to the promoter is at the offices of Messrs Jordan, Smith, and Davies, Solicitors, Eighth Floor, Guardian Assurance Building, 229 Queen Street, Auckland.

The address for inspection of the Bill is at the offices of Messrs Jordan, Smith, and Davies, Solicitors, Eighth Floor, Guardian Assurance Building, 229 Queen Street, Auckland.

Dated this 3rd day of July 1972.

F. G. ATKINSON.

2043

NOTICE OF PRIVATE BILL

AN ACT TO AMEND THE EAST COAST PERMANENT TRUSTEES LTD. ACT 1962

NOTICE is hereby given that East Coast Permanent Trustees Ltd. (hereinafter called "the Company") intends to apply for leave to bring into the House of Representatives, during the present session of Parliament, a Private Bill, the short title of which is the East Coast Permanent Trustees Ltd. Amendment Act 1972.

The object of the proposed Bill is to amend the East Coast Permanent Trustees Ltd. Act 1962 (hereinafter called "the principal Act") to provide that, in the event of the Company being wound up, the liability imposed on the then present and past members of the Company by subsection (1) of section 20 of the principal Act (as amended by section 7 (1) of the Decimal Currency Act 1964) to contribute to the assets of the Company, shall be the same as the liability which would have been imposed by the said subsection (1) if each of the existing shares of 1 pound each in the capital of the Company on the 31st day of December 1965 had not been subdivided on that date into two shares of 10 shillings each.

The Bill is promoted by the Company, whose address to which communications or notices may be sent is at the offices of Messrs Bannister and von Dadelszen, Solicitors, 117 Avenue Road East, Hastings.

A copy of the proposed Bill may be inspected at the above-mentioned address.

Dated this 28th day of June 1972.

East Coast Permanent Trustees Ltd. by its solicitor:

J. H. v. DADELSZEN.

2006

In the matter of section 32 of the Charitable Trusts Act 1957: NOTICE is hereby given that BIRKENHEAD FAITH HOME SOCIETY INCORPORATED has applied to the Supreme Court at Auckland for approval of a scheme that its property and assets be transferred to WORLDWIDE EVANGELISATION CRUSADE, a trust board incorporated under the Charitable Trusts Act 1957, to be used by it within New Zealand for the provision and maintenance of:

- (a) Homes and fellowship centres for members of the Crusade or other Christian missionaries, their spouses, and families while actively engaged in the work of the Crusade or full time Christian work and/or for the temporary accommodation of other Christian people in need of spiritual and physical refreshment and renewal who are otherwise unable to provide this for themselves;
- (b) An administrative training and conference centre for the Crusade and/or other Christian missions and Christian agencies, as a church or chapel for public and private worship, as a centre for spiritual retreat, prayer, spiritual refreshment, and Christian teaching.

The date proposed for the hearing of the application is the 14th day of August 1972. Any person desiring to oppose the scheme is required to give written notice of his intention to do so to the Registrar of the Supreme Court at Auckland and the applicant and the Attorney-General not less than 7 clear days before that date.

R. D. G. BURT, Solicitor for the Applicant.

Address: Endeans Building, Queen Street, Auckland.

2036

AUCKLAND SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1972

Interest to depositors—		\$
On open accounts	4,437,067	
Closed accounts and matured investment accounts	756,221	
Accrued on investment accounts	1,684,632	
Home layby accounts: suspensory free deposits	13,828	
	<u>6,891,748</u>	
Administration expenses	3,211,752	
Trustees' honoraria	3,632	
Depreciation	513,173	
Provision for taxation	894,200	
Net profit—carried down	1,156,353	
	<u>\$12,670,858</u>	

Interest on investments—		\$
From New Zealand Government stock	6,548,999	
From local authorities stock	1,295,742	
From mortgages	3,715,919	
From other sources	631,710	
	<u>12,192,370</u>	
Income from other sources	478,488	
	<u>\$12,670,858</u>	

APPROPRIATION ACCOUNT FOR YEAR ENDED 31 MARCH 1972

		\$
Provision for donations	250,000	
Transfer to reserve	906,353	
	<u>\$1,156,353</u>	
		\$
Net profit—brought down	1,156,353	
	<u>\$1,156,353</u>	

BALANCE SHEET OF AUCKLAND SAVINGS BANK AS AT 31 MARCH 1972

Depositors' accounts—		\$	\$
Ordinary accounts	177,098,049		
Investment accounts	49,494,446		
			<u>226,592,495</u>
Total liability to depositors			226,592,495
National savings accounts	1,026,319		
Add interest suspense account	19,255		
			<u>1,045,574</u>
Other liabilities—			
Interest accrued on investment accounts	1,684,632		
Staff provident fund	1,607,444		
			<u>3,292,076</u>
Total other liabilities			3,292,076
Provision for donations	250,000		
Provision for taxation	1,951,193		
Reserve fund	12,664,950		
			<u>\$245,796,288</u>

Current assets—		\$	\$
Cash on hand and at bank	1,789,768		
Fixed deposits	14,012,200		
Interest accrued on investments	2,240,382		
			<u>18,042,350</u>

Investments: at cost—			
New Zealand Government stock	126,779,802		
Local authority securities	23,866,176		
Mortgages	67,969,311		
			<u>218,615,289</u>
Total ordinary investments			218,615,289
National savings securities—			
New Zealand Government stock	1,025,000		
Cash on hand and at bank	20,574		
			<u>1,045,574</u>
Total national savings securities			1,045,574

Fixed assets—				
	Cost	Depreciation	Book	
	Price	to Date	Value	
	\$	\$	\$	
Land and buildings	6,519,792	705,266	5,814,526	
Vehicles	86,278	18,598	67,680	
Equipment	2,720,856	1,517,308	1,203,548	
Furniture, etc.	2,016,503	1,009,182	1,007,321	
				<u>8,093,075</u>
Total fixed assets	<u>\$11,343,429</u>	<u>\$3,250,354</u>		<u>\$8,093,075</u>
				<u>\$245,796,288</u>

R. C. REID, President.

M. M. N. CORNER, General Manager.

16 May 1972.

We, the undersigned, being the auditors of the Auckland Savings Bank, appointed in terms of section 29 (3) of the Trustee Savings Banks Act 1948, report:

(1) We have examined the books, accounts, and vouchers of the bank and have received all the information and explanations we have required.

(2) We have verified the cash, investments, securities, and assets of the bank as at 31 March 1972.

(3) The general manager has certified that, to the best of his knowledge and belief, all requirements of the Trustee Savings Banks Act 1948 and regulations thereunder have been complied with.

(4) In our opinion, the above balance sheet and profit and loss account are properly drawn up so as to give respectively a true and fair view of the state of the Auckland Savings Bank's affairs as at 31 March 1972 and of the results of its business for the year ended on that date.

D. C. O'HALLORAN, B.COM., F.C.A., Auditor.
A. J. POSTLES, A.C.A., Auditor.

1705

BAY OF PLENTY SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1972

	\$	\$
Interest to depositors—		
On open accounts	336,496	
Closed accounts and matured investment accounts	103,407	
Accrued on investment accounts	176,719	
Home layby accounts: suspensory free deposits	221	
Sub-total		616,843
Administrative expenses		413,717
Trustees' honoraria		3,660
Depreciation		18,994
Provision for taxation		42,146
Payroll tax		4,841
Net profit—carried down		48,338
		<u>\$1,148,539</u>
Interest on investments—	\$	\$
From New Zealand Government stock	568,689	
From local authorities stock	63,497	
From mortgages	413,918	
From other sources	70,981	
Sub-total		1,117,085
Income from other sources		31,454
		<u>\$1,148,539</u>

APPROPRIATION ACCOUNT

	\$	\$
Provision for donations		7,000
Transfer to reserve		41,338
		<u>\$48,338</u>
		\$
Net profit—brought down		48,338
		<u>\$48,338</u>

BALANCE SHEET AS AT 31 MARCH 1972

	\$	\$
Depositors' accounts—		
Ordinary accounts	15,530,009	
Special accounts	
	<u>15,530,009</u>	
Investment accounts	5,422,383	
Total liability to depositors		20,952,392
Other liabilities—		
Interest accrued on investment accounts	176,719	
Mortgages	52,600	
Owing to other trustee banks	2,433	
Remittances in transit	9,623	
Sundry creditors	13,185	
Total other liabilities		254,560
Provision for donations		7,000
Provision for taxation		67,334
Reserve fund		214,406
		<u>\$21,495,692</u>

	\$	\$
Current assets—		
Cash on hand and at bank	317,701	
Fixed deposits	950,000	
Short-term investments	548,483	
Interest accrued on investments	215,019	
Owing by other trustee banks	31,159	
Prepayments	2,216	
Sundry debtors	4,380	
Leasehold property suspense	44,845	
Total current assets		2,113,803
Investments—		
New Zealand Government stock (Note 1)	11,135,459	
Local authority	1,259,136	
Mortgages	6,793,575	
Shares in computer company	10,000	
Total ordinary investments		19,198,170
Fixed assets—		
	Cost Price	Depre- ciation to Date
	\$	\$
Land and buildings	91,521	1,832
Vehicles, equipment, furniture, etc.	166,968	72,938
	<u>258,489</u>	<u>74,770</u>
		Book Value
		\$
Total Fixed Assets		183,719
		<u>\$21,495,692</u>

NOTES TO ACCOUNTS

1. Government stock—It is the bank's policy to amortise the discounts and premiums on Government stock securities over the term of the investment on a straight-line basis, and to show the value of the stock in the balance sheet at cost price plus amortised discount to date.

In accordance with the policy the sum of \$4,050 has been transferred to the profit and loss account for this financial year.

	\$
Nominal value of Government stock investments	11,181,940
Less premiums and discounts not yet amortised	46,481
	<u>\$11,135,459</u>

2. Capital commitment—mortgages:

Mortgages approved but not advanced at 31 March 1972	\$631,181
--	-----------

D. D. DAVIS, President.

P. D. MUNN, General Manager.

AUDITOR'S CERTIFICATE

I, the undersigned, being the auditor of the Bay of Plenty Savings Bank, appointed in terms of section 29 (3) of the Trustee Savings Bank Act 1948, report:

1. I have examined the books, accounts, and vouchers of the bank and have received all information and explanations required.

2. I have verified the cash, investments, securities, and assets of the bank as at 31 March 1972.

3. The general manager has certified that to the best of his knowledge and belief all requirements of the Trustee Savings Bank Act 1948 and regulations thereunder have been complied with.

In my opinion, the above balance sheet and profit and loss account are properly drawn up so as to give respectively a true and fair view of the state of the bank's affairs as at 31 March 1972 and of the results of its business for the year ended on that date.

J. L. GREGORY, F.C.A., Auditor.

1753

WAIKATO SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1972

	1972	1971
	\$	\$
Interest to depositors—		
On open accounts	609,312	557,245
Closed accounts and matured investment accounts	184,142	242,953
Accrued on investment accounts	337,852	272,741
Home layby suspensory free deposits	638	614
Sub-total	<u>\$1,131,944</u>	<u>\$1,073,553</u>

	1972 \$	1971 \$
Administrative expenses	716,479	633,778
Trustees' honoraria	2,973	2,848
Depreciation	35,084	34,307
Provision for taxation	108,743	41,475
Net profit—carried down	120,049	57,705
	<u>\$2,115,272</u>	<u>\$1,843,666</u>
Interest on investments—	1972 \$	1971 \$
From New Zealand Government stock	1,039,518	1,013,578
From local authorities	128,274	119,852
From mortgages	754,508	582,498
From other sources	86,877	75,663
Sub-total	<u>2,009,177</u>	<u>1,791,591</u>
Income from other sources	106,095	52,075
	<u>\$2,115,272</u>	<u>\$1,843,666</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT FOR YEAR ENDED
31 MARCH 1972

	1972 \$	1971 \$
Provision for donations	14,000	10,000
Transfer to reserve fund	106,049	47,705
	<u>\$120,049</u>	<u>\$57,705</u>
	1972 \$	1971 \$
Net profit—brought down	120,049	57,705
	<u>\$120,049</u>	<u>\$57,705</u>

BALANCE SHEET AS AT 31 MARCH 1972

	1972 \$	1971 \$
Depositors' accounts—		
Ordinary accounts	25,141,796	22,356,386
Investment accounts	10,789,770	10,980,496
Total depositors' funds	<u>35,931,566</u>	<u>33,336,882</u>
Other liabilities—		
Interest accrued on investment accounts	337,852	272,741
Owing to trustee savings banks	15,188	13,180
Sundry creditors	19,750	27,611
Total other liabilities	<u>372,790</u>	<u>313,532</u>
Provision for donations	14,000	10,000
Provision for taxation	108,743	41,475
Special appropriations (deferred tax)	149,149	146,267
Reserve fund	508,011	365,533
	<u>\$37,084,259</u>	<u>\$34,213,689</u>
Current assets—	1972 \$	1971 \$
Cash in hand and at bank	148,896	307,643
Fixed deposits	1,238,300	1,298,300
Call deposits	365,000	..
Accrued interest	316,462	302,621
Owing by trustee savings banks	21,675	12,984
Prepayments (tax in advance)	38,406	3,006
Sundry debtors	25,566	42,128
Total current assets	<u>2,154,305</u>	<u>1,966,682</u>
Investments—		
New Zealand Government stock	19,939,491	19,414,000
Local authority securities	2,543,148	2,172,110
Mortgages	12,003,977	10,265,448
Total investments	<u>34,486,616</u>	<u>31,851,558</u>

	1972 \$	1971 \$
Fixed assets—		
Land and buildings	287,710	3,800
Vehicles, equipment, etc.	373,184	213,756
Total fixed assets	<u>443,338</u>	<u>395,449</u>
Capital commitments—	1972 \$	1971 \$
Mortgages approved but not advanced	786,707	710,407
Local Body Investments approved but not advanced	75,000	60,000
	<u>\$37,084,259</u>	<u>\$34,213,689</u>

N. J. CLARKE, President.
S. R. McROBIE, General Manager.

AUDITORS' REPORT

The above balance sheet and attached profit and loss account are in agreement with the books which, in our opinion, have been properly kept. We have obtained all the information and explanations we required.

In our opinion, according to the best of our information and the explanations given to us, the above balance sheet and profit and loss account present fairly the financial position of the Waikato Savings Bank as at 31 March 1972 in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

FISHER, DAY, MATTHEWS, AND HILTON,
Chartered Accountants and Auditors.

Hamilton, 5 May 1972.
1751

TARANAKI SAVINGS BANK

BALANCE SHEET AS AT 31 MARCH 1972

	1972 \$	1971 \$
Depositors' balances—		
Ordinary accounts	19,060,023	17,814,993
Thrift club	850,655	716,401
Home lay-by	376,618	323,730
Christmas club	74,839	58,228
	<u>20,362,135</u>	<u>18,913,352</u>
Investment accounts	8,824,364	8,471,948
Total liability to depositors	<u>29,186,499</u>	<u>27,385,300</u>
National savings accounts	188,795	229,287
Add interest suspense account	3,990	4,788
	<u>192,785</u>	<u>234,075</u>
Other liabilities—		
Interest accrued on investment accounts	232,349	219,344
Sundry creditors	7,817	5,249
Remittances in transit	3,152	3,185
Total other liabilities	<u>243,318</u>	<u>227,778</u>
Provision for donations	40,000	40,000
Provision for taxation	254,631	244,127
Reserve fund:	1,650,017	1,542,587
	<u>\$31,567,250</u>	<u>\$29,673,867</u>

	1972		1971	
	\$	\$	\$	\$
Current assets—				
Cash in hand and at bank ..	765,169		560,662	
Fixed deposits ..	1,555,000		1,255,000	
Interest accrued on investments ..	257,453		273,451	
Sundry debtors ..	527		9,585	
Remittances in transit ..	1,741		890	
Total current assets ..	2,579,890		2,099,588	
Investments (at par value)—				
New Zealand Government stock ..	16,103,180		16,099,030	
Local authority securities ..	97,551		114,564	
Mortgages ..	11,931,776		10,525,258	
Total ordinary investments ..	28,132,507		26,738,852	
National savings securities—				
New Zealand Government stock ..	185,000		230,000	
Cash on hand and in bank ..	7,785		4,076	
Total national savings securities ..	192,785		234,076	
Fixed assets (at cost)—				
Land and buildings ..	633,120		575,173	
Vehicles, office equipment, furniture, etc. ..	269,694		241,908	
Total ..	902,814		817,081	
Less depreciation to date ..	240,746		215,730	
Total fixed assets ..	662,068		601,351	
	\$31,567,250		\$29,673,867	

Contingent liability—		\$
Subsidy on home lay-by accounts
Capital commitment for buildings	1,500
New Zealand Government stock cost price ..	\$16,006,290.40	

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1972

	1972	1971
	\$	\$
To Interest to depositors—		
On open accounts ..	519,526	491,903
Closed accounts and matured investment accounts ..	184,457	165,664
Accrued on investment accounts ..	232,349	219,344
Home lay-by accounts: suspensory free deposits ..	470	56
	936,802	876,967
Administrative expenses ..	371,213	304,907
Trustees' honoraria ..	3,497	2,647
Depreciation ..	28,735	28,512
Provision for taxation ..	130,000	128,000
Net profit ..	154,758	128,743
	\$1,625,005	\$1,469,776

	1972	1971
	\$	\$
By Interest on investments—		
From New Zealand Government stock ..	838,806	825,672
From local body debentures ..	4,465	4,761
From mortgages ..	673,920	550,150
From other sources ..	72,782	60,502
	1,589,973	1,441,085
Income from other sources ..	35,032	28,691
	\$1,625,005	\$1,469,776

APPROPRIATION ACCOUNT FOR YEAR ENDED 31 MARCH 1972			
	1972	1971	
	\$	\$	
To Provision for donations ..	40,000	40,000	
Loss on disposal of securities ..	7,403	..	
Reserve account ..	107,430	96,263	
	\$154,833	\$136,263	
	1972	1971	
	\$	\$	
By Donation reserve balance ..	75	7,520	
Net profit ..	154,758	128,743	
	\$154,833	\$136,263	

DETAILED PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1972

	1972	1971
	\$	\$
To Interest to depositors on open accounts ..	519,525.71	491,903.24
Closed accounts and matured investment accounts ..	184,457.07	165,663.42
Accrued on investment accounts ..	232,348.83	219,343.73
Home lay-by accounts: suspensory free deposits ..	470.00	56.18
	936,801.61	876,966.57
Administrative expenses—		
Salaries and wages ..	241,591.49	196,768.77
Trustees' honoraria ..	3,497.25	2,647.50
Printing, advertising, and stationery ..	35,350.25	28,479.91
Rates and insurance premiums ..	8,957.36	7,973.12
Share of earthquake premiums of properties mortgages to the bank ..	218.46	197.71
Mortgage inspection expense account	152.50
Staff provident fund contributions ..	14,760.97	11,787.58
Rent branch premises ..	3,986.59	3,720.67
Lighting and heating ..	3,891.07	3,329.49
General office expenses ..	55,845.74	39,992.77
Expenses maintaining bank premises ..	6,610.90	12,504.28
Depreciation ..	28,735.51	28,512.52
Provision for taxation ..	130,000.00	128,000.00
Net profit ..	154,757.75	128,742.92
	\$1,625,004.95	\$1,469,776.31

	1972	1971
	\$	\$
By Interest accrued and received from—		
New Zealand Government stock ..	838,805.77	825,671.82
Local authorities stock ..	4,465.08	4,761.32
Mortgages ..	673,919.75	550,149.74
Other sources ..	72,782.43	60,502.41
	1,589,973.03	1,441,085.29
Commissions, fees, and sundry receipts ..	35,031.92	28,691.02
	\$1,625,004.95	\$1,469,776.31

J. S. STRONGE, President.
E. A. EVANS, General Manager.

AUDITORS' CERTIFICATE

We have examined the balance sheet of Taranaki Savings Bank as of 31 March 1972, and the related profit and loss account for the year then ended. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the accompanying balance sheet and profit and loss account present fairly the financial position of Taranaki Savings Bank at 31 March 1972, and the results of its operations for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

WYNYARD, GLASGOW, FOX, AND CO.,
Chartered Accountants.

New Plymouth, 29 May 1972.

WANGANUI SAVINGS BANK

BALANCE SHEET AS AT 31 MARCH 1972

Depositors' accounts—	\$	\$
Savings	6,749,566.01	
Thrift	467,117.42	
	<u>7,216,683.43</u>	
Investment Accounts	3,568,400.00	
Total liability to depositors		10,785,083.43
Other liabilities—		
Interest accrued on investment accounts	81,157.50	
Mortgages	62,169.70	
Owing to other trustee banks	12,058.51	
Sundry creditors	15,106.60	
Total other liabilities		170,492.31
Provision for donations		7,100.00
Provision for taxation		45,774.44
Provision for future loss on sale of statutory investments		4,381.00
Premiums due on redemption of investments		11,090.48
Reserve fund		88,973.82
		<u>\$11,112,895.48</u>

Current assets—	\$	\$
Cash on hand and at bank	787,940.36	
Fixed deposits	196,400.00	
Interest accrued on investments	76,478.85	
Owing by other trustee savings banks	147.79	
Prepayments	9,486.96	
Sundry debtors	4,630.00	
Total current assets		1,075,083.96
Investments—		
New Zealand Government stock	5,566,000.00	
Local authority securities	525,120.03	
Mortgages	3,772,887.59	
		<u>9,864,007.62</u>

Fixed assets—	Cost Price	Depreciation to Date	Book Value
	\$	\$	\$
Land and buildings	86,994.16	4,087.26	82,906.90
Vehicles, equipment, furniture, etc.	156,559.92	65,662.92	90,897.00
Total fixed assets			<u>173,803.90</u>
			<u>\$11,112,895.48</u>

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1972

Interest to depositors—	\$
On open accounts	199,160.39
Closed accounts and matured investment accounts	59,725.74
Accrued on investment accounts	81,157.50
	<u>340,043.63</u>
Administrative expenses	205,369.01
Trustees' honoraria	2,174.75
Depreciation	17,588.89
Provision for taxation	32,631.20
Net profit—carried down	35,286.42
	<u>\$633,093.90</u>
Interest on investments—	\$
From New Zealand Government stock	303,456.62
From local authorities stock	28,719.33
From mortgages	237,654.18
From other sources	32,023.21
	<u>601,853.34</u>
Income from other sources	31,240.56
	<u>\$633,093.90</u>

APPROPRIATION ACCOUNT

Provision for donations	7,100.00
Transfer to reserve	28,186.42
	<u>\$35,286.42</u>
Net profit—brought down	35,286.42
	<u>\$35,286.42</u>
Government stock—	\$
Face value	5,566,000.00
Cost value	5,549,694.23
	<u>16,305.77</u>
Premiums due on redemption	16,305.77
Less: Amounts transferred to profit and loss account since 1 April 1966	5,215.29
Per balance sheet	<u>\$11,090.48</u>

NOTES—

1. Redemption of investments: Low interest yielding stock was sold during the year and replaced with higher interest stock which will produce increased income over the term of the investment.

2. The values of Government stock held on 31 March 1972 were as follows—

	\$
Cost value	5,549,694
Face value	5,566,000
Market value	5,473,032

3. Mortgages approved not yet advanced totalled \$204,980.

4. Interest on investment accounts has been accrued at the average rate paid during the year.

5. There is a capital commitment of \$17,000 in respect of the purchase of a property at present leased by the bank as a district office.

J. I. JOLLEY, President.

G. I. C. McDOUALL, General Manager.

AUDITORS' CERTIFICATE

We have examined the records and financial accounts of the Wanganui Savings Bank for the year ended 31 March 1972. Our examinations were made in accordance with the general principles of auditing and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the accompanying balance sheet with notes attached, and profit and loss account present fairly the financial position of the Wanganui Savings Bank at 31 March 1972 and the results of its operations for the year then ended.

BARKMAN, SILK, AND PARTNERS, Auditors.

4 May 1972.

1750

MANAWATU WAIRARAPA SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1972

1971	Interest to depositors—	1972
\$	\$	\$
156,428	On open accounts	169,768
	Closed accounts and matured investment accounts	83,832
100,051	Accrued on investment accounts	107,011
106,823		<u>360,611</u>
363,302	Administrative expenses	259,076
210,819	Trustees' honoraria	2,895
2,196	Depreciation	11,858
12,173	Adjustment on Government and local authority stock switching	1,702
	Provision for taxation	3,502
2,281	Payroll tax	3,028
1,532	Net profit—carried down	2,634
1,573		<u>\$645,306</u>
\$593,876		

1971 \$	Interest on investments—	1972 \$
340,091	From New Zealand Government stock	324,863
39,628	From local authorities stock	39,568
171,032	From mortgages	208,316
28,674	From other sources	53,958
<u>579,425</u>		<u>626,705</u>
	Income from other sources—	
11,806	Commissions	14,007
2,588	Other income	4,402
57	Profit (net) on disposal of assets	192
<u>\$593,876</u>		<u>\$645,306</u>

APPROPRIATION ACCOUNT

1971 \$		1972 \$
1,793	Transfer to reserve	2,634
<u>\$1,793</u>		<u>\$2,634</u>
1971 \$		1972 \$
1,573	Net profit—brought down	2,634
220	Donations overprovided 1970	..
<u>\$1,793</u>		<u>\$2,634</u>

BALANCE SHEET AS AT 31 MARCH 1972

1971 \$		1972 \$
5,893,829	Depositors' balances—	6,670,953
629,533	Savings accounts	654,871
	Thrift accounts	
3,979,843	Investment accounts—	3,175,319
	1-year	
496,561	Investment accounts—	1,074,950
	2-year	
<u>10,999,766</u>		<u>11,576,093</u>
106,823	Add accrued interest on investment accounts	107,011
<u>11,106,589</u>	Total liability to depositors	11,683,104
	Other liabilities—	
10,209	Owing to other trustee banks	4,224
17,020	Sundry creditors	14,551
2,106	Staff superannuation reserve fund	4,821
30,000	Mortgage	..
<u>59,335</u>	Total other liabilities	<u>23,596</u>
9,780	Reserve for taxation (deferred)	12,061
2,281	Add 1972 reserve	3,502
<u>12,061</u>		<u>15,563</u>
28,670	General reserve fund (at 1 April 1971)	30,462
1,793	Add net profit for year	2,634
<u>30,463</u>		<u>33,096</u>
<u>\$11,208,448</u>		<u>\$11,755,359</u>

1971 \$	Current assets—	1972 \$
213,808	Cash on hand and at bank	135,817
..	Term deposits	880,000
210,000	Fixed deposits (2 years and under)	330,000
270,000	Fixed deposits (over 2 years)	50,000
<u>693,808</u>		<u>1,395,817</u>
2,060	Term deposit—staff superannuation reserve	4,720
116,609	Interest accrued on investments	111,948
23,978	Owing by other trustee banks	10,047
3,609	Sundry debtors	2,683
8,362	Prepayments	12,257
<u>848,426</u>	Total current assets	<u>1,537,472</u>

1971 \$	Investments (see notes 1 and 2)—	1972 \$
6,492,390	New Zealand Government stock (at cost)	6,203,299
807,619	Local authority securities (at cost)	556,787
	Mortgages (approved)	3,507,300
	Less not yet uplifted	201,400
<u>2,935,440</u>		<u>3,305,900</u>
<u>10,235,449</u>	Total investments	<u>10,065,986</u>
	Fixed assets at cost less depreciation (Note 3)—	
70,439	Land and buildings	94,466
29,807	Office machinery and furniture	31,207
19,942	Leasehold improvements	24,023
4,385	Motor vehicles	2,205
<u>124,573</u>	Total fixed assets	<u>151,901</u>
<u>\$11,208,448</u>		<u>\$11,755,359</u>

NOTES—

1. N.Z. Government stock and local authority stock: It is the bank's policy to amortise the discounts and premiums on Government stock securities and local authority securities over the term of the investment on a straight-line basis, and to show the value of the securities in the balance sheet at cost price plus amortised amounts to date. In accordance with the policy the sums of \$1,328 and \$1,702 have been transferred to the profit and loss account for this financial year.

2. Face value of—

	\$
New Zealand Government stock	6,161,560
Local authority stock	537,696

3. Fixed assets—

	Cost Price	Depreciation to Date	Book Value
	\$	\$	\$
Land and buildings	97,403	2,937	94,466
Office machinery and furniture	68,094	36,887	31,207
Leasehold improvements	41,606	17,583	24,023
Motor vehicles	2,205	..	2,205
	<u>\$209,308</u>	<u>\$57,407</u>	<u>\$151,901</u>

4. Capital commitment for—

	\$
Milson Branch development (balance)	15,400
Levin Mall Branch (balance)	2,300

5. Accrued interest on two-year investment accounts has been provided for in accord with interest rates set out in the Trustee Savings Bank Investment Account Interest Order 1970, viz: 2½% on deposits for less than 12 months and 3% on deposits for more than 12 months.

M. T. DEARSLY, President.
D. M. ROBERTSON, Executive Officer.

AUDITOR'S REPORT

The balance sheet set out on pages 4 and 5 and the related revenue account and notes set out on pages 6 and 7 are in agreement with the books, which, in my opinion, have been properly kept. I obtained the information and explanations I required. In my opinion, the balance sheet and revenue account comply with the Trustee Savings Bank Act 1948 in the manner authorised for trustee savings banks. On such basis they give, in my opinion, a true and fair view of the state of affairs and of the profit of the bank.

D. T. SPRING, Chartered Accountant.

Palmerston North, 4 May 1972.

1702

CANTERBURY SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 31 MARCH 1972

Interest to depositors—	\$
On open accounts	957,156
Closed accounts and matured investment accounts	253,112
Accrued on investment accounts	438,412
Home layby accounts: suspensory free deposits	397
	<u>1,649,077</u>
Administrative expenses	1,070,145
Trustees' honoraria	3,752
Depreciation	56,019
Provision for taxation	165,778
Net profit	<u>181,342</u>
	<u>\$3,126,113</u>

Interest on investments—		\$
New Zealand Government stock	1,547,080	
Local authorities stock	175,779	
Mortgages	1,223,061	
Other sources	110,023	
	<u>3,055,943</u>	
Income from other sources	70,170	
	<u>\$3,126,113</u>	

APPROPRIATION ACCOUNT

		\$
Provisions for donations	26,000	
Transfer to Reserve	155,342	
	<u>\$181,342</u>	
		\$
Net Profit	181,342	
	<u>\$181,342</u>	

BALANCE SHEET AS AT 31 MARCH 1972

Depositors' accounts—	\$	\$
Ordinary accounts	38,074,620	
Special accounts	2,194,191	
	<u>40,268,811</u>	
Investment accounts	14,033,015	
Total liability to depositors		54,301,826
Other liabilities—		
Interest accrued on investment accounts	438,412	
Mortgages	88,900	
Owing to other trustee banks	10,093	
Remittances in transit	253,988	
Staff provident fund	254,750	
Sundry creditors	144,428	
Total other liabilities		1,190,571
Provision for donations		26,000
Provision for taxation		258,624
Premiums due on redemption of Government stock		146,532
Reserve fund		582,250
		<u>\$56,505,803</u>

Current assets—	\$	\$
Cash on hand and at bank	1,874,934	
Fixed deposits	1,000,000	
Interest accrued on investments	543,618	
Owing by other trustee savings banks	20,944	
Prepayments	7,731	
Remittances in transit	45,733	
Sundry debtors	5,316	
Total current assets		3,498,276
Investments—		
N.Z. Government stock	30,182,000	
Local authority securities	3,326,377	
Mortgages	18,680,600	
Total ordinary investments		52,188,977

Fixed assets—				
	Cost	Depre-	Book	
	Price	ciation	Value	
	\$	to Date	\$	
Land and buildings	601,357	29,040	572,317	
Vehicles, equipment, furniture, etc.	493,206	246,973	246,233	
Total fixed assets				818,550
				<u>\$56,505,803</u>

Note to accounts—New Zealand Government stock—	\$
Cost value	30,035,468
Premiums due on redemption	146,532
	<u>\$30,182,000</u>

P. E. McDONALD, President.
FRANK DICKSON, General Manager.

AUDITORS' REPORT

In our opinion, the accompanying balance sheet and profit and loss account give a true and fair view of the state of affairs of the bank at 31 March 1972, and of its results for the year ended on that date. We have obtained all the information and explanations we have required.

In our opinion, proper books have been kept by the bank and the accounts comply with the Trustee Savings Banks Act 1948.

GILFILLAN, GENTLES, PICKLES, PERKINS, AND CO.
1703

SOUTHLAND SAVINGS BANK

BALANCE SHEET AS AT 31 MARCH 1972

Depositors' accounts—	\$	\$
Ordinary accounts	34,268,059	
Thrift club accounts	60,774	
	<u>34,328,833</u>	
Investment Accounts	5,576,960	
Total liability to depositors		39,905,793
National savings accounts	62,482	
Add interest suspense account	1,633	
		<u>64,115</u>
Sub-total		39,969,908
Other liabilities—		
Interest accrued on investment accounts	203,229	
Mortgages		
Owing to other trustee banks		
Remittances in transit		
Staff provident fund		
Sundry creditors	4,276	
Other (detail)		
Total other liabilities		207,505
Provision for donations		45,000
Provision for taxation		199,508
Reserve fund		2,567,451
		<u>\$42,989,372</u>

Current assets—	\$	\$
Cash on hand and at bank	2,635,591	
Fixed deposits	1,462,200	
Interest accrued on investments	458,415	
Remittances in transit	83,633	
Sundry debtors	365	
Total current assets		4,640,204
Investments—		
New Zealand Government stock	22,130,385	
Local authority securities	6,464,668	
Mortgages	8,542,108	
Total ordinary investments		37,137,161
National savings securities—		
New Zealand Government stock	64,115	
Cash on hand and at bank		
Total national savings securities		64,115

Fixed assets—				
	Cost	Depre-	Book	
	Price	ciation	Value	
	\$	to Date	\$	
Land and buildings	1,170,337	192,986	977,351	
Vehicles, equipment, furniture, etc.	451,557	281,016	170,541	
Total fixed assets				1,147,892
				<u>\$42,989,372</u>

Government stock reconciliation—	\$
Cost price	22,000,875
Add capital gain on purchase	128,625
	<u>\$22,129,500</u>

National savings securities—
New Zealand Government stock purchased at par.

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1972

Interest to depositors—	\$
On open accounts	863,613
Closed accounts and matured investment accounts	69,841
Accrued on investment accounts	203,229
Home layby accounts: suspensory free deposits
Sub-total	1,136,683
Administrative expenses	536,028
Trustees' honoraria	4,752
Depreciation	54,143
Provision for taxation	199,508
Net profit—carried down	249,923
	<u>\$2,181,037</u>

Interest on investments—	\$
From New Zealand Government stock	1,139,712
From local authorities stock	349,452
From mortgages	481,060
From other sources	150,140
Sub-total	2,120,364
Income from other sources	60,673
	<u>\$2,181,037</u>

APPROPRIATION ACCOUNT

Provision for donations	\$ 45,000
Transfer to reserve	204,923
	<u>\$249,923</u>
Net profit—brought down	\$ 249,923
	<u>\$249,923</u>

P. C. FRAMPTON, President.
L. R. D. PAYNE, General Manager.

AUDITORS' CERTIFICATE

We, the undersigned, being the Auditors of the Southland Savings Bank, appointed in terms of section 29 (3) of the Trustees Savings Banks Act 1948, report—

1. That we have examined the books, accounts, and vouchers of the bank and have received all the information and explanations we have required.

2. We have verified the cash, investments, securities, and assets of the bank as at 31 March 1972.

3. The General Manager has certified that to the best of his knowledge and belief, all requirements of the Trustees Savings Banks Act 1948, and regulations thereunder, have been complied with.

In our opinion, the above balance sheet and profit and loss account are properly drawn up so as to give respectively a true and fair view of the state of the Southland Savings Bank's affairs as at 31 March 1972, and of the results of its business for the year ended on that date, in conformity with generally accepted accounting principles and applied on a basis consistent with that of the preceding year.

HENDERSON, ADAM, AND CO., Auditors.

Invercargill, 15 May 1972.

1846

OTAGO SAVINGS BANK

PROFIT AND LOSS ACCOUNT FOR YEAR ENDED 31 MARCH 1972

Interest to depositors—	\$
On open accounts	754,930
Closed accounts and matured investment accounts	174,875
Accrued on investment accounts	335,238
Home layby accounts—suspensory free deposits	171
	<u>1,265,214</u>
Administrative expenses	632,218
Trustees' honoraria	3,224
Depreciation—	\$
Buildings	45,898
Vehicles, equipment, furniture, etc.	22,214
	<u>68,112</u>
Provision for taxation	165,298
Net profit—carried down	203,748
	<u>\$2,337,814</u>

Interest on investments—	\$
From New Zealand Government stock	1,159,337
From local authorities stock and debentures	94,809
From mortgages	895,187
From other sources	75,818
Income from other sources	112,663
	<u>\$2,337,814</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT

Provision for donations	\$ 50,000
Transfer to reserve	153,748
	<u>\$203,748</u>
Net profit—brought down	\$ 203,748
	<u>\$203,748</u>

BALANCE SHEET AS AT 31 MARCH 1972

Depositors' accounts—	\$	\$
Ordinary accounts	27,104,554	
Thrift club accounts	809,450	
Special purpose accounts	2,785,626	
Home layby accounts	104,739	
	<u>30,804,369</u>	
Investment accounts	9,974,507	
Total liability to depositors		40,778,876
National savings accounts	436,930	
Add interest suspense account	7,538	
		<u>444,468</u>
		41,223,344
Other liabilities—	\$	
Interest accrued on investment accounts	335,238	
Owing to other trustee savings banks	11,240	
Staff provident fund	393,772	
	<u>740,250</u>	
Provision for donations	50,000	
Provision for taxation	349,994	
Reserve fund	2,039,540	
		<u>\$44,403,128</u>

Current assets—	\$	\$
Cash on hand and at bank	718,529	
Fixed deposits	1,315,000	
Interest accrued on investments	465,083	
Owing by other trustee savings banks	20,186	
Sundry debtors	2,607	
	<u>2,521,405</u>	

Investments—	\$	
New Zealand Government stock at face value (See note (i) below)	22,528,510	
Local authority securities	1,773,759	
Mortgages	15,646,998	
Shares in Allied Computer Processors Ltd., at cost	16,000	
	<u>39,965,267</u>	
National savings securities—		
New Zealand Government stock at cost	436,930	
Cash on hand and at bank	7,538	
	<u>444,468</u>	

Fixed assets—	Cost	Depre- ciation to Date	Book Value
	\$	\$	\$
Land and buildings	1,786,384	394,725	1,391,659
Vehicles, equipment, furniture, etc.	360,368	280,039	80,329
Total fixed assets			<u>1,471,988</u>

\$44,403,128

NOTE (i)—

New Zealand Government stock at cost price—\$22,464,376.30.

E. E. McMILLAN, President.
A. L. FLEURY, General Manager.

AUDITORS' REPORT

We report that we have audited the books and accounts of the Otago Savings Bank for the year ended 31 March 1972 and have received all the information and explanations we have required.

In our opinion, the accompanying balance sheet and statement of profit and loss present fairly the financial position of the bank at 31 March 1972 and the results of its operations for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year.

W. E. C. REID, McINNES, AND CO. }
GILFILLAN, GENTLES, PICKLES, PERKINS, } Auditors.
AND CO. }

Dunedin, 27 April 1972.

1704

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.

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.

Department of Scientific and Industrial Research Bulletins

BULLETIN No. 171

Sedimentation in Hawke's Bay. Price \$1.50.

BULLETIN No. 172

Marine Fauna of New Zealand: Spider Crabs Family Majidae (Crustacea Brachyura). Price \$2.

BULLETIN No. 173

Marwick's Illustrations of New Zealand Shells. Price \$4.50.

BULLETIN No. 174

Water Masses and Fronts in the Southern Ocean South of New Zealand. Price \$1.

BULLETIN No. 175

Geomagnetic Field in New Zealand. Price \$1.75.

BULLETIN No. 176

Fauna of the Ross Sea—
Part 5: General Accounts, Station List and Benthic Ecology. Price \$1.75.

BULLETIN No. 177

Hydrology of the Hikurangi Trench Region. Price 75c.

BULLETIN No. 178

Motunau Island, Canterbury, New Zealand. Price \$1.50.

BULLETIN No. 179

Sediments of the Western Shelf, North Island. Price \$1.25.

BULLETIN No. 180

Marine Fauna of New Zealand: Intertidal Foraminifera Corallina. Price \$2.

BULLETIN No. 181

Hydrology of the South-east Tasman Sea. By D. M. GARNER. 42 pages. Price 95c.

BULLETIN No. 182.

Check List of Recent New Zealand Foraminifera. Price \$2.50.

BULLETIN No. 183

Bathymetry and Geologic Structure of the North-Western Tasman Sea—Coral Sea—South Solomon Sea Area of the South Western Pacific Ocean. Price \$2.50.

BULLETIN No. 184

Submarine Geology of Foveaux Strait. Price \$1.50.

BULLETIN No. 185

Marine Fauna of New Zealand: Scleractinian Corals. By DONALD F. SQUIRES and IAN W. KEYES. 56 pages. Illustrated. Price \$1.20.

BULLETIN No. 186

Fauna of the Ross Sea, Part 6 (Ecology and Distribution of Foraminifera). By JAMES P. KENNETT. 48 pages. Illustrated. Price \$1.50.

BULLETIN No. 187

Echinozoan Fauna of the New Zealand Subantarctic Islands, Macquarie Island, and the Chatham Rise. Price 65c.

BULLETIN No. 188

Marine Fauna of New Zealand: Porifera, Demospongiae, Part I. 106 pages. Illustrated. Price \$2.

BULLETIN No. 189

Peat Classification by Pedological Methods Applied to Peats of Western Wellington, New Zealand. By W. F. HARRIS. 138 pages. Illustrated. Price \$2.75.

BULLETIN No. 190

Marine Geology of the New Zealand Subantarctic Sea Floor. By C. P. SUMMERHAYES. 96 pages. Illustrated, maps. Price \$2.50.

BULLETIN No. 191

Engineering Study of the Caracas Earthquake, Venezuela, July 1967. By R. I. SKINNER. 60 pages. Illustrated. Price \$1.

BULLETIN No. 192

Records of Plant Diseases in New Zealand. By J. M. DINGLEY. 300 pages. Price \$4.

BULLETIN No. 194

Gisborne Earthquake, New Zealand, March 1966. By R. M. HAMILTON and Others. 58 pages. Price \$1.25.

BULLETIN No. 195

An Outline Distribution of the New Zealand Shelf Fauna. Benthos Survey, Station List, and Distribution of the Echinoidea. By D. G. MCKNIGHT. 92 pages. Illustrated. Price \$2.50.

BULLETIN No. 196

A Key to the Recent Genera of the Foraminiferida. By K. B. LEWIS. 92 pages. Illustrated. Price \$2.50.

BULLETIN No. 197

The Marine Fauna of New Zealand: Porifera, Demospongiae, Part 2 (Axinellida and Halichondrida). By PATRICIA R. BERGQUIST. 88 pages. Illustrated. Price \$2.50.

BULLETIN No. 198

The Fauna of the Ross Sea, Part 7. Pycnogonida, 1. Colossendeidae Pycnogonidae, Endeidae, Ammotheidae. By WILLIAM G. FRY and JOEL W. HEDGPETH. 142 pages. Illustrated. Price \$4.

BULLETIN No. 199

Seddon Earthquake, New Zealand, April 1966. By R. D. ADAMS, G. J. LENSEN, C. M. STRACHEN and H. R. LAWS. 36 pages. Illustrated. Price \$1.

BULLETIN No. 200

Contributions to the Flora of Niue. 1970. By W. R. SYKES. 320 pages. Illustrated. Price \$5.

BULLETIN No. 201

The Marine Life of New Zealand Sea Cucumbers. 1970. By DAVID L. PAWSON. 69 pages. Illustrated. Price \$2.50.

BULLETIN No. 202

Hydrological Studies in the New Zealand Region. 1966-67. By D. M. GARNER. Illustrated. 50 pages. \$1.50.

BULLETIN No. 203

Topographic Isostatic Gravity Corrections for New Zealand. By W. I. REILLY. 13 pages, plus maps. Price \$2.

BULLETIN No. 204

Zooplankton and Hydrology of Hauraki Gulf, New Zealand. By JOHN B. JILLET. 103 pages. Price \$3.

BULLETIN No. 205

Hydrology of the Southern Kermadec Trench Region. By N. M. RIDGWAY. 29 pages. Price \$1.

BULLETIN No. 206

The Fauna of the Ross Sea. 1971. By JANET M. BRADFORD and N. S. JONES. 45 pages. Illustrated. Price \$1.30.

Information Series**BULLETIN No. 1**

Flue-cured Tobacco Growing in New Zealand. By R. THOMPSON. Price 25c.

BULLETIN No. 2

Tomato Diseases and Pests in New Zealand and Their Control. By J. D. ATKINSON and Others. Price 25c.

BULLETIN No. 3

Wheat Diseases and Insect Pests. By I. D. BLAIR and L. MORRISON. Price 25c.

BULLETIN No. 4

Processing Machine for Artists' Brush Heads. By F. PUCH. Price 28c.

BULLETIN No. 12

Proceedings of the Conference on Soil Moisture held at Dominion Physical Laboratory, September 1954. Price \$1.25.

BULLETIN No. 18

Insulation and Heating of Buildings. By LYNDON BASTINGS. (2nd edition.) A handbook based on the scientific approach to the question of provision of comfortable and efficient dwellings. 72 pages. Illustrated. Price 50c.

BULLETIN No. 19

Utilisation of Coal in New Zealand 1920-1955. By D. S. NICHOLSON. Price 75c.

BULLETIN No. 20

The Properties of Some Foundry Sands Found in the Auckland Area. By E. D. BURT and A. P. NAYLAND. Price 30c.

BULLETIN No. 22

Contributions to Marine Microbiology. Compiled by T. M. SKERMAN. Price \$1.05.

BULLETIN No. 24

Diseases and Pests of Onions in New Zealand and Their Control. By R. M. BRIEN, E. E. CHAMBERLAIN, D. W. DYE, R. A. HARRISON, and H. C. SMITH. Price 20c.

CONTENTS

	PAGE
ADVERTISEMENTS	1418
APPOINTMENTS	1391
BANKRUPTCY NOTICES	1416
DEFENCE NOTICES	1387
LAND TRANSFERS ACT: NOTICES	1417
MISCELLANEOUS—	
Animals Act: Notice	1398
Child Welfare Act: Notice	1396
Control of Prices Act: Notice	1400
Customs Tariff: Notices	1408
Dairy Board Act: Notices	1399
Exhibitions Act: Notices	1392
Food and Drug Act: Notice	1396
Harbours Act: Notice	1394
Indecent Publications Act: Notices	1405
Indecent Publications Tribunal: Notice	1405
Land Districts, Land Reserved, Revoked, etc.	1394
Local Authorities Loans Act: Notice	1404
Maori Affairs Act: Notices	1401
New Zealand Dairy Board Election: Notice	1404
Noxious Weeds Act: Notice	1404
Oaths and Declarations Act: Notices	1399
Officiating Ministers: Notices	1392
Public Works Act: Notices	1393, 1396, 1403
Regulations Act: Notice	1415
Rock Oyster Farming Act: Notice	1404
Sales Tax Act: Notices	1412
Schedule of Contracts: Notices	1407
Tariff and Development Board Act: Notices	1404
Transport Act: Notice	1393

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1385-1387