

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 29 MARCH 1973

State Forest Land Set Apart as a Forest Sanctuary

DENIS BLUNDELL, Governor-General
A PROCLAMATION

PURSUANT to section 20 of the Forests Act 1949, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby set apart the area of permanent State forest land described in the Schedule hereto as a forest sanctuary to preserve for scientific purposes important stands of regenerating kauri and pohutukawa forest.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—
GREAT BARRIER ISLAND COUNTY—WAIRAKI FOREST SANCTUARY
ALLOTMENTS 225, 251, part Allotments 2, 161, 162, 163, 164, 165, 166, and 187, Aotea Parish, situated in Blocks V, VI, and IX, Fitzroy Survey District: area, 1,162 acres, more or less. Part certificates of title, Volume 388, folio 275, Volume 585, folio 318, part provisional registers, Volume 6, folio 120, and Volume 6, folio 124 (S.O. Plans 8488, 33241, 34375, and 47411).

As shown on plan N. 30/2 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of March 1973.

[L.S.] COLIN J. MOYLE, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 6/1/165; L. and S. H.O. 10/92/106)

State Forest Land Set Apart as a State Forest Sanctuary

DENIS BLUNDELL, Governor-General
A PROCLAMATION

PURSUANT to section 20 of the Forests Act 1949, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby set apart the area of State forest land in the Schedule hereto as a forest sanctuary to preserve, for scientific purposes, significant examples of:

- (a) kauri-hard beech forest;
- (b) kauri-hard beech with yellow silver pine and silver beech.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—
TAURANGA AND PIAKO COUNTIES—NGATUKITUKI FOREST
SANCTUARY

ALL that piece comprising 1600 hectares, more or less, bounded by a line, commencing at Trig. Station 5732 in Block III, Katikati Survey District, and proceeding generally south-easterly along the watershed of the Wairoa and Wharawhara Streams to its intersection with the national grid co-ordinate line 574100 north (GR 343 741 approx.); thence westerly along that co-ordinate line to the middle of the Wharawhara Stream; thence down the middle of that stream to its intersection with a tributary at GR 342 732 (national grid co-ordinate); thence generally westerly along a leading spur to the north-eastern watershed of the Waihou River; thence north-westerly along that watershed to Trig. Station 5721 in Block XI, Katikati Survey District; thence north-easterly along a right line to the point of commencement.

As shown on plan N. 57/11 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 22nd day of March 1973.

[L.S.] COLIN J. MOYLE, Minister of Forests.

GOD SAVE THE QUEEN!

(F.S. 9/1/329, 6/1/38; L. and S. H.O. 22/1493/7)

The Local Elections and Polls (Postal Voting) Order 1973

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 26th day of March 1973

Present:

THE HON. N. E. KIRK PRESIDING IN COUNCIL

PURSUANT to the Local Elections and Polls Act 1966, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, and at the request of the Levin Borough Council, hereby makes the following order.

ORDER

1. **Title**—This order may be cited as the Local Elections and Polls (Postal Voting) Order 1973.

2. **Levin Borough Council authorised to conduct poll by postal vote**—The Returning Officer at the Levin Borough Council Fluoridation Loan Poll to be held on the 1st day of May 1973 is hereby authorised to conduct that poll by postal vote only.

P. G. MILLEN, Clerk of the Executive Council.

Kawakawa Independent Town District and Bay of Islands County United

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of March 1973

Present:

THE HON. H. WATT PRESIDING IN COUNCIL

PURSUANT to the Local Government Commission Act 1967, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council hereby makes the following order.

ORDER

1. This order shall come into force on the 1st day of April 1973.

2. The district of the Kawakawa Independent Town District is hereby united with the district of the County of Bay of Islands and the Council of the Kawakawa Independent Town District is hereby dissolved.

3. The area comprising the former Kawakawa Independent Town District described in *Gazette*, 1969, p. 2591, shall be a riding of the County of Bay of Islands with the name "Kawakawa Town Riding".

4. The Kawakawa Town Riding of Bay of Islands County shall be a county town, having the name of Kawakawa, and, except as otherwise provided herein, the provisions of Part III of the Counties Amendment Act 1968 shall, where applicable, apply as if the Kawakawa County Town had been constituted under section 50 of the said Amendment Act.

5. The Council of Bay of Islands County shall comprise 12 members and the riding representation shall be:

Kawakawa Riding	1 member
Kawakawa Town Riding	1 member
Kerikeri Riding	1 member
Mataraua Riding	1 member
Okaihau Riding	1 member
Pakaraka Riding	1 member
Purerua Riding	1 member
Russell Riding	1 member
Tautoro Riding	1 member
Towai Riding	1 member
Waimate Riding	1 member
Waitangi Riding	1 member

6. Until the first triennial general election of members of county councils held after the date of union, the Council of Bay of Islands County shall comprise 12 members, being the present members of Bay of Islands County Council together with 1 further member to represent the Kawakawa Town Riding.

7. Until the first triennial general election of members of county councils held after the date of union:

(a) The councillor to represent the Kawakawa Town Riding of Bay of Islands County shall be elected by the members of the former Kawakawa Town Council from amongst its members and shall take office as if he had been elected pursuant to section 37 of the Counties Act 1956. For the purpose of making such an election, and for no other purpose, the Council of the Kawakawa Independent Town District may, if necessary, continue in existence after the date of union;

(b) The members of the Committee of the Kawakawa County Town shall comprise the members of the former Kawakawa Town Council.

8. (a) Except as otherwise provided herein, or in the Local Government Commission Act 1967, the provisions of section 28 of the Counties Act 1956 shall apply as if the former Kawakawa Independent Town District were a dependent town district;

(b) So far as they are applicable and with the necessary modifications, the provisions of section 99A of the Land Transfer Act 1952 shall apply to the union herein prescribed.

9. (a) The system of rating in Bay of Islands County shall be on the basis of the unimproved or land value as the case may be;

(b) Until such time as a revised valuation of the whole of the County of Bay of Islands shall come into effect, the provisions of the Rating Act 1967 shall, where applicable and with the necessary modifications, apply to the said County as if, for the purposes of Part IX of the said Act, the Bay of Islands County were a "special purpose authority" and as if the former Kawakawa Independent Town District and the district of the County prior to union were "constituent districts" within the provisions of the said Part IX.

10. All the valuation rolls, electors' lists, electors' rolls, and rate books in force in the former Kawakawa Independent Town District at the date of union shall continue in force in the Kawakawa Town Riding and the Kawakawa County Town, as prescribed herein, until new valuation rolls, electors' lists, electors' rolls, and rate books are made for the Kawakawa Town Riding and Kawakawa County Town.

11. The Bay of Islands County Council shall not prepare a new district scheme and shall complete the proposed scheme for the former Kawakawa Independent Town District as a part of the Bay of Islands District Scheme prepared under the provisions of the Town and County Planning Act 1953.

12. On the date of union all employees of the former Kawakawa Town Council to whom the provisions of the Local Authorities (Employment Protection) Act 1963 do not apply shall be deemed to be employees of the Bay of Islands County Council.

P. G. MILLEN, Clerk of the Executive Council.

Authorising the Marlborough Harbour Board to Reclaim Endowment Land at Havelock

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of March 1973

Present:

THE HON. H. WATT PRESIDING IN COUNCIL

PURSUANT to the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Marlborough Harbour Board to reclaim from Havelock Harbour an area of 2 acres 3 roods 11.6 perches, more or less, of endowment foreshore and harbour bed as shown on plan marked M.D. 14930 and deposited in the office of the Ministry of Transport at Wellington.

P. G. MILLEN, Clerk of the Executive Council.

(43/5/6/5)

The Waiongana Stream Pollution Control Order 1973

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of March 1973

Present:

THE HON. H. WATT PRESIDING IN COUNCIL

PURSUANT to section 61 of the Health Act 1956, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. **Title**—This order may be cited as the Waiongana Stream Pollution Control Order 1973.

2. **Control of Waiongana Stream**—All that portion of the Waiongana Stream and its tributaries described in the Schedule hereto are hereby declared to be under the control of the Waitara Borough Council for the purpose of preventing the pollution thereof.

3. **Revocation**—The Waiongana Stream Pollution Control Order 1963* is hereby revoked.

SCHEDULE

ALL that area in the Taranaki Land District situated partly in the Borough of Inglewood and partly in the Counties of Taranaki and Inglewood containing an area of 9,750 acres approximately, being that portion of the watershed of the Waiongana Stream and its tributaries from the boundary of the Egmont National Park to the existing intake of the supply of water to the Borough of Waitara, as more particularly delineated on a plan held in the Head Office of the Department of Health at Wellington and numbered 124/9/9 (being a copy of Survey Office Plan 9525), and thereon edged in red.

P. G. MILLEN, Clerk of the Executive Council.

**Gazette*, 4 July 1963, p. 908

Ambassador Extraordinary and Plenipotentiary of Thailand

His Excellency the Governor-General directs it to be notified that

Mr Somchai Anuman-Rajadon

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of Thailand to New Zealand at Government House on Friday, 2 February 1973.

Dated at Auckland this 20th day of March 1973.

NORMAN KIRK, Minister of Foreign Affairs.

Ambassador Extraordinary and Plenipotentiary of Belgium

His Excellency the Governor-General directs it to be notified that

Mr Herman J. Matsuert

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of Belgium to New Zealand at Government House on Friday, 2 February 1973.

Dated at Auckland this 20th day of March 1973.

NORMAN KIRK, Minister of Foreign Affairs.

Appointment of Consul of Israel in New Zealand

His Excellency the Governor-General directs it to be notified that the appointment of

Mr Shaul Bar-Heim

as Consul of Israel in New Zealand has been provisionally recognised.

Dated at Auckland this 20th day of March 1973.

NORMAN KIRK, Minister of Foreign Affairs.

Appointment of Parliamentary Under-Secretary

PURSUANT to the Civil List Act 1950, His Excellency the Governor-General has been pleased to appoint

Bruce Gillespie Barclay, Esquire

of Christchurch, a member of the House of Representatives, to be a Parliamentary Under-Secretary in relation to the offices of the Minister of Agriculture and Fisheries, Minister of Forests, and the Minister of Science.

Dated at Wellington this 26th day of March 1973.

NORMAN KIRK, Prime Minister.

Appointing Honorary Welfare Officers Under the Maori Welfare Act 1962

PURSUANT to section 5 (1) of the Maori Welfare Act 1962, the Minister of Maori Affairs hereby appoints the persons named in the Schedule hereto as honorary welfare officers.

SCHEDULE

Charlie Piharo Maitai,
Tai John (Tuck) Nathan, and
Pare Irwin.

Dated at Wellington this 7th day of March 1973.

MATIU RATA, Minister of Maori Affairs.

(M. and I.A. 36/5/2, 36/5/9)

Director of the State Advances Corporation of New Zealand Appointed

PURSUANT to section 4 of the State Advances Corporation Act 1965, His Excellency the Governor-General has been pleased to appoint

Walter Mick George Yovich, Esquire

as a director of the State Advances Corporation of New Zealand.

Dated at Wellington this 19th day of March 1973.

R. J. TIZARD, Minister in Charge
of the State Advances Corporation of New Zealand.

Appointment Notice of a Member of the New Zealand Milk Board (No. 447 Ag. 3568)

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

Edward Francis Stokes (on the nomination of the Town Milk Producers Federation of New Zealand)

to be a member of the New Zealand Milk Board for a 3-year term of office expiring on 19 March 1976.

Dated at Wellington this 16th day of March 1973.

COLIN J. MOYLE,
Minister of Agriculture and Fisheries.

Reappointment Notice of a Member of the Dairy Factory Managers Registration Board (No. 446 Ag. 50194)

PURSUANT to regulation 3 (2) of the Dairy Factory Managers Registration Regulations 1941

James Havelock Henson (on the nomination of the Massey University College of Manawatu)

is hereby reappointed to be a member of the Dairy Factory Managers Registration Board for a further term of 2 years commencing on 26 November 1972.

Dated at Wellington this 20th day of March 1973.

COLIN J. MOYLE,
Minister of Agriculture and Fisheries.

Reappointment Notice of a Member of the New Zealand Meat Producers Board (No. 448 Ag. 2410)

PURSUANT to section 2 of the Meat Export Control Act 1921 and 1922, His Excellency the Governor-General has been pleased to reappoint

Adam Miller Begg (as a Government representative)

to be a member of the New Zealand Meat Producers Board for a further term of 3 years expiring on 31 March 1976.

Dated at Wellington this 16th day of March 1973.

COLIN J. MOYLE,
Minister of Agriculture and Fisheries.

Chairman of the Fire Service Council Appointed

PURSUANT to section 4 of the Fire Services Act 1972, the Minister of Local Government hereby appoints

Jack Kent Hunn, C.M.G.

to be Chairman of the Fire Service Council for a term of 3 years commencing on the 1st day of April 1973.

Dated at Wellington this 27th day of March 1973.

HENRY MAY, Minister of Local Government.

Officiating Ministers for 1973—Notice No. 9

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

Anglican Church

The Reverend Canon Francis Ian Andersen, M.A., M.Sc.,
B.D., PH.D., D.D.

Church of Jesus Christ of Latter-Day Saints

Elder William Pokere.

Dated at Wellington this 26th day of March 1973.

J. L. WRIGHT, Registrar-General.

Officiating Ministers for 1973—Notice No. 10

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

Church of Jesus Christ of Latter-Day Saints

Elder Verne Samuelson Handy.
Elder Alan Francis King.

Dated at Wellington this 26th day of March 1973.

J. L. WRIGHT, Registrar-General.

Land Held for State Housing Purposes Set Apart for an Institution Established Under the Child Welfare Act 1925 in the City of Manukau

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 an institution established under the Child Welfare Act 1925 as from the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
10	0	9.4	Lot 25, D.P. 64744. All certificate of title, No. 24A/350.
0	0	24.2	Lot 26, D.P. 64745. All certificate of title, No. 24A/351.
0	0	24.2	Lot 27, D.P. 64745. All certificate of title, No. 24A/352.
0	0	24.2	Lot 28, D.P. 64745. All certificate of title, No. 24A/353.
0	0	24.2	Lot 29, D.P. 64745. All certificate of title, No. 24A/354.
0	0	24.2	Lot 30, D.P. 64745. All certificate of title, No. 24A/355.
0	0	24.2	Lot 31, D.P. 64745. All certificate of title, No. 24A/356.
0	0	25.8	Lot 32, D.P. 64745. All certificate of title, No. 24A/357.
0	0	37.4	Lot 33, D.P. 64745. All certificate of title, No. 24A/358.

North Auckland Land Registry.

Dated at Wellington this 19th day of March 1973.

HUGH WATT, Minister of Works.

(P.W. 24/4964; Ak. D.O. 94/24/81/0)

Declaring Land Taken for Maori Housing Purposes in the City of Hastings

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 Maori housing purposes from and after the 2nd day of April 1973.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in the City of Hastings, Hawke's Bay R.D., described as follows:

A.	R.	P.	Being
0	0	24.4	Lot 22, D.P. 13054, being part Te Awa O Te Atua Block. All certificate of title, No. E2/627, Hawke's Bay Land Registry.
0	0	24.4	Lot 28, D.P. 13054, being part Te Awa O Te Atua Block. All certificate of title, No. E2/633, Hawke's Bay Land Registry.
0	0	24	Lot 37, D.P. 13054, being part Te Awa O Te Atua Block. All certificate of title, No. E2/642, Hawke's Bay Land Registry.

Dated at Wellington this 19th day of March 1973.

HUGH WATT, Minister of Works.

(P.W. 24/2646/10/4; Na. D.O. 32/25/10)

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

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 2nd day of April 1973

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12.9 perches situated in the Borough of Newmarket, North Auckland R.D., and being part Allotment 25A, Section 3, Suburbs of Auckland. All certificate of title, Volume 583, folio 248 (limited as to parcels). All *Gazette* notice No. 166819, North Auckland Land Registry.

Dated at Wellington this 19th day of March 1973.

HUGH WATT, Minister of Works.

(P.W. 71/2/3/0; Ak. D.O. 71/2/3/0/4)

Crown Land Set Apart for State Housing Purposes in the City of Manukau

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 State housing purposes from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	29.2	Lot 166 and Lot 167, D.P. 61363. Parts of certificates of title, No. 10D/524, Volume 1353, folio 49, limited as to parcels, and Volume 1339, folio 47, limited as to parcels. Being part <i>Gazette</i> notice No. 127868, North Auckland Land Registry.
0	0	28.1	

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(H.C. X/311/12/6; Ak. D.O. X/311/12/6)

Crown Land Set Apart for Police Purposes (V.H.F. Radio Station) in Block III, Waiau Survey District, Wairoa County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart for police purposes from and after the 2nd day of April 1973.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 3 roods and 39 perches situated in Block III, Waiau Survey District, Wairoa County, Gisborne R.D., being Section 53; as the same is more particularly delineated on the plan marked M.O.W. 26891 (S.O. 6288) deposited in the office of the Minister of Works at Wellington, and thereon edged red.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 25/740; Na. D.O. 10/24/1)

Crown Land Set Apart for the Generation of Electricity in Block II, Lower Hawea and Mid Hawea Survey Districts, Vincent 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 the generation of electricity from and after the 2nd day of April 1973

SCHEDULE

OTAGO LAND DISTRICT

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

A.	R.	P.	Being
33	1	27	Part Run 581, Block II, Lower Hawea and Mid Hawea Survey Districts; coloured blue on plan.
44	2	30	Part Run 580, Mid Hawea Survey District; coloured orange on plan.
1	2	7	Part Run 579, Mid Hawea Survey District; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26662 (S.O. 16521) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 92/12/49/6; Dn. D.O. 92/12/49/6)

Land Held for Better Utilisation Set Apart, Subject to a Drainage Easement, for State Housing Purposes in the City of Auckland

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works hereby declares the land described in the Schedule hereto to be set apart, subject to the drainage easement created by memorandum of transfer No. 31502, North Auckland Land Registry, for State housing purposes from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 14.4 perches situated in the City of Auckland, North Auckland R.D., and being Lot 2, D.P. 30547. All certificate of title, Volume 1328, folio 74, North Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(H.C. 3/11; Ak. D.O. 71/2/7/0)

Land Proclaimed as Road in Block XII, Waitemata Survey District, County of Waitemata

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, which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Waitemata.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 perch situated in Block XII, Waitemata Survey District, North Auckland R.D., and being part Lot 2, D.P. 48163; as the same is more particularly delineated on the plan marked M.O.W. 26221 (S.O. 46781) deposited in the office of the Minister of Works at Wellington, and thereon coloured yellow.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 34/4162; Ak. D.O. 15/15/0/46781)

Land Proclaimed as Road in Blocks XII and XIII, Kerikeri Survey District, Bay of Islands 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, which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Bay of Islands.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
Situating in Block XIII, Kerikeri Survey District:			
1	0	9.5	Part old land claim 431; coloured sepia on plan.
Situating in Blocks XII and XIII, Kerikeri Survey District:			
A.	R.	P.	Being
6	3	9	Part Wharau Block; coloured yellow on plan.
Situating in Block XII, Kerikeri Survey District:			
A.	R.	P.	Being
1	3	34.9	Part Section 4, Block XII, Kerikeri Survey District; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26989 (S.O. 47558) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 23rd day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 33/1599; Ak. D.O. 50/15/3/0/47558)

Land Proclaimed as Road in Block I, Waiiau Survey District, Wairoa 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, which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Wairoa.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 2 acres and 10 perches situated in Block I, Waiiau Survey District, Wairoa County, Gisborne R.D., being part Section 5; as the same is more particularly delineated on the plan marked M.O.W. 26891 (S.O. 6288) deposited in the office of the Minister of Works at Wellington, and thereon coloured blue.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 25/740; Na. D.O. 10/24/1)

Land Proclaimed as an Access Way and Land Proclaimed as a Service Lane in the City of Porirua

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works hereby proclaims as an access way the land described in the First Schedule hereto and also hereby proclaims as a service lane the land described in the Second Schedule hereto which land shall vest in the Mayor, Councillors, and Citizens of the City of Porirua.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as an Access Way

ALL that piece of land containing 5.2 perches situated in Block II, Belmont Survey District, City of Porirua, being part Lot 117, D.P. 15763, being part Sections 107 and 108, Porirua District; coloured sepia on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as a Service Lane

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

A.	R.	P.	Being
0	1	12.7	Part Lot 117, D.P. 15763, being part Section 108, Porirua District; coloured orange on plan.
0	0	0.2	Part Lot 101, D.P. 17380, being part Section 108, Porirua District; coloured yellow on plan.
0	0	6.8	Part Lot 65, D.P. 21468, being part Section 61, Porirua District; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26978 (S.O. 27861) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 54/778/83; Wn. D.O. 16/550)

Declaring Land Taken for State Housing Purposes in the Borough of Carterton

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 State Housing purposes from and after the 2nd day of April 1973.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 30.6 perches situated in the Borough of Carterton, being part Section 16, Town of Carterton, and being also Lot 12, D.P. 18006. All certificate of title, No. CA/440, Wellington Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(H.C. 4/167/10; Wn. D.O. 32/66/35)

Declaring Land Taken for Maori Housing Purposes in the Borough of Te Archa

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 Maori housing purposes from and after the 2nd day of April 1973.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 28.2 perches situated in the Borough of Te Archa, being Lot 3, D.P. S. 12808, and being part Section 72, Block IX, Aroha Survey District. All certificate of title, No. 10A/1277, South Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 24/2646/5/7; Hn. D.O. 54/150/12)

Declaring Land Taken for a Kindergarten in the City of Manukau

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a kindergarten from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 0.1 of a perch situated in the City of Manukau, North Auckland R.D., and being Lot 208, D.P. 56929. All certificate of title, No. 22B/848, North Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 31/3084; Ak. D.O. 23/478/0)

Declaring Land Taken for Better Utilisation in the City of Nelson

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for better utilisation, and the land described in the Second Schedule hereto is hereby

taken, subject to a right of way (if any) as set out in certificate of title, Volume 26, folio 9, Nelson Land Registry, for better utilisation from and after the 2nd day of April 1973.

FIRST SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 1 rood and 0.2 of a perch situated in the City of Nelson, being Lot 6, D.P. 4101, and being part of Section 9, Block F, District of Wakatu. All certificate of title, Volume 108, folio 48, Nelson Land Registry.

SECOND SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 14 perches situated in the City of Nelson, being part of the land on D.P. 24, and being part Section 9, Block F, District of Wakatu. All certificate of title, No. 2A/1357, Nelson Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 71/11/1/0; Wn. D.O. 27/6/0/44)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Hamilton Motorway from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	7.7	All the land on D.P. 8009. All certificate of title, Volume 200, folio 66.
0	0	8.3	Part Allotment 12, Section 40, City of Auckland. All certificate of title, Volume 750, folio 287 (limited as to parcels).
0	0	4	Part Allotment 11, Section 44, City of Auckland. All certificate of title, No. 2D/448.
0	0	15.3	Part Lot 60 of Allotments 12 and 13, Section 46, Town of Auckland. All certificate of title, Volume 750, folio 222 (limited as to parcels).

North Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 71/2/8/0; Ak. D.O. 71/2/8/0)

Declaring Land Taken for the Mount Roskill-Onehunga Motorway in the City of Auckland and the Borough of Mount Roskill

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 Mount Roskill-Onehunga Motorway from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Situated in the City of Auckland:

A.	R.	P.	Being
0	0	21	Lot 71, D.P. 193. All certificate of title, Volume 70, folio 276.

Situated in the Borough of Mount Roskill:

A.	R.	P.	Being
0	0	32	Lot 33, D.P. 21413. All certificate of title, Volume 943, folio 16.
0	0	36	Lot 5, D.P. 51400. All certificate of title, No. 3D/1490.

A. R. P. Being
 0 0 32 Lot 42, D.P. 21413. All certificate of title, Volume 924, folio 169.
 0 0 32 Lot 2, D.P. 32190. All certificate of title, Volume 823, folio 177.
 North Auckland Land Registry.
 Dated at Wellington this 21st day of March 1973.
 F. M. COLMAN, for Minister of Works.
 (P.W. 71/2/15/0; Ak. D.O. 71/2/15/0)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Hamilton Motorway from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 32	Lot 36, D.P. 21413. All certificate of title, Volume 932, folio 89.
0 0 32	Lot 39, D.P. 21413. All certificate of title, Volume 936, folio 6.
0 0 32	Lot 47, D.P. 21413. All certificate of title, Volume 705, folio 80.
0 0 32	Lot 6, D.P. 21413. All certificate of title, Volume 832, folio 5.
0 0 32	Lot 11, D.P. 21413. All certificate of title, Volume 817, folio 84.

North Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 71/2/15/0; Ak. D.O. 71/2/15/0)

Declaring Land Taken for the Auckland-Hamilton Motorway in Franklin County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Hamilton Motorway from and after the 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
12 0 0.9	Part Lot 1, D.P. 56413; coloured yellow on plan.
0 1 16.6	Part Lot 1, D.P. 56413; coloured yellow, edged yellow, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26977 (S.O. 47541) deposited in the office of the Minister of Works at Wellington, and thereon coloured as above-mentioned.

Dated at Wellington this 23rd day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 71/2/1/0; Ak. D.O. 72/1/2A/0/92)

Declaring Land Taken for the Ngauranga-Basin Reserve Motorway in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Ngauranga-Basin Reserve Motorway from and after the 2nd day of April 1973.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 17.9 perches situated in the City of Wellington being part Section 92, City of Wellington, and being also part Lot 6, D.P. 549. All certificate of title, Volume 113, folio 86, Wellington Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 71/9/2/0; Wn. D.O. 34/0, 34/32/325)

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 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 33.6	} Lot 166 and Lot 167, D.P. 64023. Parts of certificates of title, No. 10D/524, Volume 1353, folio 49, limited as to parcels, and Volume 1339, folio 47, limited as to parcels.
0 0 30	

North Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(H.C. X/311/12/6; Ak. D.O. X/311/12/6)

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 2nd day of April 1973.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 0.1 of a perch situated in the City of Manukau, North Auckland R.D., and being Lot 208, D.P. 66929. All certificate of title, No. 22B/848, North Auckland Land Registry.

Dated at Wellington this 21st day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 31/3084; Ak. D.O. 23/478/0)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject to a Building-line Restriction as to Parts, and Revoking Previous Notice

PURSUANT to the Public Works Act 1928, the Minister of Works hereby revokes the notice dated the 15th day of August 1972, and published in *Gazette*, 31 August 1972, No. 71, p. 1864, declaring land acquired for a Government work and not required for that purpose to be Crown land, subject to a building-line restriction as to parts, and, 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 special order No. 75947, Gisborne Land Registry, imposing a building-line restriction in so far as it affects Lots 3 and 5, D.P. 5069, and subject to the Land Act 1948, as from the 2nd day of April 1973.

SCHEDULE

GISBORNE LAND DISTRICT

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

A. R. P.	Being
0 0 26.6	Lot 1, D.P. 5069.
0 0 26.3	Lot 3, D.P. 5069.
0 0 26.8	Lot 5, D.P. 5069.
0 0 38.46	Lot 2, D.P. 4560 of Section 2, Town of Opotiki.

Dated at Wellington this 23rd day of March 1973.

F. M. COLMAN, for Minister of Works.

(P.W. 24/2646/6/1; Na. D.O. 32/180/1)

Authorisation of 1973 New Zealand Easter Show

PURSUANT to the Exhibitions Act 1910, the Minister of Trade and Industry 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 Manufacturers’ Association and the Auckland Agricultural and Pastoral Association;

“The exhibition” means a public exhibition of works of industry and art to be conducted by the promoter at the Epsom Showgrounds, Auckland, from the 6th day of April 1973 to the 24th day of April 1973 (both inclusive), and to be known as the New Zealand Easter Show 1973.

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 assistant under 18 years of age 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.

WARREN FREER,
Minister of Trade and Industry.

Cancellation of the Vesting in the Malvern 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 Malvern and revokes the reservation for water race purposes over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—MALVERN COUNTY

PARTS tramway reserve, parts being Reserves 5244 and 5245, part Reserves 5250, 5255, 5256, 5259, 5260, and part Rural Sections 39522 to 39525, 39527 to 39529, and 39573 situated in Blocks XI, XII, and XVI, Kowai Survey District, Blocks XIII and XIV, Oxford Survey District, and Block II, Hawkins Survey District: area, 22,2600 hectares, more or less.

As shown on the plan marked L. and S. 6/1/1110B deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red. (S.O. 11300, sheet 19.)

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/1/1110; D.O. 9/12/13)

Declaration that Part of the Kihikihi 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 that part of the Kihikihi 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

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY

LOT 16, D.P. S. 4787, being part Allotment 289, Town of Kihikihi, situated in Block VII, Puniu Survey District: area, 1520 square metres, more or less.

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/54; D.O. 8/49)

Declaration that State Forest Land Shall be a Scenic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the State forest land described in the Schedule hereto shall be a scenic reserve subject to the said Act, to form part of the Taumata Scenic Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PART TAUMATA SCENIC RESERVE—ROTORUA COUNTY

SECTIONS 7, 8, and 9, Block XV, Otanewainuku Survey District: area, 123 acres and 2 roods (49,9786 ha), more or less (S.O. Plan 6957).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1168; D.O. 13/145)

Revocation of a Declaration that Private Land be a Private Historic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the notice published in *Gazette*, 19 June 1969, No. 36, p. 1129, declaring the private land described in the Schedule hereto to be a private reserve under Part V of the said Act.

SCHEDULE

CANTERBURY LAND DISTRICT—PAPARUA COUNTY

PART Rural Section 5902 situated in Block XI, Rolleston Survey District: area, 1062 square metres, more or less. Part certificate of title, Volume 396, folio 185; as shown on the plan marked L. and S. 4/1380 deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1380; D.O. 8/4/17)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

MOTU KARAMARAMA (Bush Island): area, 19 acres (7.6890 ha), more or less (S.O. Plan 14444).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/94/1; D.O. 13/37)

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

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation as a reserve for road purposes over the land described in the Schedule hereto, and further declares that the said land may be disposed of by the Waimairi County Council at current market value, the proceeds from any such sale to be paid into the Council's reserves account, such moneys to be used and applied in or towards the improvement of other public reserves under the control of the Council, or in or towards the purchase of other land for public reserves.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

LOT 3, D.P. 20725, being part Rural Section 528, situated in Block VI, Christchurch Survey District: area, 1563 square metres, more or less.

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/1/438; D.O. 8/5/292)

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

NORTH AUCKLAND LAND DISTRICT—KAITAIA BOROUGH

LOT 6, D.P. 54761, being part old land claim 7 situated in Block V, Takahue Survey District: area, 29 perches, more or less. All certificate of title, Volume 6B, folio 415.

Dated at Wellington this 18th day of December 1972.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/6/1040; D.O. 8/3/315)

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 scenic purposes.

B

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ONGARUE SCENIC RESERVE—TAUMARUNUI COUNTY

SECTION 8, Block VI, Ongarue Survey District: area, 126.2619 ha, more or less (S.O. Plan 45042).

Dated at Wellington this 16th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1482; D.O. 13/288)

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 scenic purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—FOUR BROTHERS SCENIC RESERVE—RAGLAN COUNTY

ALLOTMENTS 293 and 294, Karamu Parish, situated in Blocks II and VI, Alexandra Survey District: area, 8.8473 hectares, more or less (S.O. Plan 45242).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1387; D.O. 13/234)

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PART TAUMATA SCENIC RESERVE—TAURANGA COUNTY

SECTIONS 1 to 5, 10 to 14, 19 to 22, 27 to 29, 33 to 37, 42 to 52, Ngawaro Village, and Section 32, Block XV, Otanewainuku Survey District: area, 34 acres 1 rood 9.4 perches (13.8842 hectares), more or less (S.O. Plans 13106 and 46588).

Dated at Wellington this 9th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1168; D.O. 13/145)

Reservation of Land and Declaration that Land be Part of the Te Raumaiku Caves Scenic Reserve

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—PART TE RAUMAUKU CAVES SCENIC RESERVE—OTOROHANGA COUNTY

SECTION 4A, Block VII, Orahiri Survey District: area, 4.0468 hectares, more or less (S.O. Plan 13128).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/711; D.O. 13/187)

Reservation of Land and Vesting in the Masterton County Council

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

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

SECTION 966, Whareama District, situated in Blocks XV and XVI, Rewa Survey District, and Block III, Kaiwhata Survey District: area, 37.2310 ha, more or less (S.O. Plan 24433).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/1619; D.O. 8/3/189)

Appointment of the Far North Play Centre Association to Control and Manage a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—KAITIAIA BOROUGH

LOT 6, D.P. 54761, being part old land claim 7 situated in Block V, Takahue Survey District: area, 29 perches, more or less. All certificate of title, Volume 6B, folio 415.

Dated at Wellington this 18th day of December 1972.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/6/1040; D.O. 8/3/315)

Appointment of the Raglan County Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Raglan County Council to control and manage the reserve described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for scenic purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—FGUR BROTHERS SCENIC RESERVE—RAGLAN COUNTY

ALLOTMENTS 293 and 294, Karamu Parish, situated in Blocks II and VI, Alexandra Survey District: area, 8.8473 hectares, more or less (S.O. Plan 45242).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1387; D.O. 13/234)

Reservation of Land and Appointment 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 a site for a public hall, and further, pursuant to the Reserves and Domains Act 1953, appoints the Kaituna Public Hall Board to control and manage the reserve.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

SECTION 116, Kaituna Registration District, situated in Block IX, Cloudy Bay Survey District: area, 4105 m², more or less (S.O. 5045).

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/3630/273; D.O. 8/1/3)

Revocation of Appointment to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the New Zealand Historic Places Trust to control and manage the reserve described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—PAPARUA COUNTY

PART Rural Section 5902 situated in Block XI, Rolleston Survey District: area, 1062 square metres, more or less. Part certificate of title, Volume 396, folio 185; as shown on the plan marked L. and S. 4/1380 deposited in the Head Office, Department of Lands and Survey at Wellington, and thereon edged red.

Dated at Wellington this 20th day of March 1973.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1380; D.O. 8/4/17)

Crown Land Set Apart as Permanent State Forest Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—WHANGAREI COUNTY

FIRSTLY, section 45, Block XI, Opuawhanga Survey District: area, 17 acres, more or less (S.O. Plan 45984); as shown on Plan N.20/4 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Secondly, Allotment 157, Hikurangi Parish, situated in Block V, Purua Survey District, Block I, Whangarei Survey District, and Block XVI, Hukerenui Survey District: area, 42 acres and 2 roods, more or less (S.O. Plan 45986); as shown on plan N.20/5 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 22nd day of March 1973.

COLIN J. MOYLE, Minister of Forests.

(F.S. 6/1/21; L. and S. H.O. 10/91/46)

Constitution of Mercer Secondary Urban Fire District

PURSUANT to section 23 of the Fire Services Act 1972, the Minister of Local Government at the request of the Fire Service Council with the consent of the Franklin County Council as the local authority having jurisdiction over the urban area of Mercer, hereby gives notice that the urban area of Mercer (as defined on the plan marked F.S.C. 1/302/1 and deposited in the office of the Fire Services Council at Wellington) is constituted a Secondary Urban Fire District to be known as the "Mercer Secondary Urban Fire District".

This notice shall come into force on the 1st day of April 1973.

Dated at Wellington this 28th day of March 1973.

HENRY MAY, Minister of Local Government.

(I.A. 103/578; F.S.C. 1/302)

Boundaries of the Upper Hutt Urban Fire District Altered

PURSUANT to section 23 of the Fire Services Act 1972, the Minister of Local Government, at the request of the Upper Hutt City Council as the local authority having jurisdiction over the Rimutaka Urban Ward from 31 March 1973, hereby includes the Rimutaka Urban Ward of the City of Upper Hutt (as described in the Second Schedule to the Order in Council altering the boundaries of Hutt County and Upper Hutt City, dated 15 January 1973 and gazetted on 18 January 1973, page 75) in the Upper Hutt Urban Fire District.

This notice shall come into force on the 1st day of April 1973.

Dated at Wellington this 28th day of March 1973.

HENRY MAY, Minister of Local Government.

(I.A. 103/28)

Constituting Apiti Secondary Urban Fire District

PURSUANT to section 18 of the Fire Services Act 1949, the Minister of Local Government hereby declares the urban area of Apiti, as delineated on plan numbered F.S.C. 1/301/1 and deposited in the office of the Fire Service Council, to be the Apiti Secondary Urban Fire District.

This notice shall take effect on the 1st day of April 1973.

Dated at Wellington this 27th day of March 1973.

HENRY MAY, Minister of Local Government.

Constituting Ruakaka Urban Fire District

PURSUANT to section 18 of the Fire Services Act 1949, the Minister of Local Government hereby declares the Ruakaka Secondary Urban Fire District to be constituted the Ruakaka Urban Fire District.

This notice shall take effect on the 1st day of April 1973.

Dated at Wellington this 27th day of March 1973.

HENRY MAY, Minister of Local Government.

The Traffic (Ashburton Borough) Notice No. 1, 1973

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 (Ashburton Borough) Notice No. 1, 1973.

2. The road specified in the Schedule hereto is hereby excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.

3. The road specified in the Schedule hereto is hereby declared to be a 40-miles-an-hour speed limit area for the purposes of regulation 27A of the Traffic Regulations 1956.

4. The Traffic (Ashburton Borough) Notice No. 1, 1971, dated the 3rd day of August 1971* under section 52 of the Transport Act 1962 and regulation 27 of the Traffic Regulations 1956, which relates to Tinwald in Ashburton Borough, is hereby revoked.

SCHEDULE

SITUATED within Ashburton Borough at Tinwald:

No. 1 State Highway (Awanui-Bluff) (from the southern boundary of Ashburton Borough to a point 3 chains measured southerly generally along the said highway from Jane Street).

Dated at Wellington this 21st day of March 1973.

BASIL ARTHUR, Minister of Transport.

**Gazette*, No. 59, dated 12 August 1971, Vol. II, p. 1596 (TT. 29/2/6)

Declaring Land Taken for a Government Work (Railway Purposes) at Waiouru and Not Now Required for Those Purposes to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 2nd day of April 1973.

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY

BOTH those pieces of land described as follows:

A.	R.	P.	Railway land being
0	1	0	Section 24, Block II, Town of Waiouru, being all (1011 m ²) the land comprised and described in C.T. 269/69.
0	1	0	Section 25, Block II, Town of Waiouru, being all (1011 m ²) the land comprised and described in <i>Gazette</i> , 1907 p. 2840, Proclamation No. 494.

Situated in Block IX, Maowhango Survey District.

Dated at Wellington this 21st day of March 1973.

T. M. McGUIGAN, Minister of Railways.

(N.Z.R. L.O. 21076/30)

Declaring Land Acquired and Additional Land Taken for the Lyttelton-Bluff Railway at Waihouaiti and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto, to be Crown land, subject to the Land Act 1948, as from the 2nd day of April 1973.

SCHEDULE

OTAGO LAND DISTRICT—WAIKOUAITI COUNTY

ALL that piece of land described as follows:

A.	R.	P.	Railway land being
0	1	4.3	Part Sections 9 and 12, Block XII, Town of Hawksbury, part being part of the land comprised and described in <i>Gazette</i> , 1906, p. 1141.

As the same is more particularly delineated on the plan marked L.O. 26026 (S.O. 17257) deposited in the office of the Minister of Railways at Wellington, and thereon coloured yellow.

Dated at Wellington this 21st day of March 1973.

T. M. McGUIGAN, Minister of Railways.

(N.Z.R. L.O. 880/81) (A)

The Heathcote County Council Electricity Supply Licence 1973

PURSUANT to the Electricity Act 1968, the Minister of Electricity hereby licenses the Heathcote County Council, subject to the following conditions, to supply electricity to the public within the areas described in the First Schedule hereto and to use the electric lines specified in the Second Schedule hereto.

CONDITIONS

1. The conditions directed by the Electrical Supply Regulations 1967 to be implied in every licence to erect electric lines shall be deemed to be incorporated in and form part of this licence as if it were solely a licence to erect electric lines.

2. This licence is subject to compliance with the Electrical Supply Regulations 1967, the Electrical Wiring Regulations 1961, the Radio Interference Regulations 1958, and all regulations made in amendment of or in substitution for any of those regulations, as if it were a licence under the Public Works Act 1928 to erect electric lines as well as a licence under the Electricity Act 1958.

3. The systems of supply shall be as described in paragraphs (a) and (f) of regulation 15 of the Electrical Supply Regulations 1967.

4. This licence shall, unless it is sooner lawfully determined, continue in force for a period of 21 years from the date hereof.

FIRST SCHEDULE

AREA OF SUPPLY

THE Cashmere Riding of the County of Heathcote as at present constituted, the same being more particularly delineated by a coloured red line on the plan marked N.Z.E.D. 737, deposited in the office of the New Zealand Electricity Department, at Wellington, and that portion of the Heathcote Valley Riding of the said County as at present constituted which is coloured green on the plan marked S.H.D. 7, deposited as aforesaid.

SECOND SCHEDULE

LINES AUTHORISED

Two lines outside the above-mentioned area of supply; one proceeding from the boundary of the supply area in a south-westerly direction along Ashgrove Terrace to its junction with Barrington Street, and the other proceeding in a south-easterly direction from the boundary of the supply area along Sloan Terrace to its junction with Centaurus Road; such lines being more particularly shown by means of broken blue lines on the plan marked N.Z.E.D. 766, deposited as aforesaid.

Dated at Wellington this 19th day of March 1973.

T. M. McGUIGAN, Minister of Electricity.

(N.Z.E.D. 10/35/1)

The Southland Harbour Board Electric Lines Licence 1966, Amendment No. 1

PURSUANT to the Electricity Act 1968, the Minister of Electricity hereby amends the Southland Harbour Board Electric Lines Licence 1966* by adding to the Schedule thereto the following clauses:

“(3) A line commencing from a point on Crown land and proceeding in a westerly direction along the Southland Harbour Board Tiwai Wharf to substation 20-12 thence north-westerly to the termination at the end of the Southland Harbour Board Tiwai Wharf the said line being more particularly shown on the plan marked N.Z.E.D. 821 deposited in the office of the New Zealand Electricity Department at Wellington.

“(4) A line commencing from the New Zealand Aluminium Smelters Ltd. substation situated approximately 30 chains due east of the commencement of the wharf and proceeding in a southerly direction across Comalco property to a point near the coast and thence proceeding generally in a westerly direction across Crown land approximately paralleling the coast to the termination at a beacon on the licensee's property at the western extremity of Tiwai Point, the said line being more particularly shown in red on the plan marked N.Z.E.D. 870 deposited in the office of the New Zealand Electricity Department at Wellington.”

Dated at Wellington this 19th day of March 1973.

T. M. MCGUIGAN, Minister of Electricity.

**Gazette*, 17 March 1966, p. 370

(N.Z.E.D. 10/112/1)

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 burial ground for the common use and benefit of the Maori people of Pouto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being

2 0 0 The land known as Pouto 2E6B2B4B as created more or less by a partition order of the Maori Land Court dated 1 September 1972.

Dated at Wellington this 21st day of March 1973.

J. M. McEWEN,
Secretary for Maori and Island Affairs.

Cancellation of a Maori Reservation

NOTICE is hereby given that, pursuant to section 439 (5) (b) of the Maori Affairs Act 1953, the reservation of the Maori freehold land described in the Schedule hereto and set apart for the common use and benefit of the Maori race generally for the purpose of a meeting place and community centre, made by Order in Council, of 20 April 1965, and published in the *New Zealand Gazette*, 29 April 1965, No. 21, p. 584, is hereby cancelled.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land situated and described as follows:

A. R. P. Being

0 3 17.6 Lot 3, D.P. 17473, part Rural Section 206, City of Christchurch, and being all the land in certificate of title, Volume 633, folio 17.

Dated at Wellington this 21st day of March 1973.

J. M. McEWEN,
Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 5/9/79, D.O. 27/3/2)

Setting Apart Maori Freehold Land as a Maori Reservation

WHEREAS by an Order in Council dated 14 February 1951 and published in the *New Zealand Gazette*, on 22 February 1951, No. 11, p. 228, the land described in the First Schedule hereto was set apart as a Maori reservation:

And whereas it is now desired to extend the reservation to contain adjoining land as recommended by the Maori Land Court and also to show the new appellation of the reserve:

Now therefore, pursuant to section 439 of the Maori Affairs Act 1953, notice is hereby given as follows.

NOTICE

1. The reservation constituted by Order in Council, dated 14 February 1951, and published in the *New Zealand Gazette*, 22 February 1951, No. 11, p. 228, relating to the land described in the First Schedule is hereby cancelled.

2. The whole of the land described in the Second Schedule hereto is hereby set apart as a Maori Reservation for the purpose of a marae for the common use and benefit of the people of Pouto and the Maori people of New Zealand generally.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being

2 0 37.8 Part of the land known as Pouto 2E6B2B (as created by a partition order of the Maori Land Court, dated 14 December 1914) and more particularly delineated by survey plan M.L. 13423.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block II of the Okaka Survey District and described as follows:

A. R. P. Being

0 0 36.5 Pouto 2E6B2B2 as created by a partition order of the Maori Land Court, dated 9 October 1957, and as delineated by survey plan 13423.
2 0 37.8 Pouto 2E6B2B3 as created by a partition order of the Maori Land Court, dated 9 October 1957, and as delineated by survey plan 13423.

Dated at Wellington this 21st day of March 1973.

J. M. McEWEN,
Secretary for Maori and Island Affairs.

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 1973, No. 2.

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 those pieces of land described as follows:

A. R. P. Being

4 3 0 Waihirere 6B2A1 situated in Block II, Tauranga Survey District. Partition order dated 14 November 1939.
169 1 29 Waihirere 11, situated in Blocks I and II, Tauranga Survey District. Partition order dated 26 July 1967.

Dated at Wellington this 21st day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/2/442; D.O. 26/112)

Maori Land Development Notice

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 1973, No. 3.

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 Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
30 July 1971	<i>Gazette</i> , 12 August 1971, No. 59, p. 1601	A. 581039

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
54 1 5	Parish of Waipipi, Lot 310B4, situated in Block XIII, Awhitu Survey District. All certificate of title, No. 17A/712.

Dated at Wellington this 14th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/2/78; D.O. 23/109)

Maori Land Development Notice

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 1973, No. 4.

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 Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
13 February 1969	<i>Gazette</i> , 20 February 1969, No. 9, p. 294	167674

SECOND SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
290 0 14	Puketutu A2B1A, situated in Block I, Mapara Survey District. All certificate of title, No. B1/908.

Dated at Wellington this 14th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/2/359; D.O. 25/113)

Maori Land Development Notice

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 1973, No. 5.

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 Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
3 July 1969	<i>Gazette</i> , 10 July 1969, No. 41, p. 1283	S. 455582

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
30 0 23.3	Whareokupenga A situated in Block XII, Orahiri Survey District. All certificate of title, No. 10D/1196.

Dated at Wellington this 14th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/2/425; D.O. 25/121)

Maori Land Development Notice

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 1973, No. 6.

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 Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
23 May 1967	<i>Gazette</i> , 1 June 1967, No. 35, p. 970	S. 380429

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
44 2 7	Hauturu East 1E4B2C1, situated in Block XII, Orahiri Survey District. All certificate of title, No. 7D/136.
10 0 0	All the land on Deposited Plan 12330 and being part Pukeroa Hangatiki 4C3B2, situated in Block XII, Orahiri Survey District. All certificate of title, No. 7D/137.

Dated at Wellington this 14th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/2/425; D.O. 25/121)

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 Rotorua 1973, No. 3.

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.
9 March 1971	<i>Gazette</i> , 18 March 1971, No. 21, p. 493	100748

SECOND SCHEDULE GISBORNE LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
4 2 17	Torere Pa 17 situated in Block II, Waiuaa Survey District. Consolidation order dated 13 August 1937.

Dated at Wellington this 15th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/3/20; D.O. 6320)

Maori Land Development Notice

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 Gisborne 1973, No. 3.

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 Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
8 November 1972	<i>Gazette</i> , No. 99, 30 November 1972, p. 2707 (Maori Land Development Notice, Gisborne 1972, No. 73)

SECOND SCHEDULE GISBORNE LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
24 2 1	Tikitiki B3B2 situated in Block VI, Waiapu Survey District. Partition order dated 15 July 1958.

Dated at Wellington this 16th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/4/156; D.O. 14/10/50)

Maori Land Development Notice

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 Gisborne 1973, No. 4.

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 Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
8 November 1972	<i>Gazette</i> , No. 99, 30 November 1972, p. 2707 (Maori Land Development Notice, Gisborne 1972, No. 71)

SECOND SCHEDULE

GISBORNE LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
53 0 24	Tikitiki A15, situated in Blocks V and VI, Waiapu Survey District. Consolidation order dated 8 November 1940.
29 0 5	Tikitiki A16B situated in Block VI, Waiapu Survey District. Partition order dated 4 April 1952.

Dated at Wellington this 14th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 15/4/17, 15/4/18; D.O. 14/10/23)

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 that land has been partitioned by a subsequent order of the Maori Land Court; and whereas a certain parcel of that land has since been released from the provisions of Part XXIV, aforesaid; and whereas it is desired to release the balance of the said land from the provisions of Part XXIV, aforesaid;

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 Gisborne 1973, No. 5.

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.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
19 August 1947	<i>Gazette</i> , No. 46, 21 August 1947, p. 1025

SECOND SCHEDULE GISBORNE LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
263 3 29	Herupara A1D2 (formerly part Herupara A1D) situated in Block V, Waiapu Survey District. Partition order dated 14 August 1952.

Dated at Wellington this 14th day of March 1973.

For and on behalf of the Board of Maori Affairs:

E. W. WILLIAMS,
for Secretary for Maori and Island Affairs.

(M. and I.A. H.O. 64/16, D.O. 14/20/12A)

Ministry of Agriculture and Fisheries Notice—Additional Agricultural Chemical on Which Subsidy is Payable Amendment No. 79 (Notice No. 451 Ag. 3599)

PURSUANT to the Agricultural Chemicals Act 1959, and to a delegation from the Minister of Agriculture and Fisheries under sections 9 and 10 of the Ministry of Agriculture and Fisheries Act 1953, for the purposes of the said Act, it is hereby notified that the Schedule to the Agricultural Chemicals Notice (No. Ag. 10487)* is hereby amended by adding the product specified in the Schedule hereto.

SCHEDULE

Product Name	Proprietor No.	Registered No.
Peskil	15	2139

Dated at Wellington this 23rd day of March 1973.

S. J. CALLAHAN,
for Director-General of Agriculture and Fisheries.

**Gazette*, No. 55, 11 September 1969, p. 1721

Approval of Revolving Amber Lights on Service Vehicles

PURSUANT to regulation 39 of the Traffic Regulations 1956, the Secretary for Transport hereby approves the fitting of one revolving yellow or amber light on any motor vehicle used principally for the repair of disabled vehicles, subject to the following conditions:

1. The light shall only be used while at the site of a traffic hazard in the form of a disabled vehicle or an accident, and shall be extinguished as soon as the hazard is removed from the roadway.

2. The vehicle so fitted shall carry such equipment and tools as are necessary for the repair or removal of disabled vehicles.

3. The vehicle shall be painted a conspicuous colour and shall have the name of the owner or operator clearly painted on the sides and rear.

4. Suitable and adequate warning signs shall be erected where possible while the service vehicle is in attendance.

Dated at Wellington this 22nd day of March 1973.

A. J. EDWARDS, Deputy Secretary for Transport.

(TT. 14/1/3/1)

Acquisition of Land for Scenic Purposes

PURSUANT to the Reserves and Domains Act 1953, notice is hereby given that the land described in the Schedule hereto has been acquired as a reserve for scenic purposes, subject to the provisions of the said Act, as an addition to the Sign of the Packhorse Scenic Reserve.

SCHEDULE

CANTERBURY LAND DISTRICT—PART SIGN OF THE PACKHORSE SCENIC RESERVE—WAIREWA COUNTY

LOT 1, D.P. 30140, situated in Block XII, Halswell Survey District: area, 1434 square metres, more or less. All certificate of title, Register 12B, folio 817.

Dated at Wellington this 22nd day of March 1973.

R. J. MACLACHLAN, Director-General.

(L. and S. H.O. 4/37; D.O. 13/15)

No. 623-625

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: *Adequate Male* by Rick Spencer, published by Spartan Line Novels, U.S.A., *Her Lust Ambitions* by Peter Frisley, published by Royal Line Novels, U.S.A., *Lend a Lover* by Owen Mallen, published by Compass Line Novels, U.S.A.

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

DECISION OF THE TRIBUNAL

THESE three paperback novels use a very thin story-line to retail what amounts to a repetitious series of sexual encounters, told in explicit detail, with the principal emphasis on mate-swapping. There is no development of the "characters", the books possess no literary merit or social significance, nor is there any evidence of honesty of purpose.

The Tribunal classifies these three books as indecent.

R. S. V. SIMPSON, Chairman.

19 March 1973.

No. 626-627

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by Waverley Publishing Co., for decisions in respect of the following books: *Oral—The Intimate Kiss* by Adina Yurana, published by Howard Publications, Sydney, *The Permissive Society*, anonymous, published by Howard Publications, Sydney.

There was no appearance of the applicant. Accordingly no submissions were made.

DECISION OF THE TRIBUNAL

THESE two picture books have brief preliminary texts aimed at whetting the appetite for the sequences of photographs of sexual activity which follow. Both books appeal to prurient lingering on sexual behaviour and have nothing else to offer, despite the gestures towards informative purposes contained in the texts.

The Tribunal classifies these books as indecent.

R. S. V. SIMPSON, Chairman.

23 March 1973.

No. 628

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 Sensuous Child* by "P", published by Lyle Stuart Incorporated, New York.

Mr Bathgate appeared on behalf of the applicant. There was no appearance of the publisher's representative in New Zealand. No submissions were made.

DECISION OF THE TRIBUNAL

LYLE STUART INCORPORATED of New York is responsible for the publishing of *The Sensuous Woman* by "J" classified by the Tribunal in decision No. 221 as indecent in the hands of persons under the age of 18 years. This was followed by *The Sensuous Man* by "M" classified in like manner by decision No. 392. And now "P", who claims to be a young boy, writes about *The Sensuous Child* for the edifications of his contemporaries. The book is written in a flippant and supercilious style and has no sex educational value. Its content is slight and one has doubts as to the honesty of purpose of the book. In the view of the Tribunal the book has no literary merit or social purpose and taking into consideration the matters referred to in section 11 (1) of the Act, the Tribunal is of the opinion that it would be injurious to the public good to allow this book to be freely available.

The Tribunal classifies this book as indecent.

R. S. V. SIMPSON, Chairman.

23 March 1973.

No. 629

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 Room* by Hubert Selby Jr., published by Calder and Boyars Ltd., London.

There was no appearance of the applicant. Mr Culliford appeared on behalf of the publisher's representative in New Zealand and made submissions. A written submission was made by Wytan Curnow.

DECISION OF THE TRIBUNAL

THIS is a complex and difficult novel about a prisoner's ordeal as he awaits trial on some unspecified charge. He peoples his cell with figures of authority on whom to vent his rage and hatred in imaginings of fierce violence. In places these imaginings are as repulsive as some of the material in Selby's earlier novel *Last Exit to Brooklyn*. The Tribunal considers that the restriction placed on that book in decision No. 281 is also an appropriate classification for this book in this edition. The Tribunal noted in that earlier decision that Selby's work was being accorded serious attention in contemporary literature, and reviews of this later book in such journals as *The Times Literary Supplement* confirm this. The Tribunal considers that adults should be able to read the novel.

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

R. S. V. SIMPSON, Chairman.

23 March 1973.

The Standards Act 1965—Draft Appita Standards Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned specifications, published by the Australian and New Zealand Pulp and Paper Industry Technical Association (Appita), are

being considered for declaration by the Standards Council as New Zealand standard specifications or for endorsement as being suitable for use in New Zealand:

Appita

- P 403 rp-73 Bursting strength of paper.
- P 414 m-73 Conditioning of paper for testing.
- P 415 m-73 Standard atmosphere for paper testing.
- P 416 m-73 Determination of temperature and relative humidity of atmospheres for paper and paper-board testing.

All persons who may be affected by these specifications and who desire to comment thereon to the Standards Council, may, on application, obtain a copy on loan from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington 1.

Requests should specify that copies are required for comment purposes.

The closing date for the receipt of comment is 20 April 1973.

Dated at Wellington this 23rd day of March 1973.

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

(S.A. 114/2/1)

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

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

Number and Description of Draft

DZ 9231/335 Draft amendment to NZS 9231: 1971, Model bylaw for fire prevention.

All persons who may be affected by this amendment and who desire to comment thereon, may, on application, obtain a copy on loan from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington 1.

The closing date for the receipt of comment is 30 April 1973.

Dated at Wellington this 20th day of March 1973.

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

(S.A. 114/2/8)

Tariff and Development Board Notice No. 341—Inquiry Concerning Protection for the New Zealand Industry Producing Fish Preparations of Tariff Item 16.04.009, Fish Preserved in Airtight Containers of Tariff Item 16.04.019 and Preparations of Crustaceans and Molluscs of Tariff Item 16.05.009

1. Following receipt by the Minister of Customs of a report from the Emergency Protection Authority in which the Authority recommended that a temporary additional duty of \$10 per 100 lb be imposed on imports of fish preparations of Tariff item 16.04.009 from all sources except Australia and South Africa, and that a temporary additional duty of \$10 per 100 lb be imposed on the goods of Tariff item 16.04.019 when imported from all sources except Australia, South Africa, and developing countries, Government has decided to impose the additional duty recommended in both cases on imports of the goods from all sources except Australia. The temporary additional duties were imposed on the fish preparations of Tariff item 16.04.009 with effect from 6 October 1972 and on the goods of Tariff item 16.04.019 with effect from 2 February 1973. In accordance with the provisions of the Tariff and Development Board Act, the Minister of Customs has asked the Board to undertake an inquiry and report on the nature and degree of protection, if any, it considers necessary to protect the New Zealand industry against imports of fish preparations classified in Tariff item 16.04.009 and fish preserved in airtight containers classified in Tariff item 16.04.019. In addition, and acting on a suggestion by the Emergency Protection Authority, the Minister has also asked the Board to include preparations of crustaceans and molluscs of Tariff item 16.05.009 in the terms of reference for the inquiry.

2. In terms of the above reference the Board will, in accordance with its normal procedures, conduct a public hearing for the purpose of taking evidence, commencing at 10.30 a.m., on Tuesday, 21 August 1973, in the Hearing Room, Eighth Floor, Cumberland House, Upper Willis Street, Wellington. Full details of the goods included in the inquiry are set out in Schedule to this notice.

3. Parties intending to make representations or requests about appropriate rates of customs duty are asked to take into account the statement by the Minister of Overseas Trade, of 6 September 1972, about changes in the New Zealand Customs Tariff. Copies of this statement can be obtained from the undersigned. Parties intending to make representations or requests about the exemption from import licensing of goods at present not so exempt are asked to take into account the statement in the 1972 *Financial Statement* (page 19) that "the Government has also decided that where the industry is to be exempted from import licensing there should be provision in appropriate cases for a phase-out period which in general will be for up to three years."

4. Any person who intends to tender evidence should lodge, in typewritten form, 14 copies of public evidence and 12 copies of confidential evidence, to be presented under oath at the public hearing at the Board's office no later than Tuesday, 31 July 1973. In preparing this evidence the "Notes for Information and Guidance of Interested Parties" prepared by the Board may be of assistance. Copies of these notes may be obtained from the Board's office.

Dated at Wellington this 27th day of March 1973.

P.O. Box 27046, Wellington.

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

SCHEDULE

Number	Description	Rates of Duty		
		BP	MFN	GEN
16.04	Prepared or preserved fish, including cavier and caviar substitutes:			
	Fish preparations such as pastes, sausages, "prepared meals" and the like:			
*16.04.009	Other per 100 lb	\$11.25 Aul Free	\$12.08 SA \$11.25	\$12.50
	Fish preserved:			
	In airtight containers such as cans, jars and the like, whether or not with added liquor, oil or sauce:			
†16.04.019	Other per 100 lb	\$11.25 Aul Free	\$12.08 SA \$11.25 DC \$11.25	\$12.50
16.05	Crustaceans and molluscs, prepared or preserved:			
	Preparations such as pastes, sausages, "prepared meals" and the like:			
16.05.009	Other per 100 lb	\$1.25 Aul Free	\$2.08 SA \$1.25	\$2.50

*Effective 6 October 1972 (E.P.A.)
†Effective 2 February 1973 (E.P.A.)

Tariff Notice No. 1973/30—Applications for Continuation of Approval

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

Appn. No.	Tariff Item	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
			B.P.	MFN.	Gen.			From	To
6223	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved: Duoteric SN, H	Free	..	10%	10.8	..		
6318	84.18.139	Filters and strainers for attachment to liquid-refrigerant pipe lines of internal diameter up to and including 1½ in.	Free	15%	25%	10.1	..	1/1/72	31/3/73
6344	Chapter 87	Brakes, air-pressure, and identifiable parts thereof, commonly used on motor vehicles (NOTE—Identifiable parts of air pressure brakes classified in other items of the Tariff, excluding hose fittings, hoses with fittings attached and parts of general use, will be admitted under the above concession but must be entered under their substantive item)	Free	..	15%	10.8	11	1/1/72	30/6/73
6222	92.11.023 } 92.11.024 }	Record playing and changing units, unmounted, combined or separate, when declared by a manufacturer that they will be used by him only in making gramophones, radio gramophones, television gramophones, or modular and similar sound reproducing equipment	Free	..	25%	10.8	21	1/1/72	31/3/73

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 19 April 1973. 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 29th day of March 1973.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1973/31—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
	84.11.029	CURRENT APPROVAL: Compressors and compressing outfits, air, portable or stationary, including air receivers imported with and forming part thereof: Excluding: (b) Stationary, single stage, reciprocating compressors (other than carbon-ring dry cylinder oil-free air types) and compressing outfits of a capacity of 2 to 42 cu. ft. displacement per minute at pressures up to 200 p.s.i.	Free	20%	25%	10.2	73	1/10/72	31/12/72
4679	84.11.029	REQUESTED APPROVAL: Compressors and compressing outfits, air, portable or stationary, including air receivers imported with and forming part thereof: Excluding: (b) Stationary, single stage, reciprocating compressors and compressing outfits of a capacity of 2 to 42 cu. ft. displacement per minute at pressures up to 200 p.s.i.							

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 19 April 1973. 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 29th day of March 1973.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1973/32—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.	
6306	30.03.099	Amsco-5, in 30 ml, 60 ml, and 100 ml vials. Contains Penicillin Procaine, Neomycin, Dihydrostreptomycin Sulphate. For the treatment of Penicillin, Streptomycin, Neomycin, sensitive infections	Free	20%	25%	23.1
6230	34.02.000	Lavenium TW Sanofresh, a high-concentrated special product for deodorizing and hygienic carpet washing	25%*	..	25%*	10.8
6224	34.02.000	Mulgofen BC420, BC610, BC720, BC84P—nonionic solubilisers and emulsifiers, derived from ethylene oxide, used as ingredients in special purpose detergents and emulsions	25%*	..	25%*	10.8
6243	38.18.000	Thinners used in the manufacture of golf balls	25%*	..	25%*	10.8
6220	38.19.299	Mykon catalyst X.4 used in treating woollen fabrics to impart a crease resistant finish	25%*	..	25%*	10.8
6359	38.19.299	YK carrier OL used for cheese dyeing of polyester/wool blended yarns	25%*	..	25%*	10.8
6360	39.07.399	Ray-olite reflex road markers	Free	20%*	25%*	10.2
6226	59.04.009	Rayon fibre lacing cord for use in the manufacture of footwear	25%*	..	25%*	10.8
6227	69.14.009	Ceramic road markers	25%*	..	25%*	10.8
6320	73.40.499	Stainless steel bobbins used in slide fastener tape weaving and dyeing	Free	20%*	25%*	10.2
6319	84.11.029	Pumps, Roloid gear pumps used with ammonia or other than ammonia compressors with a refrigeration capacity of not less than ½ ton per hour	Free	15%*	25%*	10.1
6249	84.19.059	Tiromat 'S' antovac automatic vacuum packaging machine for vacuum packing of meat and meat products	Free	20%*	25%*	10.2
6325	84.21.001	Self contained fire extinguishing appliances, being Graviner Airborne fire extinguishing equipment	Free	..	20%	12.0
6236	84.59.102	Electro hydraulic cutting press	Free	15%*	25%*	10.1
6235	84.59.102	Swing-arm cutting presses	Free	15%*	25%*	10.1
6254	84.59.129	Hydromarine drive units, as marine drive units to take the place of gear box propeller shaft and propeller	Free	20%*	25%*	10.2
6250	85.10.009	Portable generator and floodlight, powered by two cycle petrol engine, used to provide emergency lighting	Free	20%*	25%*	10.2
6310	85.28.000	230 Volt 50 cycle flame proof pilot lights	Free	20%*	25%*	10.2
6275	94.01.009	Specially designed chairs, with telescopic legs and shaped adjustable backs, to assist disabled people	Free	20%*	25%*	10.2
5278	98.11.009	Moulded cigar mouthpieces for use in the manufacture of cigars	25%*	..	25%*	10.8

*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 19 April 1973. 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 29th day of March 1973.

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)
State Services Remuneration and Conditions of Employment Act 1969	State Services Salary Order (No. 3) 1973	1973/75	26/2/73	5c
Coal Mines Amendment Act 1972	Coal Mines Amendment Act Commencement Order 1973	1973/76	26/3/73	5c
Coal Mines Act 1925	Coal Mines Regulations 1939, Amendment No. 16	1973/77	26/3/73	5c
Section 124, Customs Act 1966	Customs Tariff Amendment Order (No. 10) 1973	1973/78	26/3/73	5c
Food and Drug Act 1969	Food and Drug Regulations 1973	1973/79	26/3/73	35c
Mining Act 1971	Mining Act Commencement Order 1973	1973/80	26/3/73	5c
Mining Act 1971	Mining Regulations 1973	1973/81	26/3/73	10c
Mining Act 1971	Mining (Safety) Regulations 1973	1973/82	26/3/73	20c
Water and Soil Conservation Amendment Act 1971	Water and Soil Conservation Amendment Act Commencement Order 1973	1973/83	26/3/73	5c
Gas Industry Act 1958	Gas Industry Regulations 1960, Amendment No. 2	1973/84	26/3/73	5c
Machinery Act 1950	Woodworking Machinery Regulations 1973	1973/85	26/3/73	10c
Sections 16A, 16B, and 16C, Trade and Industry Act 1956	Import Control Regulations 1973	1973/86	26/3/73	5c

Copies can be purchased from the Government Publications Bookshops—State Advances Building, Rutland Street (P.O. Box 5344), Auckland 1; 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.

TARIFF DECISION LIST No. 99

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*
13.03.099	Gelling and stabilising agents as may be approved, for liquids, foodstuffs and ice cream: Approved:	Free	..	Free	10.8			
	Carrageenan					99	1/8/72	30/6/74
21.07.026	Cirro K.S.Z.	Free	..	20%	10.8	99	1/10/72	31/3/77
21.07.029	Preparations, as may be approved, imported in bulk, being principally hydrolysed proteins, when declared by a manufacturer for use by him only in making foodstuffs: Approved:	Free	..	20%	10.8			
	Bovril hydrolysed protein pre-mix					99	1/1/72	30/6/77
30.03.099	Benadryl:							
	Parenteral	Free	20%	25%	23.3	99	1/1/72	31/7/78
30.03.099	Worm Guard suspension	Free	20%	25%	10.2	99	1/1/72	30/4/78
38.19.299	Chewing gum base material	Free	..	20%	10.8	99	1/1/73	30/6/74
38.19.299	Troykyd antifoam	Free	..	20%	10.8	99	1/1/73	31/3/77
38.19.299	Troykyd defoamer 333	Free	..	20%	10.8	99	1/12/72	30/9/77
40.08.011	Clicking boards peculiar to use in making footwear ..	Free	20%	25%	10.2	99	1/5/72	30/6/74
48.15.009	Permacel 275—thermo-setting, electrical, adhesive tape	Free	..	22½%	10.8	99	1/12/72	31/3/77
59.04.009	Nylon and polyester high tenacity "tow" unbulked yarn, when declared by a manufacturer for use by him only in making rope	Free	..	17½%	10.8	99	1/1/73	30/6/80
84.59.129	Foghorns, mechanical and air operated	Free	20%	25%	10.2	99	1/1/73	31/12/73
84.61	Cocks and valves: Excluding:	Free	20%	25%	10.2			
	(27) Diaphragm valves of cast iron, screwed B.S.P. hand wheel operated, suitable for use with compressed air, water, and other non-corrosive liquids, but not suitable for steam: Screwed: ½", ¾", 1", up to 250 p.s.i. (17.5 Kg/cm ²) 1½" up to 175 p.s.i. (12.5 Kg/cm ²) 2" up to 125 p.s.i. (8.75 Kg/cm ²) Flanged: to B.S. table D. 2" up to 125 p.s.i. (8.75 Kg/cm ²)					99	1/2/73	30/6/74
84.61.002	Taps, petrol, incorporating filters, peculiar to use on oil engines	Free	20%	25%	10.2	99	1/1/72	31/1/76
85.23	Cotton and/or man-made fibre braided non-kinkable rubber insulated 3-core circular flex	Free	20%	25%	..	99	1/12/72	30/6/77
92.11 } 92.13 }	Identifiable parts of tape recorders/reproducers, consisting of any or all of the following: (1) Tape deck (2) Cassette holder (3) Cassette eject mechanism (4) Moulded plastic cabinet top (with or without sides) when imported with, or attached to, the tape deck for which it is designed when declared by a manufacturer for use by him only in making tape recorders/reproducers	Free	..	25%	10.8	99	1/11/72	30/9/74
92.11.001	Office dictating machines and reproducers ancillary thereto, as may be approved, etc.: Approved:	Free	20%	25%	..			
	Assman Ambassador 2001					99	1/11/72	30/11/73
	Assman Ambassador Transcriber T-661					99	1/11/72	30/11/73
	Assman Memocord Companion and Listener					99	1/11/72	30/11/73
	Assman Memocord Continental					99	1/11/72	30/11/73
	Assman Memocord K.70 portable					99	1/11/72	30/11/73
	Assman Memocord Secretary transcriber					99	1/11/72	30/11/73
	Assman Universa 640 dictating machine					99	1/11/72	30/11/73

TARIFF DECISION LIST No. 99—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To*
92.11.001	Office dictating machines and reproducers ancillary thereto, as may be approved, etc.— <i>continued</i> <i>Approved—continued</i>							
	Assman Universa Reproducta					99	1/11/72	30/11/73
	Assman Universa Reproducta U.M.					99	1/11/72	30/11/73
	Assman Universa Transcriber					99	1/11/72	30/11/73
	Doro Model 701					99	1/10/72	30/11/73
	Doro Model 702					99	1/10/72	30/11/73
	Doro Model 704					99	1/10/72	30/11/73
	Grundig EN. 3L					99	1/1/73	30/11/73
	Grundig EN. 7					99	1/1/73	30/11/73
	Grundig EW. 3					99	1/1/73	30/11/73
	Grundig Stenorette					99	1/1/73	30/11/73
	I.B.M. 171					99	1/9/72	31/12/74
	I.B.M. 172					99	1/9/72	31/12/74
	I.B.M. 271 Dictating Unit					99	1/1/72	30/11/73
	I.B.M. 272 Transcriber					99	1/1/72	30/11/73
	Lanier 1100					99	1/11/72	30/11/73
	Lanier 1300					99	1/11/72	30/11/73
	Lanier Edisette 1977					99	1/11/72	30/11/73
	Lanier/Gray MD-1A					99	1/11/72	30/11/73
	Lanier/Gray MT-1A					99	1/11/72	30/11/73
	Nyematic/Lanier					99	1/1/73	31/3/74
	Philips EL. 3581					99	1/1/72	31/7/75
	Philips EL. 3582					99	1/1/72	31/7/75
	Philips EL. 3583					99	1/1/72	31/7/75
	Philips LFH. 0084					99	1/1/72	30/11/73
	Philips LFH. 0085					99	1/1/72	30/11/73
	Philips LFH. 0086					99	1/1/72	30/11/73
	Philips LFH. 0095					99	1/1/72	30/11/73
	Philips LFH. 0096					99	1/12/72	30/11/73
	Sony TC. 45					99	1/1/72	30/11/73

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

MISCELLANEOUS

Decisions Cancelled:

13.03.099	Gelling . . . ice cream:									
	Approved:									
	Carrageenan								90
30.03.009	Worm Guard Suspension
84.59.129	Foghorns, mechanical
85.23	Cotton . . . flex								69
92.11 } 92.13 }	Identifiable parts . . . tape recorders								87

Dated at Wellington this 29th day of March 1973.

J. A. KEAN, Comptroller of Customs.

Mining Privilege Struck off the Register

PURSUANT to section 188 of the Mining Act 1926, I hereby give notice that the mining privilege mentioned in the Schedule hereto has been struck off the Register.

Licence No.	Date	Nature of Privilege	Locality	Licensee
466	16 September 1971	Mineral prospecting warrant	3340 acres, Blocks VII and XI, Reefton Survey District	Demetrius Christmut Pohl.

Dated at Greymouth this 15th day of March 1973.

(Mines Reference 10/27/1777)

E. B. FRANKLYN, Mining Registrar.

Mining Privilege to be Struck off the Register

NOTICE is hereby given in pursuance of the provisions of section 188 of the Mining Act 1926 that, unless sufficient cause to the contrary is shown within 1 month from the date hereof, the mining privilege in the Schedule hereto will be struck off the Register.

SCHEDULE

Licence No.	Date	Nature of Privilege	Locality	Licensee
228 27 March 1968 ..	Mineral Prospecting Warrant	.. 1400 acres in Block VII, Valentine Matakaitiki S.D.	Borcovsky and Frederick Allen Willetts

Dated at Greymouth this 20th day of March 1973.

(Mines 10/27/369)

E. B. FRANKLYN, Mining Registrar.

TARIFF DECISION LIST No. 100

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

APPROVAL

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		B.P.	MFN.	Gen.			From	To
Section VI	Drugs, chemicals, and other substances peculiar to use as culture media or as ingredients of culture media, or as indicators for chemical analysis or scientific investigation, and catalogued as such by the manufacturer, except blood typing or blood grouping re-agents NOTE—Importations of assortments of small quantities (i.e. in respect of invoiced items individually not exceeding \$20 in value) of drugs, chemicals, and other substances admitted under this decision may be entered by showing their classification as "Section VI", in lieu of the various Tariff item numbers concerned	Free	Free	Free	24.0	100	1/1/73	..

MISCELLANEOUS

Decision Cancelled:

Section VI	Drugs, ... culture media ... concerned	75
------------	--	----	----	----	----	----	----	----	----

Dated at Wellington this 29th day of March 1973.

J. A. KEAN, Comptroller of Customs.

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>		
S. H. 7: Dorns Stream Bridge widening	Wadey and Eford Ltd.	24,575.00
Earthworks streets and services, Rasmussen Block 2, Palmerston North	D. Higgins and Sons Ltd.	128,603.00
S. H. 6: Richmond Deviation	Highways Construction (Nelson) Ltd.	164,794.20
Massey University, Palmerston North: supply and installation of high temperature waterheating boiler	John Thompson (Aust.) Pty. Ltd.	160,542.00
<i>Building—</i>		
Ashburton College—S68 Gymnasium	N.Z. Structures Ltd.	69,643.00
D.S.I.R. Palmerston North: construction of service laboratory and glasshouse No.4	L. A. H. Mason Ltd.	52,305.00
Hautu Prison: construction of ablution, laundry, boilerhouse block, and water tower	Ginn Bros (Taum.) Ltd.	116,199.00
D.S.I.R. Research Centre: stage I contract, wooden under-bench units	Caulfield and Smeal Ltd.	46,392.51
Office, laboratory, and stores building, N.R.B. depot, Paeroa	D. W. Spilsbury	80,783.12
<i>Housing—</i>		
Contract No. 11/2090: five single units at Te Atatu	J. W. Jenkin Construction Ltd.	60,678.00
Contract No. 18/178: three single units at Masterton	W. V. Mason Ltd.	36,164.00
Contract No. 20/115: two single units at Oamaru	Maynard and Armstrong Ltd.	24,347.32
Contract No. 43/120: three single units at Blenheim	L. C. Duckworth Ltd.	36,531.00
Contract No. 208/781: seven single units at Porirua	R. W. Thomson Ltd.	94,475.00

J. H. MACKY, Commissioner of Works.

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1973/3

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
Advertising Displays and Calendars Ltd.	1/1/73	St. Kilda	DN
Autospan Products Ltd.	1/11/72	Onehunga	AK
Avonex Glass Fibre Ltd.	1/11/72	Hamilton	HN
Aztac Distributors Auckland (Konings, Jacques and Marie-Louise, trading as)	1/12/72	East Coast Bays	AK
Blue Moon (1962) Ltd.	1/1/73	Havelock North	NA
C. and E. Wines and Spirits Ltd. (including Hancock and Co. Ltd.)	6/11/72	Ellerslie	AK
Cooks New Zealand Wine Co. Ltd.	1/9/72	Auckland	AK
Daytona Motors Ltd.	1/2/73	Auckland	AK
De Luxe Wines Ltd.	1/4/72	Oratia	AK
Earth and Fire (Little, Graeme Robert, trading as)	1/1/72	Auckland	AK
Eden Ace Printers (Lindsay, John James, trading as)	1/2/72	Otahuhu	AK
Golden Barrel Vineyards (Vrabec Milija, trading as)	1/2/73	Mount Wellington	AK
Golden Sunset Vineyards Ltd. (including Keppel Wines)	18/1/73	Henderson	AK
Hansen and Berry Ltd. (including Perfection Products Ltd.)	1/10/72	Onehunga	AK
		Otaki	AK
High Step Products Ltd. (in receivership)	21/12/72	Glenfield	AK
		Wellington	AK
Imedia Print Ltd.	1/2/73	Auckland	AK
Jamieson Sales and Marketing Co. (1973) Ltd.	1/2/73	Glenfield	AK
Link Systems International Ltd.	1/2/73	Onehunga	AK
		Orewa	AK
Mainsales Ltd.	1/3/73	Auckland	TG
		Tauranga	TG
Marshall, V. J., and Sons	1/2/73	Opunake	NP
Marshall Poole Distributing Co. Ltd.	1/2/73	Auckland	AK
		Mount Wellington	AK
Noakes, Norman de Berri	1/2/73	Manukau	AK
Printex Litho Ltd.	21/2/73	Christchurch	CH
Quality Trojan Automatics Ltd.	1/9/72	Lower Hutt	WN
S.A.C.A. Ltd.	20/1/73	Auckland	AK
S. and F. Agencies (Sergeant, Clive Alphonso and Fletcher, Dianna Noeline, trading as)	1/1/73	Manukau	AK
Seton and Sons Ltd.	13/2/73	Auckland	NA
		Hastings	NA
Sloan, Don, Motors Wholesale Division	1/3/73	Oamaru	TU
Southland Electronics (Wholesale) Ltd.	1/2/73	Invercargill	IN
Tape Transcriptions Ltd.	1/2/73	Auckland	AK
Telmec Investments Ltd.	1/3/73	Otorohanga	HN
Thompson Performance (Thompson, Croydon Jerry and Kevin Roger, trading as)	1/2/73	Otahuhu	AK
Turner and Lomas Ltd.	18/1/73	Levin	PN
Wattie, N. D., Ltd.	1/2/73	Hastings	NA
Watts and Grievé (Wholesale) Ltd.	1/4/73	Invercargill	IN
Waverley Confectionery (Morrison, Geoffrey Hugh, trading as)	1/1/73	Dunedin	DN
Youngs Automotive and Marine Ltd.	1/8/71	Nelson	NN

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Advertising Displays and Calendars Ltd.	31/12/72	Dunedin
Ariel Industries (Moyle, William Francis, trading as)	24/10/72	Christchurch
Bacon, William, (Manufacturing Division) Ltd.	31/10/72	Wellington
Blue Moon (1962) Ltd.	31/12/72	Hastings
Du Luxe Wines Ltd.	1/4/72	Oratia
Gallery Studio (Parry, Patrick John, trading as)	1/1/72	Auckland
Golden Sunset Vineyards Ltd.	17/1/73	Henderson
Guilford, Martin, Garner Ltd.	31/12/72	Hastings
High Step Products Ltd.	20/12/72	Glenfield
Iddison Agencies (Seton, John George and Margaret Lillis Mary, trading as)	12/2/73	Hastings Auckland
Jill Craft (Tauranga) Ltd.	28/2/73	Tauranga
K.B. (Wholesalers) Ltd.	31/1/73	Dannevirke
L.P. Products (Gairney, Geoffrey, trading as)	31/12/72	Christchurch
Modern Signs Ltd.	31/3/72	Auckland
Multiplex Automotive Industries Ltd.	4/10/72	Lower Hutt
Nelson Plastics Ltd.	31/10/72	Mount Wellington
Pacific Model Supplies (Broomhall, Mervyn William, trading as)	31/12/72	Christchurch
Quality Engineering Ltd.	31/8/72	Lower Hutt
Reliance Products, Division of Tasman Vaccine Laboratory Ltd.	30/9/72	Upper Hutt
Rothmans Tobacco Co. Ltd.	31/1/73	Napier
Sigma Electronics Ltd.	31/12/72	Mount Eden
Union Steamship Co. of N.Z. Ltd.	28/8/72	Gisborne
Waverley Confectionery (Shaw, Raymond John, trading as)	31/12/72	Dunedin
Young Bros. (Nelson) Ltd.	1/8/71	Nelson
Yule, J. V.	30/9/72	Wellington

Dated at Wellington this 29th day of March 1973.

J. A. KEAN, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1973/3

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
Alpha Press Ltd.	1/2/73	Christchurch	CH
Arta (New Vision Ltd., trading as)	1/2/73	Devonport .. Northcote ..	AK AK
Bayliss, Brian Liddell	1/12/72	Hamilton ..	HN
Jill Craft (Tauranga) Ltd.	1/3/73	Tauranga ..	TG
North Shore Marine Ltd.	1/1/73	Devonport ..	AK

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
North Shore Marine Services Ltd.	31/10/72	Devonport
Printex Litho Ltd.	20/2/73	Christchurch

Dated at Wellington this 29th day of March 1973.

J. A. KEAN, Comptroller of Customs.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for February 1973

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)							Rainfall in Millimetres				Bright Sunshine		
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal		Maximum Fall	
		A Max.	B Min.			Maximum	Date	Minimum	Date					Amount	Date
	Metres	°C	°C	°C	°C	°C	°C	mm	mm	mm	mm	Hrs.			
Cape Reinga ..	191	22.7	15.5	19.1	+0.6	24.7	27	13.6	13	12	8	-62	6	23	..
Te Pahi Station, Te Hapua	64
Kaitaia Aerodrome ..	80	24.7	14.7	19.7	+0.3	27.3	4	11.6	13	34	7	-52	19	22	228
Aupouri Forest ..	69	23.6	15.5	19.6	+0.5	25.2	4	11.0	11	24	7	..	15	22	..
Kaitaia ..	8
Kerikeri ..	73	25.2	13.3	19.3	+0.5	30.2	7	10.3	27	50	8	-49	28	22	238
Umawera No. 2 ..	64	24.6	12.3	18.5	+0.0	27.9	3	8.5	17	22	4	-82	11	22	..
Punakitere ..	180	24.1	13.0	18.6	..	26.5	3	10.0	13	27	2	..	25	22	..
Kaikohe ..	204	23.9	13.6	18.8	..	26.4	7	9.8	13	32	6	..	28	22	234
Waipoua Forest ..	88	23.7	12.1	17.9	-0.1	9.2	13	16	9	-91	6	12	..
Dargaville ..	20	24.7	13.2	19.0	+0.6	28.0	3	8.5	17	15	5	-71	5	22	241
Waitangi Forest ..	55	24.9	14.4	19.7	+0.5	29.8	5	11.7	13	36	8	-48	17	22	..
Puketurua, Northland	101	25.1	12.8	19.0	+0.1	28.2	3	8.7	27	22	6	..	13	20	..
Glenbervie Forest ..	107	23.7	11.8	17.8	+0.3	26.8	7	6.7	17	13	8	-91	7	17	..
Whangarei Aerodrome ..	37	24.3	15.4	19.9	+0.6	27.3	4	12.2	17	6	6	-73	2	12	..
Whangarei ..	29	24.8	14.3	19.6	..	27.4	3	10.9	17	8	5	..	2	18	240
Marsden Point Power Station ..	3	24.8	16.3	20.6	..	28.2	12	13.0	22	13	7	..	5	15	..
Mokohinau ..	102	24.3	17.2	20.8	..	27.0	6	15.0	13	8	4	-63	6	17	..
Leigh ..	27	23.0	16.5	19.8	+0.6	27.4	4	13.4	13	7	6	-79	3	18	262
Warkworth ..	72	24.0	13.3	18.7	..	27.2	4	9.3	17	7	5	..	4	15	..
Woodhill Forest ..	30	23.4	12.4	17.9	-0.6	26.3	28	7.8	16	5	5	-99	2	17	..
Riverhead Forest ..	28	24.4	11.6	18.0	+0.3	28.6	3	7.1	16	1	3	-116	0
Whenuapai Aerodrome ..	26	24.8	13.0	18.9	+0.6	28.1	3	8.6	16	4	3	-108	3	11	..
Albert Park, Auckland	49	24.5	16.0	20.3	+0.5	29.2	6	12.9	14	5	4	-99	3	11	267*
Oratia, Auckland ..	41	24.6	11.9	18.3	+0.2	29.0	6	7.5	16	16	3	-111	13	17	..
Owairaka, Auckland ..	41	24.0	15.0	19.5	+0.6	28.6	6	10.9	17	11	4	-96	5	17	..
Port Fitzroy ..	4	24.0	14.7	19.4	+1.1	27.8	6	11.4	1	18	4	-96	10	17	..
Whangapoua Forest	4	25.0	13.3	19.2	+1.6	28.5	6	8.6	17	12	6	-112	4	9	..
Thames ..	3	24.8	14.7	19.8	+0.7	27.6	6	10.4	15	5	5	-92	2	11	248
Tairua Forest ..	3
Ngatea ..	2	25.6	10.7	18.2	-0.2	29.8	6	6.8	17	5	4	-69	4	11	..
Paeroa ..	4	25.7	12.8	19.3	+0.2	31.6	6	7.8	26	7	6	-79	3	11	..
Waihi ..	91	23.9	12.4	18.2	-0.1	28.5	6	5.7	17	6	2	-139	3	9	254
Te Aroha ..	12	26.7	12.7	19.7	+0.1	32.0	6	7.8	26	6	6	-78	3	11	..
Tauranga ..	2	23.9	14.7	19.3	..	30.3	7	10.4	14	8	5	..	3	17	..
Tauranga Aerodrome ..	4	24.4	14.2	19.3	+0.5	31.3	7	10.0	14	7	5	-82	3	17	261
Te Puke ..	91	24.1	13.4	18.8	..	30.0	7	9.0	14	25	4	..	9	8	..
Rotoehu Forest ..	72	24.6	12.9	18.8	+1.0	31.4	7	6.0	14	16	5	-116	6	8	..
Edgecumbe ..	5	24.6	13.7	19.2	..	33.0	7	6.5	14	21	3	..	12	11	..
Whakatane ..	2	24.7	15.0	19.9	+0.9	31.0	6	8.4	14	14	6	-95	7	11	232
Kinleith ..	383	23.6	12.1	17.9	+1.2	29.4	7	6.0	26	4	3	-108	3	11	..
Kawerau ..	30	26.2	13.7	20.0	+0.7	34.2	7	5.9	14	26	5	-116	8	11	..
Te Teko Nursery ..	8	27.3	13.4	20.4	+1.5	38.1	7	5.5	14	19	4	-111	8	11	216
Whakarewarewa ..	307	24.1	12.4	18.3	+1.2	30.1	7	6.4	14	9	4	-95	4	11	233
Rotorua Aerodrome ..	287	24.1	12.3	18.2	+0.9	29.8	6	6.6	14	13	4	-94	5	11	..
Tarawera Forest ..	61	26.2	11.9	19.1	+1.5	34.6	7	1.8	14	25	4	-138	10	11	..
Waioatapu Forest ..	381	24.8	9.5	17.2	+0.8	32.0	6	0.6	14	17	3	-92	8	11	..
Atiamuri (Power Station) ..	253	25.7	11.0	18.4	+1.3	32.3	6	3.8	14	13	7	..	5	11	..
Purukohukohu ..	631
Kaingaroa Forest ..	544	23.5	10.8	17.2	+1.4	30.7	6	2.5	14	47	6	-83	27	11	..
Wairapukao Forest ..	437	23.9	10.5	17.2	+0.9	32.1	7	1.9	14	25	3	-87	18	12	..
Taupo ..	376	25.8	11.3	18.6	+1.5	33.0	6	4.2	14	8	4	-91	6	11	241
Wairakei (Power Station) ..	342	25.4	11.1	18.3	+0.9	34.0	6	3.1	14	11	3	-93	8	11	..
Wairakei (Soil Con. Res.) ..	402	25.2	9.7	17.5	+1.0	33.3	6	1.4	14	11	4	-88	7	11	..
Minginui Forest ..	366	24.3	11.3	17.8	+1.2	32.6	7	3.2	14	23	2	-99	22	11	..
Waimihia Forest ..	743	20.8	9.3	15.1	+0.4	28.8	6	0.5	14	13	2	-122	13	11	..
Opotiki ..	6	23.5	14.6	19.1	+0.3	27.4	8	8.5	14	12	5	-102	9	11	206
Waimana ..	37	24.8	13.2	19.0	+0.2	30.5	7	4.9	14	31	9	-114	20	11	..
Mangere, Auckland ..	4	23.7	14.7	19.2	+0.3	26.5	6	10.2	16	59	3	-40	55	17	248
Otara, Auckland ..	12	24.7	12.9	18.8	+0.5	29.4	6	8.0	17	5	3	-89	4	11	..
Auckland Airport ..	8	23.7	15.1	19.4	+0.8	26.3	28	11.3	16	17	3	-77	14	17	243
Ardmore, Auckland ..	30	25.5	11.5	18.5	..	30.3	6	7.0	14	7	5	-90	4	11	..
Pukekohe ..	82	24.1	13.4	18.8	..	28.5	6	10.0	14	17	7	..	10	17	222
Maioro Forest ..	52	23.5	13.2	18.4	-0.2	26.1	27	8.8	14	8	5	-86	6	11	..
Maramarua Forest ..	38	25.0	10.9	18.0	-0.1	30.8	6	7.0	14	4	3	-87	3	11	..
Te Kauwhata ..	32	24.5	12.7	18.6	-0.5	30.3	6	8.6	26	8	3	-78	4	11	231
Ruakura, Hamilton ..	40	25.3	10.7	18.0	+0.2	30.9	6	6.3	26	8	3	-73	5	11	243
Whatawhata ..	104	24.7	12.3	18.5	+0.4	29.6	6	8.6	13	3	2	-106	3	11	245
Rukuhia ..	66	25.4	12.4	18.9	+0.5	30.8	6	8.4	14	6	1	-80	6	11	244
Hamilton Aerodrome ..	50	25.8	10.0	17.9	..	31.3	6	5.4	26	5	1	-79	5	11	..
Lake Taharoa ..	15	..	15.8	4	1	..	4	10	..
Mohakatino Strn., Mokau	46	21.3	14.8	18.1	..	23.2	17	11.6	9	9	5	-98	6	10	..
Arapuni (Power Station) ..	123	25.8	12.0	18.9	+0.5	31.0	6	6.8	14	4	2	-90	3	11	..
Waikeria ..	46	25.9	10.4	18.2	+0.3	30.6	6	3.4	14	7	2	-77	4	11	..
Puketurua, Putaruru ..	155	24.8	10.6	17.7	+0.4	29.2	6	4.4	14	2	11	..

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for February 1973—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
	Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm		Hrs.
Te Kuiti	61	25.6	11.5	18.6	+1.3	30.8	6	5.5	14	3	1	-94	3	11	228
Pureora Forest	549	23.3	10.1	16.7	+1.2	29.8	6	4.2	14	3	1	-124	3	11	..
Otutira	579
Taumarunui	171	26.6	10.9	18.8	+0.7	33.1	6	3.9	14	1	2	-98	1	11	228
New Plymouth	49	21.9	13.5	17.7	+0.3	24.0	6	8.5	16	7	4	-97	6	10	263
Omata	61	21.9	14.7	18.3	..	24.5	17	11.2	14	12	5	..	7	10	..
New Plymouth Aerodrome	27	22.3	12.5	17.4	+0.5	25.0	17	7.8	9	4	4	-98	3	10	257
Te Wera Forest	180	..	9.6	3.4	18	3	2	-116	2	10	..
Lower Retaruke	223
Turangi	366	24.4	10.9	17.7	..	31.6	6	2.0	14	9	2	..	7	28	..
The Chateau, Tongariro	1,119
Ballantrae No. 1 Woodville	347	21.1	11.4	16.3	..	28.2	6	5.5	14	20	10	..	7	11	232
Ballantrae No. 2 Woodville	171
Mangamutu, Pahiatua	116	23.5	10.6	17.1	+0.3	30.1	6	0.5	14	13	7	-81	5	10	..
Mount Bruce Reserve	305	22.5	10.4	16.5	..	31.8	6	22	6	..	9	12	..
Waingawa, Masterton	114	26.1	11.2	18.7	+1.4	35.1	6	2.7	14	6	6	-63	2	21	270
Kopua	311	23.8	10.9	17.4	..	32.3	6	5.4	14	17	7	..	8	12	..
Waipukurau	137	25.4	10.7	18.1	+0.9	35.1	7	6.1	14	17	5	-54	8	11	228
Dannevirke	207	24.4	11.5	18.0	+1.0	32.7	6	5.6	14	14	7	-67	7	12	259
Castlepoint	3	22.2	14.7	18.5	..	30.1	7	11.5	14	21	5	-58	14	12	..
East Taratahi	91	25.6	10.7	18.2	..	35.0	6	1.0	14	3	5	..	2	21	..
Ngaumu Forest	244	24.3	9.8	17.1	+1.2	34.4	6	0.8	14	10	6	-76	5	12	..
Tauherenikau	43	26.0	11.5	18.8	..	56.3	7	3.2	14	15	6	..	5	10	..
Gladstone	116	25.2	10.9	18.1	..	35.2	7	2.2	14	6	4	..	3	21	..
Waiorongomai	21	23.8	11.7	17.8	..	32.5	5	3.5	14	15	4	-92	6	10	..
Cape Palliser	10	..	14.1	9.5	14	11	4	-86	4	21	..
East Cape	17	21.9	16.3	19.1	..	27.8	7	13.5	21	34	14	-70	8	10	..
Ruatoria	61	24.3	13.9	19.1	+0.5	39.2	7	8.9	25	54	12	-73	14	12	..
Mangatu Forest	174	..	13.4	9.5	28	47	12	-62	13	17	..
Waerenga-O-Kuri	314	22.1	12.7	17.4	+0.6	35.2	7	8.0	24	51	11	-51	13	16	..
Manutuke, Gisborne	9	23.7	13.6	18.7	+0.4	35.6	7	9.0	1	61	12	-15	18	16	..
Gisborne Aerodrome	4	24.0	13.8	18.9	+0.3	36.6	7	9.6	28	71	12	-10	26	16	202
Onepoto, L. Waikaremoana	643	21.2	11.7	16.5	+0.6	33.0	7	7.9	13	122	14	-33	41	17	..
Whakapunake	945
Tokomaru Bay	25	22.8	14.8	18.8	..	31.4	7	10.7	1	66	10	..	19	12	..
Makahu Spur	1,478
Makahu Saddle	974	18.5	8.8	13.7	-0.1	29.6	7	3.2	14	86	11	-92	28	17	152
Esk Forest	427	21.9	11.7	16.8	+0.6	35.6	7	5.6	14	67	10	-70	27	11	..
Tangoio	299	22.3	13.9	18.1	+0.3	37.1	7	9.3	13	81	12	-41	41	11	..
Kaweka Forest	414	22.6	12.9	17.8	..	32.1	7	8.0	14	50	9	..	25	11	..
Napier	2	24.6	14.4	19.5	+0.5	34.6	7	10.0	16	32	8	-39	16	11	240
Hastings	12	24.3	13.8	19.1	+0.2	36.7	7	10.4	20	17	7	-52	10	11	..
Havelock North	9	24.4	12.1	18.3	+0.8	36.5	7	8.2	26	15	5	-49	9	11	..
Gwavas Forest	335	23.5	9.6	16.6	+0.3	35.8	7	4.5	15	32	7	-70	18	11	..
Makaretu	335	24.9	10.0	17.5	..	37.5	7	5.1	15	16	10	..	7	11	..
Mohaka Forest	286	22.6	12.6	17.6	..	36.2	7	7.2	16	173	13	..	70	17	..
Frasertown, Wairoa	8	23.8	13.9	18.9	-0.1	36.2	7	9.0	16	78	11	-44	19	12	..
Wairoa	20	23.3	14.1	18.7	..	35.0	7	9.0	16	55	9	..	12	16	224
Portland Island	78	21.6	15.5	18.6	..	33.0	7	12.9	13	38	7	-18	18	11	..
Kapiti Island	16	20.6	14.5	17.6	+0.6	25.6	6	9.5	15	33	8	-41	11	3	..
Paraparaumu Aerodrome	7	21.1	12.5	16.8	-0.4	25.0	6	6.0	14	13	6	-58	6	3	218
Flockhouse, Bulls	9	22.6	12.2	17.4	+0.5	26.3	27	7.3	9	7	3	-64	5	10	..
Ohakea	48	23.8	12.6	18.2	+0.7	29.0	27	6.7	14	5	3	-69	4	10	255
Wharite	914
Kairanga (DSIR)	15	23.4	11.5	17.5	..	27.5	27	6.0	20	4	4	..	2	10	226
Palmerston North Aero-drome	45	24.2	11.5	17.9	+0.9	29.3	15	6.7	9	8	5	-63	4	3	..
Palmerston North (DSIR)	34	23.6	13.2	18.4	+1.0	28.1	6	9.2	9	16	7	-60	5	3	217
Massey University	61	23.3	12.9	18.1	..	28.0	6	7.9	9	15	7	..	6	3	219
Foxton	3
Waitare Forest	3
Hokio Beach School	6	21.6	11.6	16.6	+0.2	25.0	27	4.7	14	23	9	..	6	3	..
Levin	46	21.9	12.5	17.2	+0.5	25.3	6	4.6	13	35	10	-49	8	10	209
Paraparaumu	6	22.6	12.4	17.5	..	25.8	6	7.3	16	16	5	..	5	10	..
Porirua	18	21.6	12.8	17.2	..	25.5	6	7	4	10	..
Taita, Lower Hutt	65	22.6	12.3	17.5	+1.1	28.4	7	5.2	14	17	4	-87	10	10	254
Avlon, Lower Hutt	15	22.7	13.1	17.9	+1.1	27.8	5	5.5	14	14	4	..	9	10	..
Pauatahanui	30	22.0	12.6	17.3	..	26.6	5	6.5	14	9	4	10	..
Kelburn, Wellington	126	21.1	13.4	17.3	+0.9	26.1	6	9.0	15	6	3	-83	2	2	249
Makara	279	18.1	12.5	15.3	+0.6	20.5	6	8.0	15	6	6	-80	1	3	197
Karori, Wellington	152	20.3	11.4	15.9	..	23.9	6	3.1	15	9	6	-100	4	17	..
Gracefield, Lower Hutt	34	21.9	13.6	17.8	+0.9	27.3	5	6.6	14	6	4	-93	3	10	..
Wainuiomata	82	22.9	11.6	17.3	..	28.2	7	2.5	14	12	6	-87	4	10	..
Wellington Airport	6	21.2	13.9	17.6	+0.5	26.5	6	6.5	14	4	4	-72	2	17	..
Kaitoke	226
Wallaceville	56	23.6	11.1	17.4	+1.2	28.8	6	4.0	14	10	6	-84	8	10	247
Cape Egmont	8	21.9	13.2	17.6	..	25.6	28	7.4	16	10	6	-92	4	10	..
Stratford Mountain House	846	20.0	7.8	13.9	+1.9	27.0	6	2.1	14	3	3	-464	2	12	..
Stratford	311	22.6	10.8	16.7	+1.4	28.1	7	5.6	14	2	3	-140	1	7	253

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for February 1973—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres					Bright Sunshine
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Max-imum	Date	Mini-um	Date				Amount	Date	
	Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm		Hrs.
Manaia	98	22.0	10.1	16.1	-0.2	26.2	6	1.3	14	0	0	-91	..	246	
Patea	43	..	13.2	3	2	..	10	..	
Ohakune	610	
Karioi	648	
Waiouru	823	21.7	7.5	14.6	+1.8	28.5	6	2.6	13	2	2	-95	2	11	
Waiouru Military Camp	823	21.1	7.5	14.3	+1.8	29.3	6	2.6	26	4	8	-100	2	11	
Taihape	433	24.5	7.2	15.9	..	31.8	6	-1.3	28	4	4	..	2	11	
Kahui, Taihape	518	23.2	10.6	16.9	..	29.5	7	5.8	13	8	3	..	4	11	
Wanganui	22	23.1	13.5	18.3	+0.3	27.5	7	7.0	14	1	1	-75	1	10	
Patons Rock, Takaka	3	2	3	..	1	7	
Farewell Spit	3	22.9	12.8	17.9	..	27.8	5	8.5	24	4	4	-77	3	1	
Westport Aerodrome	2	20.0	11.9	16.0	+0.1	23.6	5	6.3	12	71	5	-84	33	1	
Cobb Dam	823	21.0	9.1	15.1	+2.2	27.1	7	3.6	12	3	4	-137	2	10	
Murchison	158	26.2	9.2	17.7	..	30.9	5	4.4	17	14	3	..	11	10	
Lake Rotoiti	634	24.3	8.6	16.5	+2.8	30.8	7	4.0	13	15	5	-94	8	7	
Hokitika Aerodrome	39	19.0	11.5	15.3	+0.0	22.8	3	6.2	13	77	8	-139	42	1	
Reefton	198	24.9	10.0	17.5	+1.4	29.4	7	4.0	16	11	2	-131	9	10	
Totara Flat	77	23.7	9.5	16.6	+1.1	27.0	17	2.6	16	14	3	-128	9	10	
Greymouth	4	19.0	12.5	15.8	-0.2	24.3	22	7.0	12	45	7	-146	16	1	
Nemona Forest	165	
Hari Hari	45	21.6	10.9	16.3	+1.0	24.9	5	4.2	13	98	7	..	44	1	
Franz Josef	122	20.2	10.8	15.5	+0.8	24.4	22	5.5	12	107	8	-284	41	1	
Haast	4	18.3	10.6	14.5	+0.1	19.6	2	5.0	11	393	10	+103	180	3	
Milford Sound	3	20.7	10.8	15.8	+1.5	27.4	18	5.4	11	595	11	+8	232	3	
Stephens Island	187	19.1	13.4	16.3	3	2	-53	2	2	
Riwaka, Motueka	8	24.7	11.4	18.1	+1.4	36.2	7	6.3	14	0	0	-79	0	..	
Golden Downs Forest	274	25.1	10.1	17.6	+2.1	32.0	7	4.1	14	8	4	-81	4	1	
Brightlands Bay	15	22.0	14.5	18.3	..	29.3	7	10.2	14	14	5	..	7	1	
Elie Bay	9	22.2	14.2	18.2	..	30.7	7	9.0	14	20	6	..	8	21	
Appleby	17	24.1	12.6	18.4	+1.1	35.7	7	8.0	14	0	1	-61	0	..	
Nelson Aerodrome	2	23.6	12.6	18.1	+1.4	36.3	7	7.5	14	3	3	-55	2	12	
Rai Valley	79	25.4	9.7	17.6	+1.6	33.6	7	1.6	15	2	2	-135	1	12	
Moutere Hills	137	24.4	14.2	19.3	+2.0	33.7	7	9.6	13	3	4	-68	2	7	
Blenheim Aerodrome	27	24.5	11.0	17.8	+0.0	37.8	7	4.1	14	0	0	-53	0	..	
Blenheim	4	23.7	11.6	17.7	-0.1	35.6	7	5.5	14	1	1	-47	1	1	
Wither Hills, Blenheim	32	24.2	11.9	18.1	+0.4	34.6	7	5.4	14	0	2	-53	0	..	
Waihopai	262	26.2	38.5	7	2	3	-62	1	6	
Black Birch Range	1,396	
Vernon Lagoons	2	22.0	10.4	16.2	..	28.3	6	2.7	14	1	2	..	1	1	
Lake Grassmere	2	20.1	13.2	16.7	-0.7	25.7	1	7.0	14	2	2	-41	2	21	
Cape Campbell	3	19.3	14.2	16.8	..	21.3	28	10.5	14	2	2	-46	2	1	
Hanmer Forest	387	25.2	8.6	16.9	+1.7	37.1	6	1.7	14	27	4	-67	12	21	
Molesworth	893	24.6	6.6	15.6	+2.0	35.1	7	-1.0	14	13	2	-35	11	21	
Kaikoura	99	20.6	12.6	16.6	+0.5	28.7	5	8.9	14	37	6	-42	21	21	
Balmoral Forest	198	
The Hermitage, Mount Cook	765	23.0	10.3	16.7	+3.2	26.9	6	2.4	13	55	6	-252	29	1	
Godley Peaks	762	24.2	8.5	16.4	..	34.0	6	1.0	13	2	2	-49	2	4	
Mount John	1,027	22.1	8.9	15.5	+1.9	30.6	7	2.7	12	2	2	-36	2	4	
Ski Basin, Craigieburn	1,554	16.0	6.6	11.3	+2.5	25.0	6	-2.4	13	12	4	..	5	21	
Craigieburn Forest	914	24.0	7.3	15.7	+2.9	32.5	6	5	4	-119	3	21	
Camp Stream	1,433	17.7	8.2	13.0	+2.8	27.0	6	0.0	13	10	6	..	5	21	
Lake Coleridge	364	23.8	10.6	17.2	+2.0	33.3	6	2.8	13	7	3	-54	4	21	
Highbank	336	22.9	10.7	16.8	+1.7	4.9	13	26	8	-53	17	11	
Hororata Substation	192	25.6	11.0	18.3	+2.8	38.0	7	3.5	14	20	8	-51	14	11	
Winchmore	160	24.2	11.7	18.0	+2.7	38.5	7	4.9	14	24	7	-42	17	11	
Ashburton	101	25.5	12.2	18.9	+2.4	41.3	7	5.3	14	33	8	-33	25	11	
Ashley Forest	107	22.7	11.6	17.2	+1.4	39.8	7	5.5	14	14	3	-50	8	11	
Rangiora	46	23.6	11.1	17.4	+2.0	42.4	7	5.0	14	8	4	-45	5	11	
Darfield	195	25.8	11.2	18.5	+2.3	39.4	7	4.2	14	8	7	-56	4	11	
Eyrewell Forest	158	25.3	11.2	18.3	+2.6	38.6	7	5.0	14	12	9	-52	7	11	
Christchurch Airport	30	22.7	12.5	17.6	+1.5	40.0	7	5.5	14	5	3	-41	3	11	
Christchurch	7	24.2	12.5	18.4	+2.0	41.6	7	6.1	14	14	4	-32	11	11	
Bromley, Christchurch	9	22.3	13.5	17.9	+1.7	39.0	7	6.2	14	32	4	-11	29	11	
Mount Pleasant, Christchurch	137	21.4	13.7	17.6	..	39.3	7	8.8	12	38	4	..	38	11	
Lincoln	11	24.0	11.9	18.0	+2.2	40.4	7	4.8	14	32	3	-16	30	11	
Lake Tekapo	683	24.8	9.4	17.1	+1.8	32.8	7	0.8	13	2	3	-44	1	3	
Lake Pukaki No. 2	556	
Fairlie	306	24.2	9.9	17.1	+2.3	37.2	6	1.8	13	13	4	-48	9	11	
Twizel	457	26.4	8.2	17.3	..	33.4	6	0.0	11	14	4	..	12	11	
Haldon	399	27.0	10.0	18.5	3.4	13	0	0	..	0	..	
Ikawai	70	23.2	10.3	16.8	..	36.0	7	3.0	13	12	4	..	4	10	
Orari Estate	81	23.7	11.5	17.6	..	38.5	7	5.9	2	26	8	-45	19	11	
Temuka	24	22.9	11.2	17.1	+2.1	39.4	7	6.5	2	20	6	-49	14	11	
Timaru Aerodrome	25	22.4	11.6	17.0	+2.1	39.8	7	6.2	2	18	7	-43	13	11	
Adair	85	22.9	12.1	17.5	+2.3	38.7	7	5.9	13	16	6	-40	9	11	
Timaru	17	22.7	12.3	17.5	+1.6	37.0	3	6.6	13	20	7	-44	10	11	
Sodwell Hunter	204	22.5	11.5	17.0	..	37.2	7	6.2	13	26	9	..	15	11	
Waimate	61	23.8	12.4	18.1	+2.4	39.0	7	7.6	11	21	4	-43	12	12	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for February 1973—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall (in millimetres)				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
	Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm		Hrs.
Otiake Farm	183	24.0	10.7	17.4	..	34.6	6	1.5	13	14	3	..	12	10	..
Livingstone Substation	305	23.3	10.5	16.9	..	36.0	7	2.2	13	10	4	..	8	10	..
Oamaru Aerodrome	30	21.6	11.1	16.4	+1.1	37.7	7	4.2	13	10	4	-46	5	10	..
Tara Hills, Omarama	488	26.7	8.5	17.6	+2.2	34.1	6	-0.2	13	2	1	-44	2	20	258
Lake Hawea	350	25.0	11.1	18.1	+1.4	29.9	6	5.0	12	3	5	-66	1	20	..
Wanaka	296	26.1	10.0	18.1	..	30.8	6	0.8	13	1	2	-57	1	20	..
Naseby Forest	610	24.5	7.7	16.1	+2.8	33.5	6	-2.0	13	8	3	-56	4	7	..
Herbert Forest	61	23.0	8.3	15.7	..	37.5	7	2.5	15	2	3	-64	1	8	..
Palmerston	21	22.4	10.1	16.3	..	35.3	7	1.6	11	2	3	..	1	12	182
Cherry Farm Hospital	6	21.6	10.8	16.2	+2.7	34.6	7	2.8	13	2	3	-59	2	7	..
Taiaroa Head	72	18.6	12.1	15.4	+1.6	31.0	4	8.4	13	5	5	-59	2	12	..
Invermay, Taieri	24	22.8	11.0	16.9	+2.5	34.1	7	3.2	13	12	7	-52	6	10	..
Berwick Forest	18	22.4	10.6	16.5	+2.0	33.4	4	5.8	12	4	7	-65	1	1	..
Dunedin Airport	1	22.5	10.2	16.4	+1.9	33.9	4	2.7	13	5	8	-51	2	7	174
Musselburgh, Dunedin	2	21.0	11.9	16.5	+1.6	34.5	4	7.2	11	13	9	-51	6	10	155
Oamaru, Iona Hospital	14	22.0	12.1	17.1	+1.8	37.4	7	5.0	13	12	3	-41	6	10	194
Takahe Valley	762
West Arm, Manapouri	232	19.9	10.9	15.4	+1.8	24.5	23	4.0	10	305	12	-25	157	3	..
Queenstown	329	24.2	11.3	17.8	+2.3	29.2	6	3.6	13	4	6	-60	1	3	231
Queenstown Aerodrome	349	23.6	10.1	16.9	..	28.9	2	1.6	13	2	3	..	1	10	..
Mid Dome	386	23.1	8.7	15.9	+1.7	25	10	-64	6	10	..
Cromwell	213	26.8	11.0	18.9	+1.8	35.5	6	2.4	13	4	3	-37	2	7	..
Ophir	305	25.8	8.9	17.4	+2.2	33.5	6	-1.3	13	10	2	-33	6	7	..
Moa Creek	427	24.8	6.3	15.6	+1.8	9	3	-34	4	7	..
Earnsclough	152	25.7	9.4	17.6	+2.0	35.0	6	-0.8	13	7	3	-21	4	7	..
Alexandra	141	25.6	11.2	18.4	+1.7	35.3	6	2.2	13	7	4	-31	4	7	232
Manorburn Dam	746	22.1	7.8	15.0	+3.0	31.1	6	-1.3	13	18	7	-40	7	7	..
Roxburgh Power Station	110	25.4	11.0	18.2	+2.4	35.9	6	3.5	13	3	2	-48	2	1	..
Moa Flat	410	22.2	8.8	15.5	+2.9	31.4	6	2.0	11	20	11	-54	5	1	..
Mahinerangi Dam	396	20.3	9.1	14.7	+1.6	32.4	6	1.5	13	11	9	-80	3	26	..
Tapanui	226	22.4	9.7	16.1	+2.1	32.3	6	3.0	13	22	9	-59	6	7	..
Rankleburn Forest	255	21.2	9.3	15.3	+1.9	31.2	6	4.5	15	19	11	-50	7	10	..
Taieri Mouth	15	20.0	10.2	15.1	..	33.4	4	6.2	13	5	4	-64	2	7	..
Otautau	55	20.2	9.4	14.8	+0.8	30.0	6	4.0	12	40	9	-49	16	3	188
Winton	44	20.5	10.1	15.3	+0.9	30.6	6	4.0	15	36	8	..	15	3	205
Gore DSIR	123	20.8	9.8	15.3	..	29.8	6	4.1	13	33	13	-46	9	20	181
Hokonui Forest	46	20.8	9.5	15.2	+0.7	30.0	6	4.0	15	56	10	-35	15	3	..
Woodlands	47
Invercargill Aerodrome	0	18.9	9.6	14.3	+0.9	29.1	6	3.7	15	72	12	-25	19	3	165
Tiwai Point, Bluff	5	18.5	11.2	14.9	..	26.0	3	7.5	15	76	9	..	28	3	..
Milton	18	22.7	10.5	16.6	+2.1	33.5	4	2.7	15	10	7	-54	3	7	..
Finegand, Balclutha	6	21.2	10.1	15.7	+1.5	33.1	6	4.6	15	22	8	..	6	7	176
Nugget Point	129	18.2	10.4	14.3	..	31.3	4	6.6	12	28	11	-38	8	5	..
Rarotonga Airport	7	30.0	24.5	27.3	+1.5	31.9	23	20.1	10	83	19	-125	21	2	202
Raoul Island	38	24.7	20.3	22.5	+0.1	26.4	12	18.3	6	342	23	+187	102	19	151
Waitangi, Chatham Is.	48	17.2	11.0	14.1	-0.7	20.4	3	7.0	12	10	3	-51	9	10	142
Campbell Island	15	11.3	6.7	9.0	-0.2	13.1	1	3.1	8	71	21	-44	16	6	55
Scott Base, Antarctica	16	-9.7	-15.7	-12.7	-2.1	-5.6	23	-22.4	24

LATE RETURNS AND CORRECTIONS

Te Paki Station, Te Hapua January 1973	64	..	15.3	10.9	13	123	13	+39	78	17	199
Kaikoho January 1973	204	22.9	14.0	18.5	10.0	25	99	14	..	36	11	207
Paeroa January 1973	4	25.2	13.8	19.5	+0.5	28.5	6	5.5	25	41	10	-56	11	11	..
Te Aroha January 1973	12
Te Puke January 1973	91	24.3	13.4	18.9	7.1	13	68	9	..	25	11	..
Tarawera Forest January 1973	61	25.7	12.7	19.2	+1.8	30.5	22	2.9	13	139	9	-11	74	26	..
Wairapukao Forest January 1973	437	24.3	10.7	17.5	+1.4	27.8	22	1.5	13	98	12	-14	29	11	..
Minginui Forest December 1972	366	20.8	6.7	13.8	-1.0	27.0	17	49	13	-45	15	25	..
Minginui Forest January 1973	366	24.9	11.1	18.0	+1.6	29.6	22	4.6	19	101	11	-26	41	11	..
Mangere, Auckland January 1973	4	23.1	15.8	19.5	+0.9	26.4	5	9.2	25	42	10	-39	13	11	213
Lake Taharoa January 1973	15	131
New Plymouth December 1972	49
New Plymouth January 1973	49	20.8	12.6	16.7	-0.2	24.0	5	108	8	-11	39	16	258
Ballantrae No. 1 Woodville January 1973	347	20.4	11.6	16.0	..	25.3	10	51	11	..	22	11	242
Whakapunake January 1973	945	19.0	9.6	14.3	3.4	13	93	9	..	48	24	..
Makaretu January 1973	335	24.7	11.2	18.0	74	13	..	23	16	..
Foxton January 1973	3	28	..	-33	11	11	217
Pauatahanui January 1973	30	43	18	11	..
Kahui, Taihape December 1972	518	17.0	8.4	12.7	69	16	13	..
Kahui, Taihape January 1973	518	22.1	10.6	16.4	85	8	..	27	16	..

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for February 1973—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall (in millimetres)					Bright Sunshine
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount	Date	
	Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm		Hrs.
Wanganui January 1973 ..	22	22.1	13.5	17.8	+0.2	27.0	10	7.5	25	53	10	-16	18	11	251
Patons Rock, Takaka January 1973	3	43	9	..	13	11	288
Totara Flat January 1973 ..	77	21.8	8.7	15.3	-0.2	24.8	3	3.3	2	41	7	-124	14	11	..
Stephens Island January 1973	187	18.6	12.8	15.7	..	22.1	3	68	9	+15	27	11	..
Vernon Lagoons January 1973	2	23.3	11.4	17.4	..	34.0	22	6.5	30	37	5	..	25	11	276
The Hermitage December 1972	765	16.7	5.6	11.2	-1.3	22.7	3	0.5	14	377	13	+4	89	17	173
The Hermitage January 1973	765	21.9	9.4	15.7	+2.1	29.7	21	2.0	12	157	9	-232	43	10	250
Ashley Forest December 1972	107	17.9	7.5	12.7	-2.0	26.5	30	2.6	22	44	14	-37	12	13	198
Ashley Forest January 1973	107	21.1	10.3	15.7	-0.2	30.1	4	5.3	26	54	6	-15	22	23	244
Adair (Soil Con. Res.) September 1972	85	16.4	5.8	11.1	+2.9	24.2	24	1.1	29	17	7	-31	4	27	..
Adair (Soil Con. Res.) October 1972	85	15.9	6.5	11.2	+0.5	23.0	6	2.0	14	81	9	+28	30	7	..
Oamaru, Iona Hospital December 1972	14	17.9	9.1	13.5	-0.9	29.7	31	3.8	2	28	8	-36	12	23	182
Queenstown January 1973	329	23.2	10.3	16.8	+1.3	32.3	21	7.5	12	38	7	-43	16	10	199
Gore DSIR January 1973 ..	123	20.3	9.3	14.8	..	29.6	21	4.5	30	42	16	-39	8	10	273
Rarotonga Airport December 1972	7	28.6	22.4	25.5	+0.6	30.1	30	16.1	20	47	7	-192	19	11	258
Rarotonga Airport January 1973	7	28.6	23.5	26.1	+0.5	29.9	28	20.5	17	484	19	+220	89	2	154

The 'normal' refers to the present site of the instruments. Standard periods for normals are: Temperature 1931-60, Rainfall 1921-50, Sunshine 1935-60. No normals are available for stations with only short records.

*Indicates that the sunshine recorder is not located at the station but is in the near vicinity.

A rain day is a day with rainfall equal to or greater than 0.1 mm.

Where the extremes of temperature and rainfall have occurred more than once during the month, the date of the first occurrence is given.

NOTES ON THE WEATHER FOR FEBRUARY 1973

General—Pressures were unusually high over New Zealand in February, and this was one of the driest months on record, besides being sunny and warm with some exceptionally high temperatures. January had also been dry, and the greater part of the country made little pasture growth during February. Drought conditions became fairly general.

Rainfall—Over the whole country rainfall was only a quarter of the normal value. Negligible amounts of less than a tenth of the normal were recorded over about half the North Island, mainly in western districts; also in many inland districts of the South Island, in Nelson and most of Marlborough, and in coastal North Otago.

In the North Island this month was not as dry as January 1908.

The only areas with rainfall about normal were Fiordland, with Stewart Island and parts of South Westland, where nearly all the rain fell in the first 10 days; and also some of Gisborne and Northern Hawke's Bay.

Temperatures—Temperatures were mainly above normal by up to 3°C, with highest departures over inland South Island districts and the Canterbury Plains. It was very warm east of the ranges from the 4th to the 7th. Until this time the record high temperature for New Zealand was 38°C. However, on the 7th most stations in Canterbury exceeded this value, and a new record of 42°C was established at Christchurch, Rangiora, and Jordan, in the Awatere Valley of Marlborough. New station records were also established in parts of Marlborough, Nelson, and Hawke's Bay.

Sunshine—Sunshine was mainly 30-70 hours above normal. Records were broken at Auckland with 267 hours and Nelson with 281 hours. However, sunshine was only about normal in eastern

Bay of Plenty with Gisborne and Hawke's Bay, and also in parts of Otago and Southland.

Weather Sequence—The first 10 days of February were marked by westerly weather with considerable rain in Fiordland and south Westland, and some rain also at times in Southland, the remainder of the West Coast, and Manawatu. This period was also marked by warm temperatures in eastern districts. During the first 2 days an anticyclone was centred near the Chatham Islands and a depression south of Macquarie Island, while a trough of low pressure crossed the South Island. Conditions remained very similar on the 3rd and 4th except that a small centre of high pressure was now also situated just west of Northland.

During the next 3 days another depression near Macquarie Island moved eastward and further troughs crossed the South Island. The 7th was marked by exceptionally high temperatures east of the ranges. On the following day a trough brought southerlies and cooler temperatures with showers in the Gisborne ranges. By the 9th an anticyclone covered the North Island and extended well to the east, and pressures were still low near Macquarie Island. On this and the following day a few showers extended to Bay of Plenty.

During the 11th and 12th a trough of low pressure brought a southerly change with rain in most eastern districts. For the remaining 16 days of the month pressures were unusually high over New Zealand and the weather was for the most part sunny and dry. However, Gisborne and parts of Hawke's Bay benefited from appreciable rain at times in the south-easterlies, especially on the 16th, 17th, 22nd, and 26th. A small depression brought rain to most of Northland on the 22nd.

J. F. GABITES, Director.

(N.Z. Met. S. Misc. Pub. 107)

BANKRUPTCY NOTICES

In Bankruptcy—Notice of First Meeting

IN the matter of A. D. TOUT, Park Estate Road, Papakura, workman, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 4th day of April 1973, 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 March 1973.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of DOUGLAS CHARLES BURNS, a bankrupt. Notice is hereby given that Douglas Charles Burns, unemployed, of 111 Limbrick Street, Palmerston North, was on 22 March 1973 adjudged bankrupt, and I hereby summon a meeting of creditors to be held at my office, on the 3rd day of April 1973, at 10.30 o'clock in the forenoon.

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

Dated this 22nd day of March 1973.

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 ALAN ROSS CARTER, company director, of 6 Sarsfield Street, Herne Bay, formerly of 53 Stanaway Street, Northcote, a bankrupt. I hereby summon a meeting of creditors to be held at my office, on the 29th day of March 1973, 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 21st day of March 1973.

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 GARY DAVID BRIGHT, paint salesman, previously of 16 Whitaker Place, Auckland, and 20 Browning Street, Grey Lynn, now of 59 Williamson Avenue, Grey Lynn, was on 20 March 1973 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated at Auckland this 21st day of March 1973.

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 NELSON RANGI, a bankrupt. Creditors' meeting will be held at the Courthouse, Rotorua, on Tuesday, 3 April 1973, at 11 a.m.

Hamilton.

T. W. PAIN, Official Assignee.

In Bankruptcy—Supreme Court

IN the matter of ALVIN RUSSELL FABIAN, a bankrupt. Creditors' meeting will be held at the Courthouse, Rotorua, on Thursday, 12 April 1973, at 11 a.m.

Hamilton.

T. W. PAIN, Official Assignee.

In Bankruptcy—Supreme Court

IN the matter of KENNETH PETER JENNINGS, a bankrupt. Creditors' meeting will be held at my office, on Monday, 2 April 1973, at 2 p.m.

T. W. PAIN, Official Assignee.

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

In Bankruptcy—Supreme Court

SILVO GEORGE CORTESI, of Gordonton Road, Taupiri, farm labourer, was adjudged bankrupt on 20 March 1973.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

IN the matter of SILVO GEORGE CORTESI, a bankrupt. Creditors' meeting will be held at my office, on Wednesday, 4 April 1973, at 11 a.m.

T. W. PAIN, Official Assignee.

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

In Bankruptcy—Supreme Court

JOHN GRIFFITHS, of R.D. 3, Monovale, Cambridge, salesman, was adjudged bankrupt on 23 March 1973.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Notice of Adjudication

IN the matter of VASILIOS ANASTASIADIS, salesman, a bankrupt. Notice is hereby given that Vasilios Anastasiadis, of 452 Evans Bay Road, Wellington, was on 20 March 1973 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

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

Dated this 21st day of March 1973.

E. A. GOULD, Official Assignee.

P.O. Box 5090, Wellington.

In Bankruptcy

BERNARD CREWE PEACH, of Flat 1, 19 Carlton Mill Road, Christchurch, unemployed salesman, was adjudged bankrupt on 15 March 1973. Creditors' meeting will be held at the Committee Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Tuesday, 3 April 1973, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

WILLIAM JOHN KERSTEN, of 4 Woodgrove Avenue, Christchurch, motor mechanic, was adjudged bankrupt on 14 March 1973. Creditors' meeting will be held at the Committee Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Wednesday, 4 April 1973, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JUNE PATRICIA KERSTEN, married woman, of 4 Woodgrove Avenue, Christchurch, previously trading as Continental Delicatessen at Briggs Road, Christchurch, was adjudged bankrupt on 19 March 1973. Creditors' meeting will be held at the Committee Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Wednesday, 11 April 1973, at 11 o'clock.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JOHN RICHARD WILLIAM HINES, now of 95 Beachville Road, Redcliffs, agricultural contractor, formerly of 189 Bexley Road, Christchurch, trading as "Agricultural and Earthmoving", was adjudged bankrupt on 20 March 1973. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DONALD ALEXANDER McDONALD, now workman, of 120 Kingsford Street, Christchurch, formerly trading as Bradshaws Coffee Stall, 8 England Street, Christchurch, was adjudged bankrupt on 19 March 1973. Creditors' meeting will be held at the Staff Training Room, Eighth Floor, Government Life Building, Cathedral Square, Christchurch, on Thursday, 5 April 1973, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

GARRY BRIAN CATE, now cook, of 49 Lyndhurst Street, Christchurch, previously trading as "Chapparral Snack Bar", 223 High Street, was adjudged bankrupt on 23 March 1973. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title, Volume 487, folio 143, in the name of Richard John Squires, of Auckland, detective sergeant, and Eileen Alice Squires, his wife, for 1 acre and 15.1 perches, more or less, being Lot 22, Deposited Plan 19228, and being portion of Allotment 2 of the Parish of Takapuna. Application 030531.

Dated this 21st day of March 1973 at the Land Registry Office, Auckland.

S. C. PAVETT, District Land Registrar's Assistant.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant for the parcel of land hereinafter-described, under section 15 of the Land Transfer Amendment Act 1963, unless a caveat is lodged forbidding same before the 4th day of May 1973.

Application: 107179.

Applicant: Joseph Te Paiho of Te Karaka, workman.

All that land containing 1 rood (1011.7 m²), more or less, being Block IV, Waikohu Survey District, being Lot 16 on Deposited Plan 1366, and being all the land contained in certificate of title, Volume 44, folio 65 (now 3B/523), Gisborne Registry.

Dated this 23rd day of March 1973 at the Land Registry Office at Gisborne.

N. N. NAWALOWALO, Assistant Land Registrar.

EVIDENCE having been furnished to me of the loss of the outstanding duplicate of certificate of title, Volume 58, folio 210, Gisborne Registry, in the name of Frank O'Connell, of Gisborne, labourer, for 13 perches, more or less, situated in the City of Gisborne, being Lot 15 on Deposited Plan 1673, and application No. 107108 having been made to me to issue a new certificate of title for the land above-described, I hereby give notice 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, Gisborne, this 22nd day of March 1973.

N. N. NAWALOWALO, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Hawke's Bay, Volume D3, folio 109 (Hawke's Bay Registry), containing 771 acres and 3.3 perches, more or less, being Lot 2 on Deposited Plan 3807, and Lot 6 on Deposited Plan 12080, being part Agricultural Sections 9, 10, and 11, Turiroa, and part Sections 4, 5, and 8, Block VIII, Waihua Survey District, in the names of Alfred Isaac Dixon, a chartered accountant, and Eric Samuel Powdrell, a farmer, both of Wairoa, having been lodged with me together with an application No. 278349 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 20th day of March 1973.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of memorandum of mortgage No. 243857 affecting part of the land in certificate of title, Hawke's Bay, Volume D3, folio 109 (Hawke's Bay Registry), whereof Alfred Isaac Dixon, a chartered accountant, and Eric Samuel Powdrell, a farmer, both of Wairoa, are the mortgagors, and John Campbell Hodgson, of Wairoa, sheep farmer, is the mortgagee, having been lodged with me together with an application No. 278349 for the issue of a provisional mortgage in lieu thereof, notice is hereby given of my intention to issue such provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 20th day of March 1973.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of certificate of title, No. 207/284 (Canterbury Registry), for 36 perches, or thereabouts, situated in the City of Christchurch, being part Rural Section 347 in the name of Stanley Gawler, of Christchurch, retired, and Olive Constance Gawler, his wife, having been lodged with me together with an application No. 902658 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 21st day of March 1973 at the Land Registry Office, Christchurch.

K. O. BAINES, District Land Registrar.

EVIDENCE of the loss of certificate of title, No. 354/123 (Canterbury Registry), for 22 perches, or thereabouts, situated in the Borough of Riccarton, being Lot 2 on Deposited Plan 6810, in the name of Francis Daniel Sheahan, of Christchurch, tramway employee, having been lodged with me together with an application No. 902608 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 23rd day of March 1973 at the Land Registry Office, Christchurch.

K. O. BAINES, District Land Registrar.

ADVERTISEMENTS**THE COMPANIES ACT 1955, SECTION 336 (6)**

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

Mills Service Station Ltd. A. 1935/211.
 Baldrock Quarry Co. Ltd. A. 1938/222.
 Atlas Agencies Ltd. A. 1947/59.
 Harts Millinery Ltd. A. 1947/683.
 Peter Pan Children's Centre Ltd. A. 1949/466.
 Pukekohe Dyers and Dry Cleaners Ltd. A. 1955/1092.
 K. Marie Ltd. A. 1958/94.
 Emsons Foodcentre Ltd. A. 1959/1153.
 Swans Fashions Ltd. A. 1962/466.
 D. and B. Burt Ltd. A. 1965/6.
 Braemar Orchard and Poultry Farm Ltd. A. 1965/410.
 I. and D. Jenkins Ltd. A. 1965/487.
 Car Town Ltd. A. 1965/534.
 A. R. and H. A. Watt Ltd. A. 1965/590.

Eastern Garage Ltd. A. 1965/674.
 C. J. and E. J. Utting Ltd. A. 1965/723.
 M. and D. Mackinven Ltd. A. 1965/725.
 Goldstone Menswear Ltd. A. 1965/749.
 Mike Christie Ltd. A. 1965/761.
 Victor Fashion Salon Ltd. A. 1965/1256.
 Broadhurst Dairies Ltd. A. 1971/292.

Given under my hand at Auckland this 21st day of March 1973.

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:

C. F. McWilliam Ltd. A. 1949/338.
 Delta Queen Milk Bar Ltd. A. 1961/50.
 K. and J. Orrell Ltd. A. 1962/506.
 T. and M. Rollinson Ltd. A. 1963/257.
 Huia Properties Ltd. A. 1964/307.
 D. and P. Hall Ltd. (in receivership) A. 1964/1789.
 Pat Ryan Transport Ltd. A. 1965/1525.
 L. L. and M. A. G. Shergold Ltd. A. 1966/377.
 Arrow Services Ltd. A. 1967/1580.
 South Pacific Proteins Ltd. A. 1967/1600.
 R. and J. Cunnold Ltd. A. 1967/1612.
 Tyre Town (Penrose) Ltd. A. 1967/1725.
 Kamo Restaurant Ltd. A. 1968/466.
 Akarana Wharf Checkers Ltd. A. 1968/1339.
 Stanfield and Iles Ltd. A. 1970/248.
 Peter Harkins (Panel-Beater) Ltd. A. 1971/4.
 J. and B. D. Houghton Ltd. A. 1972/743.

Given under my hand at Auckland this 21st day of March 1973.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Coffee Houses (Karangahape Rd.) Ltd. A. 1957/592.
 W. H. Humphrey Ltd. A. 1958/428.
 Mobile Engineering Ltd. A. 1960/1102.
 Green Bay Butchery Ltd. A. 1961/258.
 Somerset Home Cookery Ltd. A. 1963/1071.
 William and Margaret Maugham Ltd. A. 1963/1279.
 H. W. Turner Ltd. A. 1964/748.
 Auckland Golf Range Ltd. A. 1964/1875.
 G. and B. Lewis Ltd. A. 1965/180.
 San Holdings Ltd. A. 1965/1318.
 Westlea Flats Ltd. A. 1965/1551.
 N. and S. McWatt Ltd. A. 1965/2013.
 Anderson Properties Ltd. A. 1965/2066.
 Tourist and Promotional Advertising Ltd. A. 1966/652.
 Home Protection Services (N.Z.) Ltd. A. 1966/686.
 Andrews Home Cookery Ltd. A. 1966/712.
 Keller Plumbing Co. Ltd. A. 1966/723.
 Clevedon Motors Ltd. A. 1966/728.
 East Tamaki Dry Cleaners Ltd. A. 1966/730.
 Serco Electronics Ltd. A. 1966/746.
 Lairds' Store Ltd. A. 1966/757.
 T. and B. J. Sesto Ltd. A. 1966/931.
 Auckland Debenture Service Ltd. A. 1966/938.

Given under my hand at Auckland this 21st day of March 1973.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Bel Air Coffee Lounge Ltd. A. 1965/82.
 Miers Enterprises Ltd. A. 1965/261.
 J. and K. Somerville Ltd. A. 1965/291.
 A. and C. De Gruyter Ltd. A. 1965/325.
 Midway Market (Whangarei) Ltd. A. 1965/337.
 W. and E. Ryan Ltd. A. 1965/339.
 R. and R. Thomas Ltd. A. 1965/710.
 Pitt's Supermarket Ltd. A. 1965/1583.
 Anderson Enterprises Ltd. A. 1965/1611.
 Paterson and Brown Ltd. A. 1965/1633.
 Alphen Enterprises Ltd. A. 1965/1647.

A. Ralph's Foodstore Ltd. A. 1965/1689.
 Pidco Holdings Ltd. A. 1965/1810.
 N. W. and D. D. Clarke Ltd. A. 1965/1834.
 John and Jennie Sayers Ltd. A. 1965/1874.
 Hillside Foodmarket Ltd. A. 1965/1924.
 Parua Bay Store Ltd. A. 1965/1955.
 S. V. Wickenden and Son Ltd. A. 1965/1981.
 Pearson Enterprises Ltd. A. 1965/2000.
 McDjarmids' Store Ltd. A. 1966/17.
 B. and B. Kippenberger Earthmovers Ltd. A. 1966/23.
 Maramarua Service Station Ltd. A. 1966/60.
 Taipa Investments Ltd. A. 1970/813.

Given under my hand at Auckland this 21st day of March 1973.

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 this date the names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register and the companies will be dissolved:

Brown Beach Camps Ltd. H.B. 1962/149.
 N. T. Cudby Logging Co. Ltd. H.B. 1971/59.

Given under my hand at Napier this 23rd day of March 1973.

W. G. PELLETT, 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:

Briarcrest Angus Stud Ltd. H.B. 1963/137.

Given under my hand at Napier this 23rd day of March 1973.

W. G. PELLETT, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The Poverty Bay Garage Ltd. P.B. 1929/19.

Dated at Gisborne this 13th day of March 1973.

N. N. NAWALOWALO,
 Assistant Registrar of Companies.

THE COMPANIES ACT 1955

PURSUANT to section 7 of the above-mentioned Act, the Register and records of the companies, the names of which are set out in the first column of the Schedule hereto, which have been hitherto kept at the office of the District Registrar of Companies at the respective places named in the second column of the Schedule hereto, have been transferred to the office of the District Registrar of Companies at the respective places named in the third column of the Schedule hereto.

SCHEDULE

Name of Company	From	To
Tokoroa Buildings Ltd.	Hamilton	Auckland
D. H. Waldrom and Co. Ltd.	Wellington	Auckland
N. A. Oldham Ltd.	Napier	Auckland
Belmont Buildings and Investments Ltd.	Wellington	Auckland
Chemical Engineering Ltd.	Wellington	Auckland
Welpac Foods Ltd.	Auckland	Napier
Wards Foodmarket Ltd.	Christchurch	Nelson
Internal Investigation Bureau (NZ) Ltd.	Nelson	Auckland
Mannings Ltd.	Hamilton	Wellington
Bowater Kingstons Ltd.	Christchurch	Wellington
Kowhai Bakeries Ltd.	Christchurch	Wellington
Nutu Grain Co. Ltd.	Hamilton	Wellington
Processed Timbers Ltd.	Hokitika	Wellington
Carlodon Investments Ltd.	Wellington	Auckland
Valley Bricklaying Ltd.	Wellington	Napier

Dated at Wellington this 26th day of March 1973.

L. H. McCLELLAND, 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 given to the contrary, be struck off the Register and the companies dissolved.

Memorial and Stone Studios Ltd. M. 1964/6.
Pelorus Gemcraft Ltd. M. 1968/1.
Palace Dairy Ltd. M. 1968/13.
Mason Howard Perano Ltd. M. 1969/34.
J. W. and N. M. O'Shea Ltd. M. 1970/53.

Dated at Blenheim this 22nd day of March 1973.

L. H. GILBERT, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Monaghan & Gillespie Limited" has changed its name to "Monaghan & Gillespie Contractors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/268.

Dated at Auckland this 13th day of March 1973.

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

499

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rayner's Fashion Accessories Limited" has changed its name to "Rayners' Fashion Accessories Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/684.

Dated at Auckland this 13th day of March 1973.

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

500

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Anderton Holdings & Coup Limited" has changed its name to "Anderton & Coup Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1364.

Dated at Auckland this 13th day of March 1973.

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

501

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. V. Stead Limited" has changed its name to "Mercury Motors (Mt Albert) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/272.

Dated at Auckland this 16th day of March 1973.

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

502

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Merjay Agencies Limited" has changed its name to "Merv Blair Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/167.

Dated at Auckland this 14th day of March 1973.

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

503

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Daltons Buildings Limited" has changed its name to "Retail Rentals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1829.

Dated at Auckland this 9th day of March 1973.

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

504

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sunnybrae Dairy, Allan & Gay Stewart Limited" has changed its name to "Allan & Gay Stewart Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/1241.

Dated at Auckland this 12th day of March 1973.

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

505

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Walker & Whiting Contractors Limited" has changed its name to "Bevan W. Whiting Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/835.

Dated at Auckland this 13th day of March 1973.

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

506

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Farry Investments Limited" has changed its name to "R. A. Farry & Sons Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1955/1004.

Dated at Auckland this 13th day of March 1973.

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

507

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Walkers Travel Centre Limited" has changed its name to "Robert Seddon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1958/345.

Dated at Auckland this 15th day of March 1973.

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

508

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bay Dredging Company Limited" has changed its name to "Rotorua Earthmovers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1956/183.

Dated at Hamilton this 16th day of March 1973.

W. D. LONGHURST, Assistant Registrar of Companies.

459

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. M. Pivac Limited" has changed its name to "Tony Pivac Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1961/977.

Dated at Hamilton this 20th day of March 1973.

W. D. LONGHURST, Assistant Registrar of Companies.

523

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kahikatea Properties Limited" P.B. 1972/14 has changed its name to "Old Mill Stores Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Gisborne this 22nd day of March 1973.

N. N. NAWALOWALO,
Assistant Registrar of Companies.

536

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Spanish Lady Motel Company Limited" has changed its name to "Mason Trans-Acts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1965/231.

Dated at Napier this 15th day of March 1973.

W. G. PELLETT, Assistant Registrar of Companies.

515

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Handbag House Limited" has changed its name to "Mayflower Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1966/76.

Dated at Napier this 16th day of March 1973.

W. G. PELLETT, Assistant Registrar of Companies.

516

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Clive Fish Supply Limited" has changed its name to "McIlroy Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1967/186.

Dated at Napier this 16th day of March 1973.

W. G. PELLETT, Assistant Registrar of Companies.

517

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Permakraft (1964) Limited" has changed its name to "Permakraft (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1964/59.

Dated at Napier this 14th day of March 1973.

W. G. PELLETT, Assistant Registrar of Companies.

518

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. E. Baker Limited" has changed its name to "Kevin Blair Contractors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1951/77.

Dated at Napier this 19th day of March 1973.

W. G. PELLETT, Assistant Registrar of Companies.

519

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ebert Arcus Limited" has changed its name to "Gunac (Wgtn 1973) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/1094.

Dated at Wellington this 20th day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

337

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. F. & A. Clayton Limited" has changed its name to "S. D. & H. Mulvay Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/144.

Dated at Wellington this 19th day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

484

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Manor Developments (1971) Limited" has changed its name to "Manor Insurances (Australasia) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1970/1043.

Dated at Wellington this 19th day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

485

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Noral Company Limited" has changed its name to "Belstead Travel Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1956/200.

Dated at Wellington this 19th day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

486

E

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Four Seasons (1970) Limited" has changed its name to "Catwell Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1970/432.

Dated at Wellington this 16th day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

487

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grasslands Farming Equipment Limited" has changed its name to "Chloride Industries New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1956/576.

Dated at Wellington this 21st day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

510

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "MacEwan Williment Travel Limited" has changed its name to "Williment World Travel Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1967/631.

Dated at Wellington this 21st day of March 1973.

I. W. MATTHEWS, Assistant Registrar of Companies.

511

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Blenheim Road Motordrome Limited" C. 1966/257 has changed its name to "Addington Autodrome 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 6th day of November 1972.

J. O'CARROLL, Assistant Registrar of Companies.

521

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ashburton Auto Wreckers Limited" C. 1965/658 has changed its name to "Bateman Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 20th day of March 1973.

J. O'CARROLL, Assistant Registrar of Companies.

522

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ensor & Davies Limited" C. 1971/714 has changed its name to "Hamish C. Ensor Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 7th day of March 1973.

J. O'CARROLL, Assistant Registrar of Companies.

520

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carpet Specialists Limited" has changed its name to "Brazendales Home Centre (1973) 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 16th day of March 1973.

K. F. P. McCORMACK,
Assistant Registrar of Companies.

488

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dunedin Draughting Service Limited" has changed its name to "Dunedin Design Draughting 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 13th day of March 1973.

K. F. P. McCORMACK,
Assistant Registrar of Companies.

465

CHANGE OF NAME OF COMPANY

O. 1968/24

NOTICE is hereby given that "Caldwell Drilling Co. Limited" has changed its name to "Latta Investments 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 19th day of March 1973.

K. F. P. McCORMACK,
Assistant Registrar of Companies.

509

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "South Island Dredging Company Limited" S.D. 1958/8 has changed its name to "Concrete Blocks Gore Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 23rd day of February 1973.

B. E. HAYES, District Registrar of Companies.

512

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dunlop Furniture Company Limited" S.D. 1952/22 has changed its name to "Dunlop Joinery and Furniture Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 1st day of March 1973.

B. E. HAYES, District Registrar of Companies.

513

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Garston Hotel Limited" S.D. 1969/129 has changed its name to "B & W Gibb Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Invercargill this 9th day of March 1973.

B. E. HAYES, District Registrar of Companies.

514

F. T. BEAZLEY AND SON LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: F. T. Beazley and Son Ltd. (in liquidation).

Address of Registered Office: Official Assignee's office, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: GR. 119/72.

Date of Winding-up Order: 14 July 1972.

Last Day for Receiving Proofs: 12 April 1973.

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

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

467

S. SALTZMAN LTD.

IN LIQUIDATION

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

NOTICE is hereby given in pursuance of section 269 of the Companies Act 1955, that the shareholders of S. Saltzman Ltd., having lodged a declaration of solvency, resolved on the 19th day of March 1973 that the company go into voluntary liquidation.

Dated this 19th day of March 1973.

S. T. DOBBS, Liquidator.

Care of Hill, Dobbs, and Scott, Chartered Accountants, P.O. Box 792, Dunedin.

468

PIOPIO AGRICULTURAL CONTRACTORS LTD.

IN LIQUIDATION

Pursuant to Section 291 of the Companies Act 1955

NOTICE is hereby given that a general meeting of Piopio Agricultural Contractors Ltd. (in liquidation) is called for Wednesday, 11 April 1973, at 9.45 a.m., at the office of Bayne, Hawkins, and Co., Chartered Accountants, King Street, Te Kuiti, for the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company has been disposed of.

C. R. HAWKINS, Liquidator.

470

PIOPIO AGRICULTURAL CONTRACTORS LTD.

IN LIQUIDATION

Pursuant to Section 291 of the Companies Act 1955

A meeting of the creditors of the company is called for Wednesday, 11 April 1973, at 10 a.m., at the office of Bayne, Hawkins, and Co., Chartered Accountants, King Street, Te Kuiti, for the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company has been disposed of.

C. R. HAWKINS, Liquidator.

469

NICK'S SNACK BAR (1971) LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs of Debt

Name of Company: Nick's Snack Bar (1971) Ltd. (in liquidation).

Address of Registered Office: Official Assignee's office, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: GR. 167/72.

Date of Winding-up Order: 27 October 1972.

Last Day for Receiving Proofs: 9 April 1973.

T. W. PAIN, Official Assignee.

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

526

COLORARDO BUILDERS LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955, and in the matter of Colorardo Builders Ltd. (in liquidation):

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 24th day of March 1973, the following extraordinary resolution was passed by the company, namely:

(a) "That the company cannot by reason of its liabilities continue its business, and that it is advisable to wind up the same, and accordingly that the company be wound up voluntarily.

(b) "That Keith Samuel Crawshaw, company manager, of Auckland, be and is hereby appointed as liquidator of the company."

Dated at Auckland this 24th day of March 1973.

B. BROTHERS, Shareholder.
E. A. BROTHERS, Shareholder.

531

COLORARDO BUILDERS LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

IN the matter of the Companies Act 1955, and in the matter of Colorardo Builders Ltd. (in liquidation):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 24th day of March 1973 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 Boardroom of New

Zealand National Creditmen's Association (Auckland Adjustments) Ltd., Third Floor, T. and G. Building, Wellesley Street West, Auckland 1, on Tuesday, 3 April 1973, at 2.15 p.m.

Business:

1. Consideration of a statement of position of the company's affairs and list of creditors, etc.
 2. Appointment of liquidator.
 3. Appointment of committee of inspection, if thought fit.
- Dated this 24th day of March 1973.

B. BROTHERS, Shareholder.
A. E. BROTHERS, Shareholder.

530

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF A LIQUIDATOR AND A COMMITTEE OF INSPECTION

Name of Company: R. J. Parker (Electrical) Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: GR. 190/72.

Liquidator's Name and Address: Douglas Edward Southwick, Chartered Accountant, Heaton Buildings, Fenton Street, Rotorua.

Names of Committee: William Francis Glover, cost accountant, of Auckland, Leonard Denis Harris, company director, of Rotorua, Colin John Peard, company secretary, of Wellington, and Leslie Williams, electrician, of Rotorua.

Date of Appointment: 16 March 1973.

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

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

460

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Prefabricated Buildings Ltd. (in liquidation).

Address of Registered Office: Previously 137 Wairau Road, Takapuna, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 81/73.

Date of Order: 14 March 1973.

Date of Presentation of Petition: 8 February 1973.

Place, Date, and Time of First Meetings:

Creditors: My office, 9 April 1973, 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.

473

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: John Preece Demolitions (North Shore) Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Edge, Beeche, and Norton, Power Board Building, Queen Street, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 76/73.

Date of Order: 14 March 1973.

Date of Presentation of Petition: 7 February 1973.

Place, Date, and Time of First Meetings:

Creditors: My office, 10 April 1973, 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.

474

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Endeavour Suppliers Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Spencer and Milliken, Chartered Accountants, Great South Road, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 72/73.

Date of Order: 14 March 1973.

Date of Presentation of Petition: 6 February 1973.

Place, Date, and Time of First Meetings:

Creditors: My office, 10 April 1973, at 2.15 p.m.

Contributories: Same place and date, at 3.15 p.m.

P. R. LOMAS, Official Assignee, Provisional Liquidator.

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

475

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Bennett Promotions Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Grierson, Jackson, and Partners, Smith and Caughey Building, Wellesley Street, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 70/73.

Date of Order: 14 March 1973.

Date of Presentation of Petition: 2 February 1973.

Place, Date, and Time of First Meetings:

Creditors: My office, 11 April 1973, 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.

476

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Dyna Enterprises Ltd. (in liquidation).

Address of Registered Office: Previously 13 Advane Road, Howick, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 28/73.

Date of Order: 14 March 1973.

Date of Presentation of Petition: 23 January 1973.

Place, Date, and Time of First Meetings:

Creditors: My office, 12 April 1973, 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.

477

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Strong and Ready Ltd. (in liquidation).

Address of Registered Office: Previously 19 Onewa Road, Northcote, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 827/72.

Date of Order: 14 March 1973.

Date of Presentation of Petition: 18 October 1972.

Place, Date, and Time of First Meetings:

Creditors: My office, 12 April 1973, at 2.15 p.m.

Contributories: Same place and date, at 3.15 p.m.

P. R. LOMAS, Official Assignee, Provisional Liquidator.

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

478

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: W. M. Dunne Ltd. (in liquidation).
Address of Registered Office: Previously 10 Customs Street, Auckland, now care of Official Assignee, Auckland.
Registry of Supreme Court: Auckland.
Number of Matter: M. 47/73.
Date of Order: 14 March 1973.
Date of Presentation of Petition: 26 January 1973.
Place, Date, and Time of First Meetings:

Creditors: My office, 13 April 1973, 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.
 479

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Lloyd Fashions Ltd. (in liquidation).
Address of Registered Office: Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 773/72.

Date of Winding-up Order: 15 November 1972.

Last Day for Receiving Proofs of Debt: Friday, 13 April 1973.

P. R. LOMAS, Official Assignee, Official Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.
 480

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Ideal Developments Ltd. (in liquidation).
Address of Registered Office: Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 359/72.

Date of Winding-up Order: 12 July 1972.

Last Day for Receiving Proofs of Debt: Friday, 13 April 1973.

P. R. LOMAS, Official Assignee, Official Liquidator.

Second Floor, Government Building, corner Shortland Street and Jean Batten Place, Auckland 1.
 481

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

NOTICE is hereby given that the final general meeting of Eversley Farms Ltd. will be held at the offices of McKittrick and Parlane, 5 Bank Street, Te Awamutu, on the 27th day of April 1973, at 2 o'clock in the afternoon, for the purpose of considering and, if thought fit, accepting the liquidator's statement of account.

IAN DOUGLAS PARLANE, Liquidator.

5 Bank Street, Te Awamutu.

492

NOTICE OF DIVIDEND

Name of Company: Alpha Construction Co. (Southland) Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee's office, Invercargill.

Registry of Supreme Court: Invercargill.

Number of Matter: M. 31/72.

Amount Per Dollar: First and final dividend of 5.23c in the dollar.

W. E. OSMAND, Official Liquidator.

497

NOTICE OF DIVIDEND

Name of Company: Stuart Barclay Auto Services Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee's office, Invercargill.

Registry of Supreme Court: Invercargill.

Number of Matter: M. 12/72.

Amount Per Dollar: First and final dividend of 10.3c in the dollar.

W. E. OSMAND, Official Liquidator.

498

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the offices of Messrs Russell, McVeagh, McKenzie, Bartleet, and Co., Fifteenth Floor, C.M.L. Centre, Queen Street, Auckland, on the 16th day of April 1973, at 11 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To consider and, if thought fit, to pass the following resolution, namely:

"That the books and papers of the company and of the liquidator be held in the strongroom of the company's solicitors, Messrs Russell, McVeagh, McKenzie, Bartleet, and Co., of Auckland, for a period of 5 years from the date of dissolution of the company."

Proxies to be used at the meeting must be lodged with the undersigned at care of Messrs Russell, McVeagh, McKenzie, Bartleet, and Co., P.O. Box 8, Auckland 1, not later than 4 p.m. on the 13th day of April 1973.

Dated this 26th day of March 1973.

M. S. MCELROY, Liquidator.

532

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Sisam Construction Ltd. (in liquidation).
Address of Registered Office: Official Assignee's office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 852/70.

Date of Winding-up Order: 26 February 1971.

Last Day for Receiving Proofs of Debt: 24 April 1973.

P. R. LOMAS, Official Assignee, Official Liquidator.

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

528

NOTICE OF FINAL MEETING OF CREDITORS

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

TAKE notice that, in pursuance of section 291 of the above Act, the final meeting of the creditors of the above-named company will be held at the office of Messrs Capper, Macdonald, and Gauld, Petrie's Buildings, Stratford, on the 26th day of April 1973, at 10.30 in the forenoon, for the purpose of laying before such meeting the account of the winding up of the above-named company and of giving any explanation thereof.

Proxies to be used at the meeting must be lodged with the undersigned at P.O. Box 334, Stratford, not later than 5 o'clock in the afternoon on the 24th day of April 1973.

Dated this 21st day of March 1973.

C. J. CAPPER, Liquidator.

491

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(PURSUANT TO SECTION 269)

IN the matter of the Companies Act 1955, and in the matter of **V. B. RENTON LTD.:**

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 2nd day of March 1973, 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. And that Brian William McCloy of Invercargill, chartered accountant, be and is hereby appointed liquidator for the purposes of winding up the affairs of the company and distributing the assets."

Dated this 22nd day of March 1973.

B. W. McCLOY, Liquidator.

489

IN the matter of the Companies Act 1955, and in the matter of **MOORCRAFT KNITWEAR (N.Z.) 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 19th day of March 1973 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 offices of Messrs Gilfillan, Gentles, Pickles, Perkins, and Co., Seventh Floor, New Zealand Insurance Co. Ltd., Queen Street, Auckland, on the 29th day of March 1973, at 2 o'clock in the afternoon.

Business:

(1) Consideration of a statement of the position of the company's affairs and list of creditors, etc.

(2) Nomination of liquidator.

(3) Appointment of committee of inspection, if thought fit.

Dated this 19th day of March 1973.

B. G. STOWELL, Secretary.

462

IN the matter of the Companies Act 1955, and in the matter of **B. AND C. SCOTT LTD.:**

NOTICE is hereby given that by entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 10th day of March 1973 passed an extraordinary resolution for voluntary winding up, and that a meeting of creditors of the above-named company will accordingly be held, pursuant to section 284 of the Companies Act 1955, at the offices of Messrs Tanner, Fitzgerald, and Co., New Zealand Insurance Building, Hamilton, on Thursday, 29 March 1973, at 3.45 p.m.

Business:

1. Consideration of a statement of the company's affairs and list of creditors.

2. Appointment of liquidator.

3. Appointment of committee of inspection, if thought fit.

Dated this 20th day of March 1973.

C. A. SCOTT, Secretary.

466

IN the matter of the Companies Act 1955, and in the matter of **BERNARD TULLY LTD.:**

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 21st day of March 1973 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 21st day of March 1973.

B. V. TULLY, Director.

483

IN the matter of the Companies Act 1955, and in the matter of **BERNARD TULLY 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 21st day of March 1973 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 National Creditman's Rooms, 13 Liverpool Street, Hamilton, on Friday, 30 March 1973, at 2 p.m.

Business:

(1) Consideration of a statement of the position of the company's affairs and list of creditors, etc.

(2) Appointment of liquidator.

(3) Appointment of committee of inspection, if thought fit.

Dated this 21st day of March 1973.

B. V. TULLY, Director.

482

IN the matter of the Companies Act 1955, and in the matter of **BUREAU HOLDINGS LTD.:**

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 22nd day of March 1973, the following special resolution was passed by the company, namely:

(1) That the company be wound up voluntarily.

(2) That Laurie Richard Willis, of Auckland, chartered accountant, be appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 22nd day of March 1973.

L. R. WILLIS, Liquidator.

494

NOTICE OF MEETING OF CREDITORS IN A CREDITORS VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of **SCAMPER ENTERPRISES LTD.** (in receivership):

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 in the Boardroom, Third Floor, McLean Institute Building, 208 Oxford Terrace, Christchurch, on the 30th day of April 1973, at 2.30 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 liquidator and fixing his remuneration.

3. Appointment of committee of inspection, if thought fit.

4. Any other business.

Dated this 26th day of March 1973.

M. E. TARBOTTON, Director.

529

M. No. 115/73

IN the Supreme Court of New Zealand at Auckland

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **COMILL PUBLICATIONS LIMITED:**

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 15th day of February 1973, presented to the said Court by **THOMSEN GRAPHICS LIMITED**, a duly incorporated company having its registered office at 5A City Road, Auckland, and carrying on the business of a copy centre. And that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of April 1973, 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 to the said company requiring a copy on payment of the regulated charge for the same.

R. J. ASHER, Solicitor for the Petitioner.

Address for Service—The petitioner's address for service is at the offices of Messrs Kensington, Haynes, and White, Top Floor, Kensington House, 35 Airedale Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at 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 of the 10th day of April 1973.

461

In the Supreme Court of New Zealand
Northern District
(Auckland Registry)

M. No. 138/73

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of R. J. HARDING LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 26th day of February 1973, presented to the said Court by MONIER PRODUCTS (N.Z.) LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as a roofing contractor. And that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of April 1973, 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.

CRAIG, QUINN, AND OVENDEN,
Solicitors for the Petitioner.

The address for service of the petitioner is at the offices of Craig, Quinn, and Ovenden, Solicitors, 52 Broadway, Newmarket.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at 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 of the 10th day of April 1973.

524

In the Supreme Court of New Zealand
Wellington District
(Wellington Registry)

No. 72/73

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BRICO ENGINEERING LIMITED, an incorporated company having its registered office at the offices of Messieurs Duncan, Sparkes, & Co., Chartered Accountants, 51 Dudley Street, Lower Hutt, engineering company:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 19th day of March 1973, presented to the said Court by STEEL AND TUBE COMPANY OF NEW ZEALAND LIMITED. And that the said petition is directed to be heard before the Court sitting at Wellington on Wednesday, the 11th day of April 1973, 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.

E. B. ROBERTSON, Solicitor for the Petitioner.

Address for Service—The petitioner's address for service is at the offices of Messrs Hogg, Gillespie, Carter, and Oakley, Solicitors, Third Floor, T. and G. Building, Grey Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 10th day of April 1973.

471

In the Supreme Court of New Zealand
Wellington District
(Wellington Registry)

No. 73/73

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GRIFFIN HEATING AND ELECTRICAL LIMITED, an incorporated company having its registered office at the offices of Egan, Ogier, Gibbs, and Co., Chartered Accountants, First Floor, Aluminium Distributors Building, 21 Ghuznee Street, Wellington 1, heating engineer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 19th day of March 1973, presented to the said Court by ZIP HOLDINGS LIMITED. And that the said petition is directed to be heard before the Court sitting at Wellington on Wednesday, the 11th day of April 1973, 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.

E. B. ROBERTSON, Solicitor for the Petitioner.

Address for Service—The petitioner's address for service is at the offices of Messrs Hogg, Gillespie, Carter, and Oakley, Solicitors, Third Floor, T. and G. Building, Grey Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 10th day of April 1973.

272

FEDERAL STEAM NAVIGATION CO. LTD.

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF
BUSINESS IN NEW ZEALAND

NOTICE is hereby given, pursuant to section 405 of the Companies Act 1955, that Federal Steam Navigation Co. Ltd., a company incorporated in the United Kingdom and having its place for business in New Zealand at the Maritime Building, 2-10 Customhouse Quay, Wellington, intends to cease to have a place of business in New Zealand on the expiration of 3 months from the date of the first publication of this notice.

Dated at Wellington this 8th day of March 1973.

BELL, GULLY, AND CO., Solicitors and Agent
for Federal Steam Navigation Co. Ltd.

348

LAZARUS MERCHANDISING PTY. LTD., of 45-47 Anzac Avenue, Auckland, hereby gives notice of its intention to cease to have a place of business in New Zealand after the expiration of 3 months from the 22nd day of March 1973, being the first date of publication of this notice in the *Gazette*.

419

DOW CHEMICAL INTERNATIONAL INCORPORATED
NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS
IN NEW ZEALAND

Dow Chemical International Incorporated hereby gives notice that pursuant to section 405 (2), Companies Act 1955, it intends to cease to have a place of business in New Zealand as from 30 June 1973.

BUTLER, WHITE, AND HANNA,
 Solicitors for the Company.

463

S.H.R.M.P.

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE OF BUSINESS
IN NEW ZEALAND

TAKE notice that, pursuant to section 405 of the Companies Act 1955, Societe Hoteliere Et De Ravitaillement Maritime-Pacifique intends to cease to have a place of business in New Zealand at the expiration of 3 months from the date of the first publication of this notice in the *Gazette*. The first publication of the notice was on the 29th day of March 1973.

SIMPSON, COATES, AND CLAPSHAW, Solicitors.

Auckland.

527

NOTICE OF INTENTION TO CEASE TO HAVE A PLACE
OF BUSINESS IN NEW ZEALAND

IN the matter of the Companies Act 1955, and in the matter of **RICHARDSON-MERRELL INC.:**

NOTICE is hereby given that the above-named company intends, on the expiration of 3 months from the date of this notice, to cease to have a place of business in New Zealand. The business of the company is now being carried on by Richardson-Merrell Ltd., a duly incorporated company having its registered office at Wellington.

Richardson-Merrell Inc. by its solicitors and duly authorised agents:

BELL, GULLY, AND CO.

533

POTTER, POTTER, AND WI RUTENE

BARRISTERS AND SOLICITORS

ROTORUA

CONSEQUENT upon the retirement of Ronald Alva Potter from the above firm as from the 1st day of April 1972 and the appointment of Clayton Ronald Potter to a position in Auckland as from the 1st day of April 1973, take notice that the above partnership is hereby dissolved as from the 1st day of April 1973.

Timi Wi Rutene will continue to practise in Rotorua and will be joined in partnership with Richard Thomas Charters under the name and style of Potter, Wi Rutene, and Charters, as from the 1st day of April 1973, and they will carry on practice in Haupapa Street in the premises adjacent to the taxi office. The telephone and P.O. Box numbers will remain the same.

R. A. POTTER.
C. R. POTTER.
T. WI RUTENE.

525

HOBSON COUNTY COUNCIL AND DARGAVILLE
BOROUGH COUNCIL

NOTICE is hereby given that the Hobson County Council and the Dargaville Borough Council, under the provisions of the Public Works Act 1928 and its amendments, propose jointly to take the land described in the Schedule hereto for an aerodrome. And notice is further given that a plan showing the parcel of land so required to be taken is deposited in the offices of the said Councils, Hokianga Road, Dargaville, and is there for inspection without fee during normal office hours. Every person affected by the said taking should set forth in writing any objection he may wish to make 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 Hobson County Council, Hokianga Road, Dargaville, within 40 days from the 27th day of March 1973, being the date of the first publication of this notice.

If any objection is made in accordance with this notice 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

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in the County of Hobson containing 20 acres 1 rood 10 perches, more or less, being part Lots 1, 2, and 5, Deposited Plan 9673, and being all the land in certificate of title, Volume 1077, folio 262, such land fronting Hoanga Road and State Highway 12, and being bordered on its north-western boundary by the Northern Wairoa River.

Dated this 23rd day of March 1973.

W. G. HAMMOND.

Solicitor for the Hobson County Council and Dargaville Borough Council.

496

RAGLAN COUNTY COUNCIL

HARAPEPE DEVIATION

IN the matter of the Public Works Act 1928:

Public notice is hereby given that the Raglan County Council proposed, under the provisions of the Public Works Act 1928, to execute a certain public work, namely, the construction of a road, and for the purposes of that public work the land described in the First Schedule is required to be taken for a road, and the road described in the Second Schedule hereto is required to be stopped, and the land described in the Third Schedule hereto is required to be taken for the use, convenience, or enjoyment of a road. And notice is hereby further given that the plans of the lands so required to be taken and of the portions of road required to be stopped are deposited at the offices of the Raglan County Council, Great South Road, Ngaruawahia, and there open for inspection; all persons affected by the execution of the said public work or by the taking of the said land or by the stopping of the said road should, if they have any objections to the execution of the said public work or to the taking of the said land or to the stopping of the said road, not being objections to the amount or payment of compensation, set forth the same in writing and send the written objection within 40 days of the first publication of this notice to the office of the Council; and if any objection is made in accordance with this notice 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.

FIRST SCHEDULE

PORTIONS of land required to be taken for road:

A.	R.	P.	Description of land
0	1	7	Part Lot 1, D.P. 25758, situated in Block XV, Alexandra Survey District; coloured blue on S.O. Plan No. 46953.
0	0	37.7	Part Lot 2, D.P. 25758, situated in Block XVI, Alexandra Survey District; coloured blue on S.O. Plan No. 46953.
0	0	2.4	Part Lot 1, D.P. S. 3412; coloured blue on S.O. Plan No. 46954.
0	0	4.2	Part Allotment 183, Pirongia Parish; coloured yellow on S.O. Plan No. 46954.
0	1	35.5	Part Allotment 183, Pirongia Parish; coloured yellow on S.O. Plan No. 46955.

All situated in Block XV, Alexandra Survey District.

SECOND SCHEDULE

PORTIONS of road required to be stopped:

A.	R.	P.	Adjoining or passing through
0	1	11.1	Part Allotment 94, Pirongia Parish; coloured green on S.O. Plan No. 46953.
0	0	13.8	Allotment 417 and part Allotment 85, Pirongia Parish; coloured green on S.O. Plan No. 46953.

Both situated in Blocks XV and XVI, Alexandra Survey District.

A.	R.	P.	Adjoining or passing through
0	0	15.6	Part Allotment 94, Pirongia Parish; coloured green on S.O. Plan No. 46953.
0	0	10.1	Part Allotment 104, Pirongia Parish; coloured green, edged green, on S.O. Plan No. 46953.
0	1	38.8	Part Lot 1, D.P. 25758, and part Allotment S.E. 84, Pirongia Parish; coloured green on S.O. Plan No. 46953.

All situated in Block XV, Alexandra Survey District.

- A. R. P. Adjoining or passing through
 0 0 16.3 Part Allotment N.W. 84; coloured green, edged green, on S.O. Plan No. 46953.
 0 3 12.6 Part Allotment 104, Pirongia Parish; coloured green on S.O. Plan No. 46954.
 0 1 32.8 } Lot 1, D.P. S. 3412; coloured green on S.O. Plan
 0 0 3.7 } No. 46954.

All situated in Block XV, Alexandra Survey District.

THIRD SCHEDULE

PORTIONS of land required to be taken for the use, convenience, or enjoyment of a road:

- A. R. P. Description of land
 0 0 0.3 Part Lot 1, D.P. 25758; coloured blue, edged blue, on S.O. Plan No. 46953.

Situated in Block XV, Alexandra Survey District.

Dated at Ngaruawahia this 15th day of March 1973.

N. R. TYLER, County Clerk.

This notice was first published in the *Waikato Times* on the 21st day of March 1973.

495

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO HAVE LAND PROCLAIMED AS STREET IN the matter of the Public Works Act 1928, the Municipal Corporations Act 1954, the Reserves and Domains Act 1953, and their respective amendments:

Notice is hereby given that the Wellington City Council proposes, under the provisions of the Public Works Act 1928, the Municipal Corporations Act 1954, the Reserves and Domains Act 1953, and their respective amendments, and all other Acts, powers, and authorities enabling it in that behalf, to execute a certain public work, namely, to have proclaimed as street those areas of Basin Reserve land adjoining Sussex, Buckle, Ellice, Rugby, and Dufferin Streets, Wellington, described in the Schedule hereto. And notice is hereby further given that a plan of the land which is required to be proclaimed as street is deposited in the public office of the said Council in the Municipal Office Building, Mercer Street, in the said city, and is there open for inspection without fee by all persons during ordinary office hours; and that any person affected by the execution of the said public work or the proclaiming of the said land as street should, if he has any objection to the execution of the said public work or to the proclaiming of the said land as street, send his written objection within 1 calendar month from the first publication of this notice to the Wellington City Council addressed to the Town Clerk at his said office. And notice is hereby further given that if any objection is made as aforesaid a public hearing of that objection will be held unless the objector otherwise requires, and each objector will be advised of the time and place of that hearing.

SCHEDULE

FIRST, all that parcel of land containing approximately 35.73 perches, more or less, situate in the City of Wellington, being part Basin Reserve, Town of Wellington, being part Lot 1 on Deposited Plan 10957, and being part of the land comprised and described in certificate of title, Volume 953, folio 70, Wellington Land Registry; as the said piece of land is more particularly delineated on plan number PT. 40/1355A ref: 72/865; and thereon coloured blue.

Second, all that parcel of land containing approximately 14.84 perches, more or less, situate in the City of Wellington, being part Basin Reserve, Town of Wellington, being part Lot 1 on Deposited Plan 10957, and being part of the land comprised and described in certificate of title, Volume 953, folio 70, Wellington Land Registry; as the said piece of land is more particularly delineated on plan number 40/1355A ref: 72/865; and thereon coloured red.

Dated at Wellington this 21st day of March 1973.

I. A. McCUTCHEON, Town Clerk.

490

NOTICE OF COMPLETION OF CLASSIFICATION LIST CLASSIFICATION UNDER SOIL CONSERVATION AND RIVERS CONTROL ACT 1941 OF LAND IN THE HAWKE'S BAY CATCHMENT DISTRICT

Heretaunga Plains Flood Control Scheme Special Rating Area (Tutaekuri River Flood Control Scheme)

NOTICE is hereby given that—

- (a) The land in the part of the Hawke's Bay Catchment District described in the Schedule hereto has been classified under the Soil Conservation and Rivers

Control Act 1941, and the classification is deemed a valid classification as from the date on which this notice is first published, namely the 20th day of March 1973.

(b) The proportions in which rates are to be imposed under that Act on the several classes of land are as follows:

Class A	100 %
Class B	80 %
Class C	60 %
Class D	40 %
Class E	20 %
Class F	5 %
Class G	Non-rateable

- (c) The classification list includes an apportionment by the Valuer-General of the rateable value of the land in those cases where portions of a piece of land are classified in different classes.
- (d) The classification list may be inspected at the Board's Offices, 16 Vautier Street, Napier, during a period of 28 days hereafter.
- (e) The classification list is deemed to be a special roll of ratepayers for the purposes of the Local Authorities Loans Act 1956.
- (f) Any person who is dissatisfied in respect of any matter appearing in the classification list has the rights of appeal provided for by section 105 of the Soil Conservation and Rivers Control Act 1941, as substituted by section 18 of the Soil Conservation and Rivers Control Amendment Act 1959, which rights, and any other right to commence proceedings affecting the classification, must be exercised within 49 days hereafter. Appeals will normally be made to a Magistrate's Court, but appeals in respect of the method of making or of the form or validity of the classification as a whole may be made to the Administrative Division of the Supreme Court only.
- (g) The classification has been made by Ronald George Drummond.
- (h) Copies of the instructions given by the Board to the classifier and of the resolutions of the Board relative to the classification may be inspected at the Hawke's Bay Catchment Board Office, 16 Vautier Street, Napier, during the period specified in paragraph (d) of this notice.

NOTE—This is a reclassification of part of the Heretaunga Plains Flood Control Scheme Special Rating District.

SCHEDULE

ALL that land in Blocks VI, VII, and XI, Heretaunga Survey District, adjoining the Tutaekuri River from Puketapu Bridge to Redclyffe Bridge and as shown on Hawke's Bay Catchment Board Plan No. 891.

I. D. DUNLOP,
 Secretary to the Hawke's Bay Catchment Board.

464

DEVON PARK TOWN HOUSES LIMITED

NOTICE OF REDUCTION OF CAPITAL

THE capital of Devon Park Town Houses Limited is divided into 749,600 fully paid ordinary shares of \$2.00, the capital having been reduced from \$1,514,800 divided into 757,400 fully paid shares of \$2.00 each.

493

NEW ZEALAND FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF CANCELLING

NOTICE is hereby given that the Registrar of Friendly Societies has, pursuant to section 70 of the Friendly Societies Act 1909, by writing under his hand dated this 19th day of March 1973, cancelled the registry of the South Waikato Credit Union, register No. 510, with the registered office at Tokoroa, on the ground that the said society has ceased to exist.

O. D. GOOD, Registrar.

534

NEW ZEALAND FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF CANCELLING

NOTICE is hereby given that the Registrar of Friendly Societies has, pursuant to section 70 of the Friendly Societies Act 1909, by writing under his hand dated this 19th day of March 1973, cancelled the registry of the Huttons Employees Credit Union, register No. 517, with the registered office at Frankton, on the ground that the said society has ceased to exist.

O. D. GOOD, Registrar.

535

**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 \$24 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 Standards Association of New Zealand, 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 \$12 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. 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.

BULLETIN No. 25

Fellmongers Handbook. By F. W. WOODROFFE and M. S. CARIE. Price \$1.25.

BULLETIN No. 27

The European Wasp (*Vespula Germanica Fab.*) in New Zealand. By C. R. THOMAS. Price \$1.

BULLETIN No. 28

Volcanoes of Tangariro National Park (A New Zealand Geological Survey Handbook). By D. R. GREGG. Price 75c.

BULLETIN No. 32

Bauxite Deposits in Northland. Price \$1.

BULLETIN No. 38

Ecology of Mustelids in New Zealand. Price 50c.

BULLETIN No. 45

Control of Introduced Mammals in New Zealand. Price \$1.25.

BULLETIN No. 49

New Zealand Volcanology: Northland, Coromandel, and Auckland. Price \$1.

BULLETIN No. 50

New Zealand Volcanology: Central Volcanic Region. Price \$2.

BULLETIN No. 52

New Zealand Geological Survey 1865-1965. Price 75c.

BULLETIN No. 54

Studies of Cultivated Plants in New Zealand (Biagnoniaceae). Price 60c.

BULLETIN No. 58

Legume Inoculation in New Zealand. Price 20c.

BULLETIN No. 60

Chemical Thinning of Apples in New Zealand. By R. M. DAVIDSON. 29 pages. Price \$1.

BULLETIN No. 61

Heat Treatment of Steels. Price 75c.

BULLETIN No. 62

Handbook of New Zealand Microfossils. Price \$2.20.

BULLETIN No. 65

Volcanic-Ash Soils in New Zealand. By H. S. GIBBS. 34 pages. Price 75c.

BULLETIN No. 66

Helping Industry. Physics and Engineering Laboratory at Gracefield. 47 pages. Illustrated. Price 25c.

BULLETIN No. 68

Plan Ahead, Control in Small Manufacturing Industry. By M. I. MACDONALD. 40 pages. Illustrated. Price 25c.

BULLETIN No. 71

The Institute of Physics and the Physical Society. Proceedings of a Conference on the Science of Materials, 17-21 August 1969. Price \$3.50.

BULLETIN No. 79

Industrial Minerals and Rocks 1969. \$1.50.

BULLETIN No. 81

Diseases of Tree Fruits 1971. 406 pages. Illustrated. Price \$7.50.

BULLETIN No. 86

Preventing Frost Damage to Fruit Trees. By E. W. HEWETT. 54 pages. Illustrated. Price \$1.45.

Geological Bulletins

GEOLOGICAL BULLETIN No. 38

Geology of the Kaitangata-Green Island Subdivision (Eastern and Central Otago Division). By M. ONGLEY. Price: Paper cover, \$1.05; quarter-cloth, \$1.20.

GEOLOGICAL BULLETIN No. 45

The Greymouth Coalfield. By MAXWELL GAGE. Price: Text, \$4.50 net; maps, \$3.50 net; maps and text, \$8.

GEOLOGICAL BULLETIN No. 50

The Geology of the Geraldine Subdivision. By H. W. WELLMAN. Price: Paper cover, \$1.50; quarter-cloth, \$1.75.

GEOLOGICAL BULLETIN No. 52

The Geology of the Wanganui Subdivision. By C. A. FLEMING. Price: Paper cover, \$7; quarter-cloth, \$7.50.

GEOLOGICAL BULLETIN No. 55

The Geology of Waitaki Subdivision. By MAXWELL GAGE. Price: Paper cover, \$4; quarter-cloth, \$4.50.

GEOLOGICAL BULLETIN No. 56

Geology of the Reefton Subdivision. By R. P. SUGGATE. Price \$6.

GEOLOGICAL BULLETIN No. 57

Petrology of the Lower Mesozoic Rocks of the Wellington District. By J. J. REED. Price: Paper cover, \$1.50; quarter-cloth, \$2.

GEOLOGICAL BULLETIN No. 58

The Geology of the Eglinton Valley, Southland. By G. W. GRINDLEY. Price: Paper cover, \$2; quarter-cloth, \$2.50.

GEOLOGICAL BULLETIN No. 59

Geology of Kaitangata Coalfield. By A. J. HARRINGTON. Price (Text and Maps): Paper cover, \$6; quarter-cloth, \$7.

GEOLOGICAL BULLETIN No. 60

Regional Metamorphism in South-east Nelson. By J. J. REED. Price: Paper cover, \$1.25; quarter-cloth, \$1.75.

GEOLOGICAL BULLETIN No. 61

The Geology of Mangakahia Subdivision. By R. F. HAY. Price: Paper cover, \$2.75; quarter-cloth, \$3.20.

GEOLOGICAL BULLETIN No. 63

The Geology and Hydrology of Western Samoa. By D. KEAR and B. L. WOOD. Price \$4.

GEOLOGICAL BULLETIN No. 67

The Jurassic Sequence at Kawhia Harbour, New Zealand. B. C. A. FLEMING and DAVID KEAR. Price: Paper cover, \$1.40.

GEOLOGICAL BULLETIN No. 68

Origin of Ignimbrites of the North Island, New Zealand: A New Petrogenetic Concept. By A. STEINER. Price 90c.

GEOLOGICAL BULLETIN No. 71

Geology of Victoria Land Between the Mawson and Mulock Glaciers, Antarctica. Price \$3.

GEOLOGICAL BULLETIN No. 72

Permian Stratigraphy and Faunas of New Zealand. Price: Paper cover, \$2.50; quarter-cloth, \$3.

GEOLOGICAL BULLETIN No. 73

Stratigraphy and Chronology of Late Quarternary Volcanic Ash in Taupo, Rotorua, and Gisborne. Price \$3.

GEOLOGICAL BULLETIN No. 75

Geology, Structure, and Exploitation of the Wairakei Geothermal Field, Taupo, New Zealand. Price \$4.50.

GEOLOGICAL BULLETIN No. 76

New Zealand Serpentinites and Associated Metasomatic Rocks of New Zealand. Price \$3.

GEOLOGICAL BULLETIN No. 77

Late Pleistocene Geology of Northern Part of the South Island of New Zealand. Price \$2.

GEOLOGICAL BULLETIN No. 79

Geology of Tuatapere Subdivision, Western Southland. Price \$5.50.

GEOLOGICAL BULLETIN No. 80

Topography and Geology of the Cape Hallett District, Victoria Land, Antarctica. By H. J. HARRINGTON, B. L. WOOD, I. C. MCKELLAR, and G. J. LENSEN. 99 pages, plus maps. Price \$3.

GEOLOGICAL BULLETIN No. 81

Geology of Papatowai Subdivision, South-east Otago. By I. G. SPEDEN. 166 pages, plus map. Illustrated. Price \$6.50.

GEOLOGICAL BULLETIN No. 82

Geology of the Cook Islands. By BRYCE L. WOOD and R. F. HAY. 1970. 103 pages. Illustrated with map. Price \$3.

GEOLOGICAL BULLETIN No. 83

Geology of the Chatham Islands. By R. F. HAY, A. R. MUTCH and W. A. WALTERS. 85 pages. Illustrated. Price \$3.

GEOLOGICAL BULLETIN No. 84

Chemical Analyses of New Zealand Rocks and Minerals with C.I.P.W. Norms and Petrographic Descriptions 1917-57. Part 1: Igneous and Pyroclastic Rocks, compiled and described by G. A. CHALLIS. Appendix by M. NEWMAN. 178 pages. Price \$3.50.

GEOLOGICAL BULLETIN No. 85

Geology and Hot Springs Orakeikorako. By E. F. LLOYD. 164 pp. Price \$7.

Geological Memoirs

GEOLOGICAL MEMOIR No. 1

The Geology of the Malvern Hills, 45c.

GEOLOGICAL MEMOIR No. 2

The Geology of the Lower Awatere District. Price 50c.

GEOLOGICAL MEMOIR No. 3

The Geology of the Mount Somers District. Price 50c.

GEOLOGICAL MEMOIR No. 4

Experiments in Geophysical Survey in New Zealand. Price 75c.

GEOLOGICAL MEMOIR No. 8

The Geology of Rangitikei Vallev. By M. T. TE PUNGA. Price 95c.

GEOLOGICAL MEMOIR No. 9

Bibliographic Index of New Zealand Stratigraphic Names to 31 December 1950. By G. L. ADKIN. Price \$1.50.

GEOLOGICAL SURVEY OF NEW ZEALAND

Report for 1892-93. Price 25c.

Soil Bureau Bulletins

BULLETIN No. 6

Soils and Their Utilisation, Green Island - Kaitangata District. By A. C. S. WRIGHT, J. RICHARDS, W. R. LOBB, and R. B. MILLER. Price 50c.

BULLETIN No. 7

Soils of South West Fiordland. By A. C. S. WRIGHT and R. B. MILLER. Price: Paper cover, 70c; quarter-cloth, 90c.

BULLETIN No. 9

Soils and Agriculture of Awatere, Kaikoura, and Part of Marlborough Counties. By H. S. GIBBS and J. P. BEGGS. Price: Paper cover, 80c; quarter-cloth, \$1.05.

BULLETIN No. 10

Soils of Raoul (Sunday) Island, Kermadec Group. By A. C. S. WRIGHT and A. J. METSON. Price \$1.50.

BULLETIN No. 11

Soils and Agriculture of Matakaoa County, New Zealand. By H. S. GIBBS. Price 95c.

BULLETIN No. 12

Methods of Chemical Analysis for Soil Survey Samples. By A. J. METSON. Price \$3.

BULLETIN No. 13

Soils and Agriculture of Part Geraldine County, New Zealand. By J. D. RAESIDE, M. CAMERON, and R. B. MILLER. Price \$1.75.

BULLETIN No. 14

Soils of the Downs and Plains of Canterbury and North Otago. Price \$6.

BULLETIN No. 15

Soils of the Lower Clutha Plains. By E. J. B. CUTLER, J. RICHARDS, and T. W. COLLIE. Price \$1.25.

BULLETIN No. 16

Soils and Agriculture of Oroua Downs, Taikorea, and Glen Oroua Districts, Manawatu County. Price \$1.25.

BULLETIN No. 17

Soils and Agriculture of Niue Island. Price \$2.

BULLETIN No. 18

Soils, Forestry, and Agriculture of the Northern Part of the Kāngaroo State Forest and Galatea Basin. Price \$1.25.

BULLETIN No. 19

Soils of Chatham Island (Rekohu). By A. C. S. WRIGHT. Price: Paper cover, \$1.50; quarter-cloth, \$2.

BULLETIN No. 20

Soils and Agriculture of Gisborne Plains. Price \$5.

BULLETIN No. 21

Soils and Agriculture of Ellesmere County, Canterbury, New Zealand. Price \$2.50.

BULLETIN No. 22

Soils and Land Use of Western Samoa. Price \$6.50.

BULLETIN No. 23

Soils and Related Irrigation Problems Maniototo Plains, Otago. Price: Paper cover, \$2.50; quarter-cloth, \$3.

BULLETIN No. 24

Soils of Alexandra District. Price \$2.50.

BULLETIN No. 26

Soils of New Zealand. Part 1 (144 pages), price \$5.50; Part 2 (222 pages), price \$5; Part 3 (166 pages), price \$4.50; (Cloth). Illustrated.

BULLETIN No. 27

General Survey of Soils of South Island, New Zealand. Price: Text only, 406 pages, illustrated, \$5; maps only, set of 13 and Legend, \$7; single map, 50c.

BULLETIN No. 28

Soils and Lands of Upper Clutha. Price \$3.70.

BULLETIN No. 29

Soils of the Manawatu-Rangitikei Sand Country. Price \$2.50.

BULLETIN No. 30

Soil and Agriculture of Waimea County. Price \$2.

Palaeontological Bulletins

BULLETIN No. 23

Tertiary and Recent Echinoidea of New Zealand Cidaridae. By H. BARRACLOUGH FELL. Price: Paper cover, \$1.25; quarter-cloth, \$1.55.

BULLETIN No. 24

The Genus *Baryspira* (Mollusca) in New Zealand. By O. P. OLSON. Price: Paper cover, \$1; quarter-cloth, \$1.25.

BULLETIN No. 25

Palaeozoic Corals from New Zealand—
Part 1: The Devonian Corals of Reefton, New Zealand. By DOROTHY HILL.
Part 2: Permian Reef-building Corals from North Auckland Peninsula, New Zealand. By HEATHER LEED. Price: Paper cover, 75c; quarter-cloth, \$1.

BULLETIN No. 26

The Genus *Pecten* in New Zealand. By C. A. FLEMING. Price: Paper cover, \$1.80; quarter-cloth, \$2.25.

BULLETIN No. 27

New Zealand Genera of Turritellidae, and the Species of *Stiracolpus*. By J. MARWICK. Price: Paper cover, \$1; quarter-cloth, \$1.50.

BULLETIN No. 28

Studies in New Zealand Foraminifera. By PAUL VELLA. Price: Paper cover, \$1.75; quarter-cloth, \$2.20.

BULLETIN No. 29

Cretaceous Tertiary of New Zealand. By D. F. SQUIRES. Price: Paper cover, \$2.50; quarter-cloth, \$3.

BULLETIN No. 31

The Fossil Decapod Crustacea of New Zealand and the Evolution of the Order Decapoda. By M. F. GLAESSNER. Price: Paper cover, \$1.65; quarter-cloth, \$2.

BULLETIN No. 33

Early Tertiary Mollusca from Otaio Gorge, South Canterbury. By J. MARWICK. Price: Paper cover, 80c; quarter-cloth, \$1.50.

BULLETIN No. 35

Permian Brachiopods of New Zealand. Price: Paper cover, \$6.50; quarter-cloth, \$7.

BULLETIN No. 36

Jurassic and Cretaceous Belemnites of New Zealand. Price: \$6.

BULLETIN No. 37

Catalogue of Tertiary Mollusca and Echinodermata. Price: \$2.75.

BULLETIN No. 38

Utility of *Hausterella* Parr (Foraminifera) in New Zealand. Price: \$1.75.

BULLETIN No. 39

Upper Cenozoic Mollusca of Wairoa District, Hawke's Bay. Price: \$3.

BULLETIN No. 40

A Descriptive Index of Genera of Fossil Dinophyceae and Acritarcha. Price: Paper cover, \$2.25; quarter-cloth, \$2.65.

CONTENTS

	Page
ADVERTISEMENTS	584
APPOINTMENTS	557
BANKRUPTCY NOTICES	583
LAND TRANSFER ACT: NOTICES	584
MISCELLANEOUS—	
Agricultural Chemicals Act: Notice	568
Customs Tariff: Notices	571
Electricity Act: Notices	565
Exhibitions Act: Notice	562
Fire Services Act: Notices	564
Forests Act: Notice	564
Innocent Publications Act: Notices	569
Land Districts, Land Reserved, Revoked, etc.	562, 569
Maori Affairs Act: Notices	566
Meteorological Table: Notice	578
Mining Act: Notices	574
Officiating Ministers: Notices	557
Public Works Act: Notices	558, 565
Regulations Act: Notice	572
Sales Tax Act: Notices	576
Schedule of Contracts: Notice	575
Standards Act: Notices	569
Tariff and Development Board: Notice	570
Traffic Regulations: Notice	569
Transport Act: Notice	565
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	555-556