

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 28 NOVEMBER 1974

State Forest Land Set Apart as State Forest Park

DENIS BLUNDELL, Governor-General
A PROCLAMATION

PURSUANT to section 63A (1) (a) of the Forests Act 1949, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby set apart the State forest land described in the Schedule hereto as State forest park and shall hereby form part of the Coromandel State Forest Park.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—
OHINEMURI COUNTY

SECTION 46, Block X, Ohinemuri Survey District: area, 103.0000 hectares, more or less (S.O. Plan 47446).

As shown on plan N. 54/3 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 16th day of November 1974.

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

GOD SAVE THE QUEEN!

(F.S. 9/1/376, 6/1/149; L. and S. H.O. 22/1450/746)

Union of Eketahuna Borough and Eketahuna County

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of
November 1974

Present:

THE RIGHT HON. W. E. ROWLING 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 1 January 1975.
2. The districts of the County of Eketahuna and the Borough of Eketahuna shall be united to form one county under the name of the "County of Eketahuna" (hereinafter referred to as the "said county").
3. The council of the Borough of Eketahuna shall be dissolved.
4. For the purpose of representation only, the said county shall be divided into four ridings with the following names:
 - Alfredton Riding: being the former Alfredton Riding of the Eketahuna County.
 - East Riding: being the former East Riding of the Eketahuna County.
 - West Riding: being the former West Riding of the Eketahuna County.
 - Eketahuna Riding: being the area of the former Borough of Eketahuna.
5. The council of the said county shall consist of ten members with representation as follows:
 - Alfredton Riding: 3 councillors.
 - East Riding: 2 councillors.
 - West Riding: 4 councillors.
 - Eketahuna Riding: 1 councillor.
6. Until the members of the council of the said county, to be elected at the first triennial general election of councillors after union, shall come into office, the council shall comprise:
 - (a) The members of the Eketahuna County Council holding office on the day immediately preceding the union herein prescribed; and
 - (b) The Mayor of Eketahuna Borough holding office on the day immediately preceding the union herein prescribed.
7. The Eketahuna Riding of the said county shall be a County Town having the name of Eketahuna County Town and the provisions of the Counties Act 1956 shall apply in all respects as if the said County Town had been constituted by Special Order under section 49 of the Counties Amendment Act 1968.
8. Until the first triennial general election of councillors after union the members of the Eketahuna County Town Committee shall be the Mayor and Councillors of the former Eketahuna Borough holding office on the day immediately preceding the union herein prescribed.

9. The system of rating shall be the unimproved or land value as the case may be.

10. All the valuation rolls, electors' lists, electors' rolls, rate records, farm land rolls, and rate postponement lists in force on the formation of the said county shall continue in force and be deemed to be the valuation rolls, electors' lists, electors' rolls, rate records, farm land rolls, and rate postponement lists of the said county until new valuation rolls, electors' lists, electors' rolls, rate records, farm land rolls, and rate postponement lists are made for the said county.

11. For the purposes of the Local Authorities (Petroleum Tax) Act 1970 the following provisions shall apply:

- (a) The district of the said county shall be deemed always to have been a constituent district of the Wairarapa Petroleum Tax Area.
- (b) The rate revenue of the said county for the previous financial year shall be the sum of the rate revenues for that period of the former Eketahuna Borough and Eketahuna County.

12. The transfer of any members of the staff of the Eketahuna Borough Council and the Eketahuna County Council to the service of the council of the said county shall be deemed to be transfers of permanent employees within the meaning of section 4 of the Local Authorities (Employment Protection) Act 1963 and the provisions of that Act shall, with the necessary modifications, apply accordingly.

13. 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.

14. The provisions of section 28 of the Counties Act 1956 shall apply to the union herein prescribed as if Eketahuna Borough were a town district.

15. On the formation of the said county the Fire Authority of the Eketahuna Urban Fire District shall be the council of the said county and the members of the Eketahuna Fire Committee holding office on the day immediately preceding the union herein prescribed shall become the Fire Committee of the council of the said county as if that committee had been so established pursuant to section 25 of the Fire Services Act 1972.

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

(I.A. 103/5/298)

Consenting to Land Taken for the Purpose of a Parking Place in the City of Nelson

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of November 1974

Present:

THE HON. W. E. ROWLING PRESIDING IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council hereby consents to the land described in the Schedule hereto, being taken for the purpose of a parking place.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 195 square metres situated in the City of Nelson being part Lot 4, D.P. 6308, City of Nelson; as shown on plan M.O.W. 28114 (S.O. 11775) deposited in the office of the Minister of Works and Development at Wellington and thereon marked "B".

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

(P.W. 53/364/1; Wn. D.O. 19/2/16/0)

Consenting to Land Being Taken for the Purpose of a Parking Place in the City of Nelson

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of November 1974

Present:

THE HON. W. E. ROWLING PRESIDING IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the land described in the Schedule hereto being taken for the purpose of a parking place.

SCHEDULE

NELSON LAND DISTRICT

ALL those pieces of land situated in the City of Nelson and described as follows:

Area m ²	Being
87	Part Section 163, City of Nelson, marked "A" on plan.
1803	Part Lot 2, D.P. 2700, and all of the land in D.P. 4380, City of Nelson, marked "B" on plan.

As shown on plan M.O.W. 28113 (S.O. 11789) deposited in the office of the Minister of Works and Development at Wellington and thereon marked as above mentioned.

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

(P.W. 53/364/1; Wn. D.O. 19/2/16/0)

Appointing a Member to the Manawatu Catchment Board in Default of Election

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of November 1974

Present:

THE HON. W. E. ROWLING PRESIDING IN COUNCIL

PURSUANT to the Soil Conservation and Rivers Control Act 1941, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby appoints

Colin John Roberts, of Piripiri, farmer
to be a member of the Manawatu Catchment Board from and after the 28th day of November 1974.

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

(P.W. 75/17)

Appointment of Member of the State Services Tribunal

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 14th day of October 1974

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 27 of the State Services Remuneration and Conditions of Employment Act 1969

Edward John Batt

having been appointed the member of the State Services Tribunal, appointed on the joint nomination of the service organisations, for a term of 3 years commencing on the 24th day of June 1974 and having resigned his office on the

30th day of September 1974, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council and on the recommendation of the Minister of State Services hereby appoints

James Taylor Ferguson

to be member of the State Services Tribunal, appointed on the joint nomination of the service organisations, to fill the vacancy created by the resignation of the said Edward John Batt, on and from the 1st day of October 1974 for the residue of the term for which the said Edward John Batt was appointed, which term expires on the 23rd day of June 1977.

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

(Lab. H.O. 5/15/48)

Authorising the Bay of Plenty Harbour Board to Reclaim Endowment Land at Tauranga Harbour

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of November 1974

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 175 (2) of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby authorises the Bay of Plenty Harbour Board to reclaim from Tauranga Harbour at Tanners Point an area of 10.36 perches, more or less, of endowment foreshore, to be used for the purpose of public access and recreation, as shown edged pink on plan M.D. 15391 and deposited in the office of the Minister of Transport at Wellington.

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

(M.O.T. 43/13/9/37)

Providing for the Membership of the Wellington Regional Water Board

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 29th day of October 1974

Present:

THE HON. A. J. FAULKNER PRESIDING IN COUNCIL

PURSUANT to the Wellington Regional Water Board Act 1972, 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 may be cited as the Wellington Regional Water Board (Kapiti Borough) Order 1974.

2. The Wellington Regional Water Board shall include one additional member to be appointed by the Kapiti Borough Council who shall be a member of that Council.

3. The provisions of the Wellington Regional Water Board Act 1972 applicable to constituent authorities and members of the Wellington Regional Water Board shall apply respectively to the Kapiti Borough Council and any member that it appoints.

4. This Order shall come into force on the day after its publication in the *Gazette*.

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

(P.W. 75/19)

Appointment of Member of the Administrative Division of the Supreme Court

PURSUANT to section 3 of the Land Valuation Proceedings Act 1948, as amended by section 5 of the Land Valuation

Proceedings Amendment Act 1968, His Excellency the Governor-General has appointed

Robert James Maclachlan, Esquire

of Wellington, retired public servant, to be a member of the Administrative Division of the Supreme Court of New Zealand, for a period of 5 years on and from 18 November 1974.

Dated at Wellington this 8th day of November 1974.

A. M. FINLAY, Minister of Justice.

(J. 10/5/19 (5))

Appointment of Member of the Waikeria Borstal Parole Board

PURSUANT to section 31 (3) of the Criminal Justice Act 1954 (as substituted by section 4 of the Criminal Justice Amendment Act 1961), His Excellency the Governor-General has been pleased to appoint

William Gordon Parker, J.P.

of Hairini, to be a member of the Waikeria Borstal Parole Board for a period of 3 years on and from 25 November 1974.

Dated at Wellington this 22nd day of November 1974.

A. M. FINLAY, Minister of Justice.

(21/5/10 (5))

Appointing a Deputy to a Member of the National Water and Soil Conservation Authority

DENIS BLUNDELL, Governor-General

PURSUANT to the Water and Soil Conservation Act 1967, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby appoint

Leo John Sullivan, of Wellington, secretary, as deputy to Neil Albert Algar

on the National Water and Soil Conservation Authority from and after the 28th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 74/1/2/1)

Chief Superintendents of Police Appointed

PURSUANT to section 5 of the Police Act 1958, His Excellency the Governor-General has been pleased to appoint:

William Edward Hollinshead,
Patrick Stewart Revell,
Melville Joseph Kevin Ford,
George Edward Twentyman,
Bryan William Gibson, and
Kenneth Owen Thompson

to be Chief Superintendents of Police on and from the 2nd day of December 1974.

Dated at Wellington this 20th day of November 1974.

MICHAEL CONNELLY, Minister of Police.

Appointment of Member to the Milk Prices Authority (No. 980 Ag. 3569)

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that pursuant to section 37 of the Milk Act 1967, His Excellency the Governor-General has been pleased to appoint

Arthur Hugh Thomas (on the nomination of the Dominion Federation of Milk Vendors Incorporated) to be a member of the Milk Prices Authority for a term of 3 years from 1 September 1974, vice D. R. Jaggard-Smith.

Dated at Wellington this 20th day of November 1974.

J. YUILL,
for Director-General of Agriculture and Fisheries.

Appointment of a Member of the New Zealand Wool Testing Authority (No. 982 Ag. 3477)

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that pursuant to section 3 of the Wool Testing Authority Act 1964 His Excellency the Governor-General has been pleased to reappoint

Ian Duff Reid (as the Chairman)

to be a member of the New Zealand Wool Testing Authority for a further term of 3 years from 1 January 1974. This notice revokes the appointment gazetted on 6 December 1973, No. 115, p. 2683.

Dated at Wellington this 20th day of November 1974.

J. YUILL,
for Director-General of Agriculture and Fisheries.

Appointment Notice of a Member of the National Hydatids Council (No. 979 Ag. 21151)

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that pursuant to section 7 of the Hydatids Act 1968, His Excellency the Governor General has been pleased to appoint

John Holdsworth Nairn

to be a member of the National Hydatids Council for the residue of A. D. Talbot's term expiring on 9 December 1975.

Dated at Wellington this 15th day of November 1974.

J. YUILL,
for Director-General of Agriculture and Fisheries.

Reappointment of Member to the Milk Prices Authority (No. 991 Ag. 3569)

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that pursuant to section 37 of the Milk Act 1967, His Excellency the Governor-General has been pleased to reappoint

Patrick James Beaumont (on the nomination of the Dominion Federation of Milk Vendors Incorporated) to be a member of the Milk Prices Authority for a term of 3 years from 1 September 1974.

Dated at Wellington this 20th day of November 1974.

J. YUILL,
for Director-General of Agriculture and Fisheries.

Appointment of Member of New Zealand Dairy Board

PURSUANT to section 3 (2) (c) of the Dairy Board Act 1961, the board has received advice from the New Zealand Co-operative Dairy Company Ltd. that Reginald Graham Calvert, of Te Ahu Road, R.D. 1, Tuakau, has been appointed to fill the extraordinary vacancy on the board caused by the death of John Cookson. R. G. Calvert's term of office will expire on 30 June 1977.

Dated at Wellington this 18th day of November 1974.

P. S. GREEN, General Secretary.

Appointing Members of the Northland Catchment Commission

PURSUANT to section 13 (5) (a) of the Soil Conservation and Rivers Control Act 1941, the Soil Conservation and Rivers Control Council hereby appoints the following to be members of the Northland Catchment Commission

Kenneth Haslett, Whangarei
James Carney, Whangarei
Charles Kenroy Munro, Whangarei
Benjamin Smith, Hikurangi
William Alvan Simpkin, Dargaville
Leslie Howard Rowland, Dargaville
James Bruce Crompton, Matakohe
Royce Petersen Ward, Okaihau
Miljenko Sroj, Waiharara.

Dated at Wellington this 19th day of November 1974.

A. L. POOLE, Chairman.

(P.W. 75/8)

Officiating Ministers for 1974—Notice No. 55

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

Presbyterian Church of New Zealand
The Reverend Andrew MacDonald Bell.
The Reverend James Alexander Veitch, B.A., M.Th., Ph.D.

Reformed Churches of New Zealand
The Reverend Arent I. de Graaf, B.D.

Christadelphians
Mr Ian Murrey Berryman.

Dated at Wellington this 25th day of November 1974.

J. L. WRIGHT, Registrar-General.

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

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have revoked the appointment of the holder for the time being of the office in the service of the Crown, specified in the Schedule below as an officer authorised to take and receive statutory declarations under the said Act.

SCHEDULE

NEW ZEALAND TOURIST AND PUBLICITY DEPARTMENT
Senior Executive Officer (Administration).

Dated at Wellington this 13th day of November 1974.

A. M. FINLAY, Minister of Justice.

(J. 10/7/19 (6))

Officers Authorised to Take and Receive Statutory Declarations

PURSUANT to section 9 of the Oaths and Declarations Act 1957, as amended by the Oaths and Declarations Amendment Act 1972, I have appointed the holders for the time being of the offices in the service of the Crown specified in the Schedule below to take and receive statutory declarations under the said Act.

SCHEDULE

POST OFFICE

Assistant Manager, Savings Bank Branch, Auckland.
Senior Supervisor, Savings Bank Branch, Auckland.
Supervisor (Personal Loans), Savings Bank Branch, Auckland.
Supervisor (Ledgers), Savings Bank Branch, Blenheim.
Senior Supervisor, Savings Bank Branch, Christchurch.
Senior Supervisor, Savings Bank Branch, Dunedin.
Supervisor (Personal Loans), Savings Bank Branch, Dunedin.
Supervisor (Ledgers), Savings Bank Branch, Gisborne.
Supervisor (Ledgers), Savings Bank Branch, Greymouth.
Supervisor (Personal Loans), Savings Bank Branch, Hamilton.
Supervisor (Ledgers), Savings Bank Branch, Invercargill.
Supervisor (Ledgers), Savings Bank Branch, Napier.
Supervisor (Ledgers), Savings Bank Branch, New Plymouth.
Supervisor (Ledgers), Savings Bank Branch, Oamaru.
Senior Supervisor, Savings Bank Branch, Palmerston North.
Supervisor (Personal Loans), Savings Bank Branch, Palmerston North.
Supervisor (Ledgers), Savings Bank Branch, Rotorua.
Supervisor (Ledgers), Savings Bank Branch, Thames.
Supervisor (Ledgers), Savings Bank Branch, Timaru.
Supervisor (National Savings), Savings Bank Branch, Wanganui.
Assistant Manager, Savings Bank Branch, Wellington.
Senior Supervisor, Savings Bank Branch, Wellington.
Supervisor (Personal Loans), Savings Bank Branch, Wellington.
Supervisor (Ledgers), Savings Bank Branch, Whangarei.
Supervisor (Ledgers), Savings Bank Branch, Hastings.
Supervisor (Ledgers), Savings Bank Branch, Lower Hutt.
Manager, Savings Bank Branch, Tokoroa.
Supervisor (Personal Loans), Savings Bank Branch, Christchurch.
Supervisor (Ledgers), Savings Bank Branch, Wanganui.
Manager, Telegraph Branch, Blenheim.
Manager, Telegraph Branch, Gisborne.
Manager, Telegraph Branch, Greymouth.

Manager, Telegraph Branch, Napier.
 Manager, Telegraph Branch, Nelson.
 Manager, Telegraph Branch, New Plymouth.
 Manager, Telegraph Branch, Timaru.
 Manager, Telegraph Branch, Wanganui.
 Manager, Telegraph Branch, Westport.
 Manager, Telegraph Branch, Whakatane.
 Manager, Postal Services, Blenheim.
 Postmaster, Tahunanui.
 Postmaster, Papatoetoe South.
 Postmaster, Greenlane Hospital.
 Postmaster, Howick West.
 Postmaster, Manurewa South.
 Postmaster, The Wood.
 Postmaster, Ruatahuna.
 Postmaster, Otaika.
 Supervising Overseer, Construction Branch, Palmerston North.

Dated at Wellington this 18th day of November 1974.

A. M. FINLAY, Minister of Justice.

(J. 10/7/10 (53))

Crown Land and Portions of a Public Domain Set Apart for the Generation of Electricity in Block IV, Lower Hawea Survey District, Vincent County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the First and Second Schedules hereto to be set apart for the generation of electricity from and after the 28th day of November 1974.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Crown Land

ALL those pieces of land described as follows:

A. R. P.	Being
1 0 32	} Crown land, Block IV, Lower Hawea Survey District; coloured sepia, edged sepia, on plan.
1 3 13	
0 1 20	} Crown land, Block IV, Lower Hawea Survey District; coloured sepia on plan.

SECOND SCHEDULE

OTAGO LAND DISTRICT

Portions of Public Domain

ALL those pieces of land described as follows:

A. R. P.	Being
23 3 26	} Parts Section 30, Block IV, Lower Hawea Survey District; coloured orange, edged orange, on plan.
18 0 12	
0 3 04	} Parts Section 30, Block IV, Lower Hawea Survey District; coloured orange on plan.
3 2 05	

As shown on plan M.O.W. 28212 (S.O. 17529) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured as abovementioned.

Dated at Wellington this 12th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 92/12/49/6; Dn. D.O. 92/12/49/6/23)

Land Held for Defence Purposes Set Apart for Post Office Purposes in the City of Manukau

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development declares the land described in the Schedule hereto to be set apart for post office purposes from and after the 28th day of November 1974.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2030 square metres situated in the City of Manukau, and being part Lot 3, D.P. 28349. (Part Proclamation 11896); as shown on plan M.O.W. 28218 (S.O. 49762) deposited in the office of the Minister of Works and Development at Wellington and thereon marked "A".

Dated at Wellington this 12th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 20/1943/0; Ak. D.O. 8/87/1)

Land Proclaimed as Road and Road Closed and Vested, and Land Taken and Vested in Blocks I and IV, Kaipara Survey District, Waitemata County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Waitemata; also proclaims as closed the road described in the Second Schedule hereto, and also takes the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29; also declares that the road first described in the said Second Schedule and the land first described in the Third Schedule shall, when so closed and taken respectively, vest in Jack Alastair Hedley, of Helensville; and Nancy Wilma Hedley, his wife; also declares that the road secondly, thirdly, fourthly, fifthly, and sixthly described in the said second Schedule and the land secondly described in the said Third Schedule shall, when so closed and taken respectively, vest in Jock McLeod and Sons Limited, at South Head Road, Helensville; also declares that the road seventhly and eighthly described in the said Second Schedule and the land thirdly described in the said Third Schedule shall, when so closed and taken respectively, vest in the South Head Golf Club Incorporated, at South Head, Helensville.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Block I, Kaipara Survey District, described as follows:

A. R. P.	Being
0 0 3.7	} Parts Lot 1, D.P. 25886; coloured blue on plan.
0 0 4	

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road situated in Block I, Kaipara Survey District, described as follows:

A. R. P.	Adjoining or passing through
0 1 4.5	} Parts Allotment S.W. 20, Mairerahi Parish; coloured green on plan.
0 1 32.5	
0 3 22.7	} Part Allotments 21 and S.W. 20, Mairerahi Parish; coloured green on plan.
0 0 2.8	} Part Allotment 21, Mairerahi Parish; coloured green, edged green, on plan.
0 0 1.9	} Parts Allotment 21, Mairerahi Parish; coloured green on plan.
0 0 29.8	
1 3 3.5	} Part Allotment 21, Mairerahi Parish, and part Lot 1 and Lot 6, D.P. 25886; coloured green on plan.
0 0 9.7	} Part Lot 5, D.P. 25886; coloured green, edged green, on plan.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken and Vested

ALL those pieces of land situated in Block I, Kaipara Survey District, described as follows:

A. R. P.	Adjoining or passing through
0 0 1.6	} Part Allotment S.W. 20, Mairerahi Parish; coloured yellow, edged yellow, on plan.
0 0 12.6	
0 0 2.5	} Part Allotment 21, Mairerahi Parish; coloured yellow, edged yellow, on plan.

As shown on plan M.O.W. 27930 (S.O. 46718) and deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 12th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 34/4488; Ak. D.O. 15/15/0/46718)

Land Proclaimed as Road and Road Closed and Vested, in Block X, Norsewood Survey District, Dannevirke County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto, which land shall vest in the Chairman, Councillors,

and Inhabitants of the County of Dannevirke, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall when so closed vest in William John McAulay of Matamau, farmer, subject to mortgage 248987, Hawke's Bay Land Registry.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Block X, Norsewood Survey District, Hawke's Bay R.D. described as follows:

A. R. P.	Being
0 0 14.4	Part Lot 51, D.P. 1533 being part Te Ohu or (364 m ²) Manawatu 3A Block; coloured blue on plan.
2 2 37.4	Part Section 61R, Block X, Norsewood Survey (1.1063 ha) District; coloured orange on plan.

As shown on plan M.O.W. 28235 (S.O. 5313) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured as above mentioned.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed and Vested

ALL that piece of road containing 2 acres 2 roods 16.3 perches (1.0529 hectares) situated in Block X, Norsewood Survey District, Hawke's Bay R.D. and being part Lot 51, D.P. 1533, being part Te Ohu or Manawatu 3A Block; as shown on plan M.O.W. 28235 (S.O. 5313) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured green.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 40/612; Na. D.O. 16/80/9)

Land Proclaimed as Road and Road Closed in Blocks XIII and XIV, Mangawhero Survey District, Wanganui County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto, which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Wanganui; also hereby proclaims as closed the road described in the Second and Third Schedules hereto, and declares that the road first and secondly described in the said Second Schedule shall, when so closed, vest in Alexander Reid Kellick, of Mangamahu, farmer, and Mary Trevallon McConville, of Queensland, married woman, subject to memorandum of mortgage No. 376205, Wellington Land Registry, and that the road thirdly described in the said Second Schedule shall, when so closed, vest in William John Polson, the younger, of Wanganui, farmer, subject to memorandum of mortgage No. 375269, Wellington Land Registry; and also declares that the closed road described in the Third Schedule hereto shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in the Mangawhero Survey District, described as follows:

A. R. P.	Being
0 0 37.5	Part D.P. 3039, being part Kaikai-Ohakune Block, Block XIII; coloured orange on plan.
0 0 21.2	Part Mangawhero River bed, Block XIII; coloured blue on plan.
0 0 28.1	Part B, Mangawhero East Block, Block XIII; coloured sepia on plan.
0 1 8.1	Part B, Mangawhero East Block, Block XIV; coloured sepia on plan.
0 0 1.1	Part B, Mangawhero East Block, Block XIII; coloured blue on plan.
0 0 22.9	Part Whangaehu River bed, Block XIV; coloured blue, edged blue, on plan.
0 0 31.2	Parts Te Rimu Block, Block XIV; coloured blue
0 1 6.2	

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed and Vested

ALL those pieces of road situated in Block XIV, Mangawhero Survey District, described as follows:

A. R. P.	Adjoining
0 1 13.1	Part Te Rimu Block; coloured green on plan.
0 0 34.2	Part Te Rimu Block and Whangaehu River; coloured green on plan.
0 0 38.2	Part Mangawhero East B and Whangaehu River; coloured green on plan.

THIRD SCHEDULE

WELLINGTON LAND DISTRICT

Road Closed

ALL those pieces of road situated in Block XIII, Mangawhero Survey District, described as follows:

A. R. P.	Adjoining
0 0 25.5	Part Mangawhero East B, Mangawhero River, and Lot 1, D.P. 30086, being part Mangawhero East B; coloured green on plan.
0 2 8.4	Part Kaikai-Ohakune Block, Mangawhero River, and part Kaikai-Ohakune Block (D.P. 3039); coloured green on plan.

As shown on plan M.O.W. 28248 (S.O. 27481) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured as above mentioned.

Dated at Wellington this 28th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 39/554; Wg. D.O. 44/135)

Declaring Land Taken for State Housing Purposes in the City of Takapuna

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development 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 28th day of November 1974.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
4.0700	Part Lot 1, D.P. 19750; marked 'A' on plan M.O.W. 28231 (S.O. 49689).
1.5446	Part Lot 2, D.P. 19750; marked 'A' on plan M.O.W. 28232 (S.O. 49690).

As shown on the plans marked as above mentioned and deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(H.C. 4/320/42; Ak. D.O. 4/320/41, 4/320/42)

Declaring Land Taken for State Housing Purposes in the Borough of Mount Maunganui

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development 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 28th day of November 1974.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VII, Tauranga Survey District, described as follows:

A. R. P.	Being
0 0 32	Section 1, Block I, Town of Moturiki. All certificate of title, Volume 227, folio 123, South Auckland Land Registry.

- 0 0 32 Section 2, Block I, Town of Moturiki. All certificate of title, Volume 227, folio 124, South Auckland Land Registry.
- 0 0 32 Section 3, Block I, Town of Moturiki. All certificate of title, Volume 227, folio 125, South Auckland Land Registry.
- 0 1 0 Section 7, Block I, Town of Moturiki. All certificate of title, Volume 227, folio 126, South Auckland Land Registry.
- 0 1 0 Section 8, Block I, Town of Moturiki. All certificate of title, Volume 745, folio 43, South Auckland Land Registry.

Also all that piece of land containing 8224 square metres, being part Section 10, Block I, Moturiki Township; as shown on plan M.O.W. 28075 (S.O. 47504) deposited in the office of the Minister of Works and Development at Wellington and thereon marked "A".

Dated at Wellington this 21st day of November 1974.

HUGH WATT, Minister of Works and Development.

(H.C. 4/308/51; Hn. D.O. 54/37)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development 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 28th day of November 1974.

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:

Area m ²	Being
657	Lot 5, D.P. 13585. All certificate of title No. F1/1453.
720	Lot 6, D.P. 13585. All certificate of title No. F1/1454.
652	Lot 7, D.P. 13585. All certificate of title No. F1/1455.
704	Lot 23, D.P. 13585. All certificate of title No. F1/1471.
716	Lot 24, D.P. 13585. All certificate of title No. F1/1472.
653	Lot 25, D.P. 13585. All certificate of title No. F1/1473.

Hawke's Bay Land Registry.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(H.C. 4/25/74; Na. D.O. 32/25)

Declaring Land Taken for Housing Purposes in the Borough of Feilding

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for housing purposes and shall vest in the Mayor, Councillors, and Citizens of the Borough of Feilding from and after the 28th day of November 1974.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Borough of Feilding, described as follows:

Area m ²	Being
443	Part Lot 2, D.P. 26210; marked A on plan.
379	Part Lot 6, D.P. 2492; marked B on plan.
293	Part Lot 5, D.P. 2492; marked C on plan.
288	Part Lot 4, D.P. 2492; marked D on plan.
1043	Part Lot 380, D.P. 19; marked E on plan.
996	Part Lot 381, D.P. 19; marked F on plan.
968	Part Lot 382, D.P. 19; marked G on plan.
480	Part Lot 390, D.P. 19; marked H on plan.
481	Part Lot 390, D.P. 19; marked I on plan.
886	Part Lot 391, D.P. 19; marked J on plan.
483	Part Lot 392, D.P. 19; marked M on plan.

- 483 Part Lot 392, D.P. 19; marked K on plan.
967 Part Lot 394, D.P. 19; marked L on plan.

As shown on the plan M.O.W. 28224 (S.O. 30102) deposited in the office of the Minister of Works and Development at Wellington and thereon marked as above mentioned.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 53/395; Wg. D.O. 19/6/0/3)

Declaring Land Taken for Maori Housing Purposes in the Borough of Feilding

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development 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 28th day of November 1974.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Borough of Feilding described as follows:

Area m ²	Being
681	Lot 1, D.P. 41149. All certificate of title No. 13A/1260, Wellington Land Registry.
1081	Lot 2, D.P. 41149. All certificate of title No. 13A/1261, Wellington Land Registry.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 24/2646/8/1; Wg. D.O. 5/65/0/7/14)

Declaring Land Taken, Subject to Certain Restrictions, for the University of Waikato and a Teachers' College in the City of Hamilton

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject as to the land firstly described to the water rights created by transfer S. 34385 and as to the land secondly described to the drainage easement created by transfer S. 237458 and the rights of way created by transfer S. 237460 and transfer S. 238320, South Auckland Land Registry, for the University of Waikato and a teachers' college from and after the 28th day of November 1974.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
1 0 30.9	Lot 1, D.P. S. 1251 and being part Allotment 236, Parish of Kirikiriroa. All certificate of title, Volume 1039, folio 224, South Auckland Land Registry.
0 2 14	Lots 2 and 3, D.P. S. 7576 and being part Allotment 263, Parish of Kirikiriroa. All certificate of title No. 1B/756, South Auckland Land Registry.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/2057/0; Hn. D.O. 34/214/0)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a secondary school from and after the 28th day of November 1974.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
0.0242	Part Lot 42, D.P. 4436; marked "A" on plan.
8.3329	Part Lot 42, D.P. 4436; marked "B" on plan.
0.6358	Part Lot 42, D.P. 4436; marked "C" on plan.

As shown on the plan marked M.O.W. 28228 (S.O. 49571) deposited in the office of the Minister of Works at Wellington and thereon marked as above described.

Dated at Wellington this 13th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/3018; Ak. D.O. 23/463/0)

Declaring Leasehold Estate in Land Taken for Post Office Purposes (Line Depot) in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the leasehold estate in the land described in the Schedule hereto, held by Wright Stephenson Properties Limited, a duly incorporated company having its registered office in Wellington, under and by virtue of lease No. 366166, is hereby taken for post office purposes (line depot) from and after the 28th day of November 1974.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 acres 2 roods 25.3 perches situated in the City of Dunedin, being Lot 4, D.P. 11942, and being part Sections 101 and 102, Block VII, Town District. Part certificate of title No. 3D/1337.

Dated at Wellington this 13th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 20/274; Dn. D.O. 24/108/0)

Declaring Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road in Block VI, Awaateatua Survey District, Whakatane County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for road, and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road from and after the 28th day of November 1974.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 31.1	Parts Allotment 8, Matata Parish; coloured yellow on plan.
0 0 14.3	
0 0 10.2	
0 1 1.8	Part Lot 2, D.P. S. 13478; coloured sepia on plan.
0 1 28.9	Part Lot 1, D.P. S. 13478; coloured orange on plan.

As shown on plan M.O.W. 25357 (S.O. 45343) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 9.4	Parts Allotment 8, Matata Parish.
0 0 14.4	

As shown on plan M.O.W. 25357 (S.O. 45343) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured yellow, edged yellow.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/2/3B/0; Hn. D.O. 72/2/3B/02)

Declaring Land Taken for Better Utilisation in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation from and after the 28th day of November 1974.

SCHEDULE

CANTERBURY LAND DISTRICT

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

A. R. P.	Being
0 0 12.2	Parts Town Reserve 8. All certificates of title, Volume 366, folio 217. Volume 366, folio 205, Canterbury Land Registry.
0 0 5	

Dated at Wellington this 25th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 71/14/3/0; Ch. D.O. 40/62/18)

Declaring Land Taken for Soil Conservation and River Control Purposes in Blocks VI and VII, Mount Robinson Survey District, Manawatu County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes and shall vest in the Manawatu Catchment Board from and after the 28th day of November 1974.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Mount Robinson Survey District, described as follows:

A. R. P.	Being
1 3 20.2	Lot 1, L.T. Plan 33694, Block VI. (7592 m ²)
2 0 6	Lot 4, L.T. Plan 33694, Block VI. (8245 m ²)
49 2 0	Lot 2, L.T. Plan 33694, Block VII. (20,0319 ha)

As shown on plan M.O.W. 28217 deposited in the office of the Minister of Works and Development at Wellington and thereon edged green.

Dated at Wellington this 12th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 96/325000/0; Wg. D.O. 96/325000/0/0)

Declaring Land Taken for Road in Block III, Waiwera Survey District, Rodney County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road from and after the 28th day of November 1974.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block III, Waiwera Survey District, described as follows:

A. R. P.	Being
0 1 12.3	Parts Puhoi Block, part land on D.P. 11077; coloured sepia on plan.
0 2 31.9	
0 0 3.9	

0 0 12 Part Puhoi Block; coloured yellow on plan.
 0 0 20.1 Part Puhoi and Maungatauhoro Blocks; coloured yellow on plan.
 0 2 36.7 } Parts Maungatauhoro Block; coloured yellow on
 0 0 2.5 } plan.

As shown on plan M.O.W. 20262 (S.O. 44906) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 13th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/1/2A/0; Ak. D.O. 72/1/2A/0/124)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Kumeu Motorway from and after the 28th day of November 1974.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 33.6 perches situated in the City of Auckland and being Lot 3, D.P. 43147. All certificate of title, Volume 1175, folio 29, North Auckland Land Registry.

Dated at Wellington this 7th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0/324)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the Hikurangi Town District

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 28th day of November 1974.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Hikurangi Town District, described as follows:

Area m ²	Being
4710	Part Lot 36 of Allotments S. 42 and 44A being part land on D.P. 18772 and part Allotment S. 42, Hikurangi Parish (part <i>Gazette</i> notice 049005); marked "A" on plan.
590	Part Lot 36 of Allotments S. 42 and 44A, being part land on D.P. 18772 and part Allotment S. 42, Hikurangi Parish (part <i>Gazette</i> notice 049005); marked "B" on plan.

As shown on plan M.O.W. 28233 (S.O. 49424) deposited in the office of the Minister of Works and Development at Wellington and thereon marked as above mentioned.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/263; Ak. D.O. 50/23/53/0)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in Taupo County

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 28th day of November 1974.

B

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	0	26.4	Lot 116, D.P. 29641. Part certificate of title No. 6C/1304.
0	0	26	Lot 37, D.P. 28176. Part certificate of title No. F3/1415.
0	0	22.9	Lot 23, D.P. 28117. Part certificate of title No. F3/1409.

All being parts Section 41, Town of Turangi, Wellington Land Registry.

Dated at Wellington this 20th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 92/12/67/56/1; Wg. D.O. 92/25/0/11/2/2)

Appointment of the Minister of Internal Affairs to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Minister of Internal Affairs to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, and the Wildlife Act 1953, as a reserve for wildlife management purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

ALLOTMENT 325 (formerly part Allotment 289), Tauraroa Parish, situated in Block XVI, Maungaru Survey District, and Block XIII, Tangihua Survey District: area, 101.5767 hectares, more or less (S.O. Plan 49544).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/426/1/1; D.O. 8/5/739)

Appointment of Marlborough Sounds Maritime Park Board to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Marlborough Sounds Maritime Park Board to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a recreation reserve.

SCHEDULE

NELSON LAND DISTRICT—MARLBOROUGH COUNTY

LOT 4, D.P. 6341, situated in Block V, French Pass Survey District: area, 1100 square metres, more or less. All certificate of title, Volume 4B, folio 380 (Nelson Registry).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/10/13/2; D.O. 14/108/1)

Appointment of the Scout Association of New Zealand to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Scout Association of New Zealand to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a site for a scout hall.

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY

SECTION 96, Waipoua District, situated in Block XVI, Mikimiki Survey District: area, 1.0356 hectares, more or less. All the land contained in Proc. 884139 subject to a drainage right over part Lot 3, D.P. 10356, by transfer 222705.

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/3630/274; D.O. 8/1/272)

Cancellation of the Vesting in the Waitemata City Council and Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby cancels the vesting in the Mayor, Councilors, and Citizens of the City of Waitemata and revokes the reservation over that part of the reserve for recreation described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA CITY
ALLOTMENT 687 (formerly part Allotment 624), Waikomiti Parish, situated in Block II, Titirangi Survey District: area, 310 square metres, more or less. Part certificate of title, Volume 17D, folio 41 (S.O. Plan 49705).

Dated at Wellington this 18th day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/723; D.O. 8/3/502)

Cancellation of the Vesting in the Ashburton 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, Councilors, and Inhabitants of the County of Ashburton and revokes the reservation for a gravel pit over the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—ASHBURTON COUNTY
PARTS Reserve 2073, situated in Blocks VI and VII, Westerfield Survey District: area: 1.8160 hectares (4 acres 1 rood 38 perches) more or less (S.O. Plan 11300, Sheet 23).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 37960; D.O. 8/261/19)

Change of the Purpose of a Reserve to Recreation Purposes and Addition of the Reserve to the Drummond Domain

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for gravel and other public purposes to a reserve for recreation purposes, and further, declares the said reserve to be a public domain subject to the provisions of Part III of the said Act, to form part of the Drummond Domain to be administered as a public domain by the Domain Board.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY
SECTION 278, Block IV, Oreti Hundred: area, 7894 square metres, more or less (S.O. Plan 8789).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/1062; D.O. 8/3/9)

Change of the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserve described in the Schedule hereto from a reserve for a public hall and library to a reserve for a medical complex and public hall.

SCHEDULE

OTAGO LAND DISTRICT—WAIKOUAITI COUNTY
SECTION 31, Block VI, Hawksbury Survey District: area, 2222 square metres, more or less (S.O. Plan 17957).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/3630/30; D.O. 8/4/17)

Declaration That a Reserve Form Part of the Kaurilands Domain

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the reserve for recreation described in the Schedule hereto to be a public domain, subject to the provisions of Part III of the said Act, to form part of the Kaurilands Domain to be administered as a public domain by the Domain Board.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA CITY
ALLOTMENT 675, Waikomiti Parish, situated in Blocks III and VII, Titirangi Survey District: area, 977 square metres, more or less. Balance certificate of title, Volume 958, folio 21 (S.O. Plan 49101).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/1442; D.O. 8/3/426)

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 a resting place for travelling stock described in the Schedule hereto.

SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY
SECTION 211 (formerly part Section 34), Block VII, Kawatiri Survey District: area, 6.3388 hectares, more or less (S.O. Plan 11862).

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/1/831; D.O. 8/5/9/0)

Revocation of Appointment to Control and Manage and Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Poverty Bay Catchment Board to control and manage and revokes the reservation for soil conservation and river control purposes over the land described in the Schedule hereto.

SCHEDULE

GISBORNE LAND DISTRICT—COOK COUNTY
LOTS 1 to 9 (inclusive), D.P. 4751, being river bed and adjoining erosions situated in Blocks I and II, Turanganui Survey District: area, 56.2055 hectares, more or less.

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/1185/1; D.O. 8/895)

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 a site for a scout hall.

SCHEDULE

WELLINGTON LAND DISTRICT—MASTERTON COUNTY
SECTION 96, Waipoua District, situated in Block XVI, Mikimiki Survey District: area, 1.0356 hectares, more or less. All the land contained in Proc. 884139 subject to a drainage right over part Lot 3, D.P. 10356, by transfer 222705.

Dated at Wellington this 21st day of November 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/3630/274; D.O. 8/1/272)

Reservation of Land

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes.

SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

ALLOTMENT 571, Waitohi Parish, situated in Block VII, Whakatane Survey District: area, 2815 square metres, more or less (S.O. 6398).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 1/1602; D.O. 8/1010)

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 wildlife management purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

ALLOTMENT 325 (formerly part Allotment 289), Tauraroa Parish, situated in Block XVI, Maungaru Survey District, and Block XIII, Tangihua Survey District: area, 101.5767 hectares, more or less (S.O. Plan 49544).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 4/426/1/1; D.O. 8/5/739)

Reservation of Land and Appointment of the Minister of Internal Affairs 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 wildlife management purposes and further, pursuant to the Reserves and Domains Act 1953, appoints the Minister of Internal Affairs to control and manage the said reserve subject to the provisions of the said Act and the Wildlife Act 1953.

SCHEDULE

GISBORNE LAND DISTRICT—COOK COUNTY

FIRSTLY, Lots 2, 5, 6, 7, D.P. 4751, situated in Blocks I and II, Turanganui Survey District: area, 40.4077 hectares, more or less, and secondly, section 23, Block I, Turanganui Survey District: area, 6.1850 hectares, more or less (S.O. Plan 6450).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 22/1185/1; D.O. 8/895)

Reservation of Land and Vesting in the Auckland Regional Authority

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for aerodrome purposes and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Auckland Regional Authority, in trust, for that purpose subject to the deed between the Crown and the Auckland City Council dated 25 November 1963, and the deed between the Crown and the Auckland Regional Authority dated 14 April 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

ALLOTMENTS 469 and 470, Manurewa Parish, situated in Blocks IX and XVI, Otahuhu Survey District: area, 354.2600 hectares, more or less (S.O. Plans 49514 and 49515).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 6/11/128, 17/305/1; D.O. 8/5/423)

Reservation of Land and Vesting in the Manukau City 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 esplanade purposes and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Mayor, Councillors, and Citizens of the City of Manukau, in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

ALLOTMENT 450, Manurewa Parish, situated in Block XII, Titirangi Survey District: area, 6740 square metres, more or less (S.O. 47491).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 6/1/1062; D.O. 8/5/508)

Reservation of Land and Vesting in the Tauranga City 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 esplanade purposes and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Mayor, Councillors, and Citizens of the City of Tauranga, in trust, for that purpose.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA CITY

ALLOTMENT 155, Suburbs of Tauranga, Block X, Tauranga Survey District: area, 233 square metres, more or less (S.O. Plan 47660).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 6/1/1137; D.O. 8/5/291)

Reservation of Land and Vesting in the Franklin 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 a site for a community centre and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Franklin, in trust, for that purpose.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY

ALLOTMENT 140, Tuakau Parish, situated in Block IV, One-whero Survey District: area, 6907 square metres, more or less (S.O. Plan 48100).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 6/1/1131; D.O. 8/1/551)

Reservation of Land and Vesting in the Featherston 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 Featherston, in trust for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON COUNTY

SECTIONS 299 and 300, Awhea District, situated in Block III, Opouawe Survey District: area, 2.1530 hectares, more or less. Part of the land contained in document 436525.

Dated at Wellington this 12th day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 1/1577; D.O. 8/7/11/1)

Vesting a Reserve in the Opotiki County Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby vests the reserve described in the Schedule hereto in the Chairman, Councillors, and Inhabitants of the County of Opotiki in trust for recreation purposes.

SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

ALL those areas situated in Block VII, Whakatane Survey District, being firstly, Allotment 571 (formerly Crown land) Waitohi Parish: area, 2814 square metres, more or less, and secondly Allotment 578 (formerly part Allotment 521), Waitohi Parish: area, 867 square metres, more or less. All certificate of title No. 3D/940 (S.O. 6398).

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 1/1602; D.O. 8/1010)

Addition of Land to the Hauraki Gulf Maritime Park

PURSUANT to the Hauraki Gulf Maritime Park Act 1967, the Minister of Lands hereby declares that the lands described in the Schedule hereto shall be added to and form part of the Hauraki Gulf Maritime Park, as reserves for recreation purposes, to be administered by the Hauraki Gulf Maritime Park Board.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

LOTS 2 to 13, 18 to 26, 65 to 115, 117 to 120, 124 to 155, and 158 to 183 (inclusive), D.P. 6975, being Part Kawau Island, situated in Block VI, Kawau Survey District: area, 13,7135 hectares, more or less. All certificate of title, Volume 24D, folio 1067. Lots 2 to 7 inclusive, subject to the reservation of all minerals and metals created by transfer 109279.

Lot 191, D.P. 6961, being part Kawau Island, situated in Block VI, Kawau Survey District: area, 9368 square metres, more or less. All certificate of title, Volume 391, folio 196. Subject to a water easement created by T. 70112.

Lots 1 and 2, D.P. 37279, being Part Kawau Island, situated in Block VI, Kawau Survey District: area, 8649 square metres, more or less. All certificate of title, Volume 965, folio 114, excepting all minerals and metals in, under, or upon the said land, and subject to mining easements created by transfers 60133, 93171, and 152276. And subject to a water easement created by T. 70112.

Part Lot 1, D.P. 37903, being Part Kawau Island, situated in Block VI, Kawau Survey District: area, 4,2795 hectares, more or less. All certificate of title, Volume 1694, folio 66, excepting all minerals and metals (including precious metals) in, under, or upon the land as excepted by transfers 64973 and 156947. And subject to mining easements created by transfers 64973 and 156947.

Lot 2, D.P. 37903, being Part Kawau Island, situated in Block VI, Kawau Survey District: area, 1,2570 hectares, more or less. All certificate of title, Volume 993, folio 96, excepting all minerals and metals (including precious metals) in, under, or upon the said land, and subject to mining rights created by transfer 156947.

Lot 5, D.P. 55756, being Part Kawau Island, situated in Block VI, Kawau Survey District: area, 1,4540 hectares, more or less. Part certificate of title, Volume 26B, folio 1367, excepting all minerals and metals as are excepted by transfer 81175, and subject to mining rights created by transfer 81175.

Lot 40, D.P. 6975, being Part Kawau Island, situated in Block VI, Kawau Survey District: area, 1011 square metres, more or less. All certificate of title, Volume 14B, folio 1371.

Dated at Wellington this 18th day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 4/3; D.O. N.P. 21)

Resumption of Unformed Road in Poolburn Survey District, Vincent County

PURSUANT to section 191B of the Counties Act 1956, the Minister of Lands hereby declares that the land described in the Schedule hereto has been transferred to the Crown

by the Vincent County Council, pursuant to the said section 191B and as from the date of this notice the land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

OTAGO LAND DISTRICT

UNFORMED road adjoining Section 1, Block V, and Runs 244A and 244B, Poolburn Survey District: area, 4501 square metres, more or less, as more particularly shown marked 'A' on S.O. Plan 18005.

Dated at Wellington this 21st day of November 1974.

MATIURATA, Minister of Lands.

(L. and S. H.O. 16/3296; D.O. 10/4/2804)

Resumption of Unformed Legal Road, Block IV, Mahinapua Survey District, Westland County

PURSUANT to section 191B of the Counties Act 1956, the Minister of Lands hereby declares that the land described in the Schedule hereto has been transferred to the Crown by the Westland County Council pursuant to the said section 191B, and as from the date of this notice the land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

WESTLAND LAND DISTRICT

ROAD to be stopped adjoining Rural Section 5150, situated in Block IV, Mahinapua Survey District: area 6.8000 hectares, more or less (S.O. Plan 9285).

Dated at Wellington this 21st day of November 1974.

MATUI RATA, Minister of Lands.

(L. and S. H.O. 16/3282; D.O. RL 965)

Resumption of Unformed Road in Block I, Taringatura Survey District, Wallace County

PURSUANT to section 191B of the Counties Act 1956, the Minister of Lands hereby declares that the land described in the Schedule hereto has been transferred to the Crown by the Wallace County Council pursuant to the said section 191B, and as from the date of this notice the land shall be deemed to be Crown land subject to the Land Act 1948.

SCHEDULE

SOUTHLAND LAND DISTRICT

UNFORMED road adjoining Section 436, Block I, Taringatura Survey District: area 2.0744 hectares, more or less (S.O. Plan 8701).

Dated at Wellington this 21st day of November 1974.

MATUI RATA, Minister of Lands.

(L. and S. H.O. 16/3264; D.O. DPF 520)

Crown Land Set Apart as 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 State forest land as from the date of publication hereof.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—COROMANDEL COUNTY

Area (more or less) ha	Description
141.0329	Section 1, Block IV, Hastings Survey District (S.O. Plan 6446).
148.9243	Section 5, Block IV, Hastings Survey District (S.O. Plan 6446).
160.6602	Section 9, Block IV, Hastings Survey District (S.O. Plan 6446).

Area
(more or less)
ha

106.4323 Section 10, Block IV, Hastings Survey District
(S.O. Plan 6446).

As shown on plan N44/32 deposited in the Head Office
of the New Zealand Forest Service at Wellington.

Dated at Wellington this 12th day of November 1974.

COLIN J. MOYLE, Minister of Forests.
(F.S. 9/1/446, 6/1/34; L. and S. H.O. 4/1346)

*Amendment of Notice Setting Apart Crown Land as
Permanent State Forest Land and Proclamation Setting
Apart Permanent State Forest Land as State Forest Park*

FIRSTLY in the Schedule of the notice dated the 6th day
of March 1972, published in the *Gazette*, 16 March 1972,
No. 24, page 534 "Crown Land Set Apart as Permanent
State Forest Land", in the fifth and sixth line for "2,850 acres
1 rood .4 perches" read "2,850 acres 1 rood 04 perches"

Secondly, in the Schedule of the Proclamation issued on
the 8th day of March 1972, published in the *Gazette*,
16 March 1972, No. 24, page 526, "Permanent State Forest
Land Set Apart as State Forest Park", in the fifth and sixth
line for "2,850 acres 1 rood .4 perches" read "2,850 acres
1 rood 04 perches".

Dated at Wellington this 11th day of November 1974.

COLIN J. MOYLE, Minister of Forests.
(F.S. 9/1/312, 6/1/101; L. and S. H.O. 4/325)

Crown Land Set Apart as 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 State forest land as from the date of
publication hereof.

Consent to the Distribution of New Therapeutic Drug

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Parfenac Cream 5% ..	Cream	Bufexamac 50 mg/g	Cyanamid Australia Pty Ltd.	Australia

Dated this 22nd day of November 1974.

N. J. KING, Acting Minister of Health.

Consent to the Distribution of New Therapeutic Drug

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Pardec ..	Tablet	Vitamin A 1,200 mcg Vitamin D2 10 mcg Vitamin C 75 mg Vitamin B1 2 mg Vitamin B2 2 mg Vitamin B6 1 mg Vitamin B12 3 mcg Niacinamide (BP) 15 mg Iron 7 mg	K-V Pharmaceutical Company	U.S.A.

Dated this 22nd day of November 1974.

N. J. KING, Acting for Minister of Health.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WELLINGTON CONSERVANCY—
HAWKE'S BAY COUNTY

SECTIONS 10 and 11, Block VII, Te Mata Survey District:
area, 1.2628 hectares, more or less (S.O. 6543).

As shown on plan N134/2 deposited in the Head Office
of the New Zealand Forest Service at Wellington.

Dated at Wellington this 30th day of July 1974.

BRUCE G. BARCLAY, for Minister of Forests.
(F.S. 9/3/384, 6/3/384; L. and S. H.O. 10/93/12)

New Plymouth High School Board of Governors Notice 1974

PURSUANT to section 51 of the Education Act 1964, the
Minister of Education hereby gives the following notice.

NOTICE

1. (1) This notice may be cited as the New Plymouth High
School Board of Governors Notice 1974.

(2) This notice shall come into force on the 1st day of
June 1975.

2. The Board of Governors of the New Plymouth High
School shall be constituted as follows:

- (a) One member appointed by the Taranaki Education
Board,
- (b) Two members elected by the parents of pupils attend-
ing New Plymouth Boys High School,
- (c) Two members elected by the parents of pupils attend-
ing New Plymouth Girls High School,
- (d) Two members elected by the parents of pupils attend-
ing Spotswood College,
- (e) One member appointed by the New Plymouth City
Council,
- (f) One member appointed by the Taranaki County Council,
and
- (g) Two members appointed by the Board of Governors
itself.

Dated at Wellington this 15th day of November 1974.

PHILLIP A. AMOS, Minister of Education.

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Plasma-Lyte 56 in 5% Dextrose	Solution	Dextrose anhydrous B.P. 5 g Sodium chloride B.P. 234 mg Potassium acetate 128 mg Magnesium acetate 32 mg in each 100 ml	Travenol Laboratories Pty. Ltd.	Australia
Plasma-Lyte 148 in water	.. Solution	Sodium chloride (B.P.) 526 mg Sodium acetate (B.P.) 368 mg Sodium gluconate 502 mg Potassium chloride (BP) 37 mg Magnesium chloride (BP) 30 mg in each 100 ml..	Travenol Laboratories Pty. Ltd.	Australia
Plasma-Lyte 148 in 5% Dextrose	Solution	Dextrose anhydrous (BP) 5 g Sodium chloride (BP) 526 mg Sodium gluconate (BP) 502 mg Sodium acetate (BP) 368 mg Potassium chloride (BP) 37 mg Magnesium chloride (BP) 30 mg in each 100 ml	Travenol Laboratories Pty Ltd.	Australia

Dated this 22nd day of November 1974.

N. J. KING, Acting for Minister of Health.

Revocation of Appointment of Honorary Social Worker Under the Department of Social Welfare Act 1971

PURSUANT to section 9 of the Department of Social Welfare Act 1971, the Director-General of Social Welfare hereby revokes the appointment of

Ferren, Mrs Audrey

of Napier, as an honorary social worker for the purpose of the said Act.

Dated at Wellington this 19th day of November 1974.

I. J. D. MACKAY, Director-General of Social Welfare.

Licensing the Whakatane County Council to Occupy a Site for a Sewer Outfall Pipeline at Ohope Beach.

PURSUANT to section 162 of the Harbours Act 1950, I, Peter Edward Muers of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby license and permit the Whakatane County Council (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the sea at Ohope Beach as shown on plan marked M.D. 15393 and deposited in the office of the Minister of Transport at Wellington, for the purpose of maintaining thereon a sewer outfall pipeline as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the schedule hereto:

SCHEDULE
CONDITIONS

(1) This licence is subject to the Foreshore Licence Regulations 1960 and the provisions of those regulations shall, so far as applicable, apply hereto.

(2) The term of the licence shall be 14 years from the 1st day of November 1974.

(3) The annual sum so payable by the licensee shall be 10 cents payable on demand; provided always that the Minister may review the annual sum payable at the end of the first year or any subsequent year of the said term.

Dated at Wellington this 12th day of November 1974.

P. E. MUERS, for Secretary for Transport.

(M.O.T. 54/4/62)

Revoking the Appointment of Assistant Harbourmaster

PURSUANT to sections 7 and 265A of the Harbours Act 1950, I, Peter Edward Muers of the Ministry of Transport in exercise of powers delegated by the Minister of Transport hereby revoke the appointment* of

Standish Brookes

as assistant harbourmaster for Milford Sound.

Dated at Wellington this 20th day of November 1974.

P. E. MUERS, for Secretary for Transport.

*N.Z. Gazette, 1 June 1972, p. 1156

(M.O.T. 43/997/7)

Acquisition of Land as a Scenic Reserve

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 Part IV of the said Act, to be known as the Puhinui Scenic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—PUHINUI SCENIC RESERVE—
RODNEY COUNTY

LOT 1, D.P. 65278, being part Allotments 46 and 47, Mahurangi Parish, situated in Block VII, Mahurangi Survey District: area, 14.4017 hectares, more or less. Balance certificates of title, Volume 754, folio 55, subject to an easement in respect of the escape of noxious matter and mining water and other rights granted by deed No. 356516, Volume 754, folio 53, and all certificate of title, Volume 754, folio 54.

Dated at Wellington this 14th day of November 1974.

R. J. MACLACHLAN, Director-General of Lands.

(L. and S. H.O. 4/1355; D.O. 13/216)

Licensing Arthur Piggot Williams to Occupy a Site for a Boat Mooring at Motunau River

PURSUANT to section 162 of the Harbours Act 1950, I, Peter Edward Muers of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby license and permit Arthur Piggot Williams (hereinafter called the licensee, which term shall include his administrators, executors, or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the Motunau River as shown on plan marked M.D. 12495 and deposited in the office of the Minister of Transport at Wellington, for the purpose of maintaining thereon a boat mooring as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto. The licence of 3 December 1971* licensing Motunau Investments Ltd. to occupy a site for a boat mooring is hereby revoked.

SCHEDULE
CONDITIONS

(1) This licence is subject to the Foreshore Licence Regulations 1960 and the provisions of those regulations shall, so far as applicable, apply hereto.

(2) The term of the licence shall be 2 years from the 1st day of November 1974.

(3) The annual sum so payable by the licensee shall be ten dollars (\$10); provided always that the Minister may review the annual sum payable at the end of the first year or any subsequent year of the said term.

Dated at Wellington this 20th day of November 1974.

P. E. MUERS, for Secretary for Transport.

*N.Z. Gazette, 16 December 1971, p. 2913

(M.O.T. 43/52/8/10)

Price Order No. 2299 (Sunday and Public Holiday Bread)

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

PRELIMINARY

1. This Order may be cited as Price Order No. 2299 and shall come into force on the 30th day of November 1974.

2. (1) Price Order No. 2175* is hereby revoked.

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

3. In this order, unless the context otherwise requires—

“Public Holidays” means Christmas Day, Boxing Day, New Year’s Day, 2nd day of January, New Zealand Day, Good Friday, Easter Monday, Anzac Day, the Sovereign’s Birthday, Labour Day, and the holiday observed in the locality concerned as Anniversary Day; and includes, when any of the said public holidays (other than New Zealand Day and Anzac Day) that can fall on a Saturday or Sunday, so falls, the day that is observed in the locality concerned as a substituted public holiday; and also includes, when Boxing Day falls on a Monday, the day following Boxing Day.

APPLICATION OF THIS ORDER

4. This Order shall apply to the sale on Sundays or public holidays by any person of bread being bread of any kind or class which is baked on Sundays or public holidays (other than bread subject to Price Order No. 2194 (Bread)).

FIXING MAXIMUM WHOLESALE AND RETAIL PRICES OF BREAD TO WHICH THIS ORDER APPLIES

5. (1) The maximum prices or charges which may be charged or made by any person at wholesale for bread to which this Order applies shall be the wholesale price per loaf lawfully ruling on 24 November 1974.

(2) The maximum prices or charges which may be charged or made by any person at retail for bread to which this Order applies shall be the retail price per loaf lawfully ruling on 24 November 1974, increased by 1 cent.

Dated at Wellington this 27th day of November 1974.

The Seal of the Price Tribunal was affixed hereto in the presence of:

K. R. CONGREVE, President.
A. G. BEADLE, Member.
M. A. HERCUS, Member.
F. F. SIMMONS, Member.

*Gazette, 21 October 1971, No. 80, p. 2225

(T. and I.)

Pharmaceutical Society of New Zealand

RESULTS OF ELECTIONS

NOTICE is hereby given of the results of elections of members of the Council of the Pharmaceutical Society of New Zealand held on 21 November 1974.

Auckland District

Four candidates being nominated for three vacancies, the poll resulted:

B. F. Barnard	268 votes
B. T. Tidswell	265 votes
D. E. Buckle	216 votes
J. M. Bielby (Mrs)	136 votes
Informal	4 votes

I therefore declare B. F. Barnard, B. T. Tidswell, and D. E. Buckle duly elected.

Wellington District

Three candidates being nominated for two vacancies, the poll resulted:

J. H. Berry	149 votes
A. A. Fraser	148 votes
L. J. Gamble	57 votes
Informal	3 votes

I therefore declare J. H. Berry and A. A. Fraser duly elected.

Canterbury District

S. J. Wilson being the only candidate, I declare him duly elected.

Otago District

W. A. Baylis being the only candidate, I declare him duly elected.

North Island

Five candidates being nominated for three vacancies, the poll resulted:

K. D. Given	273 votes
H. Jones	240 votes
S. E. Andrews	205 votes
P. F. Coville	180 votes
J. I. Ashforth	116 votes

I therefore declare K. D. Given, H. Jones, and S. E. Andrews duly elected.

South Island

Two candidates being nominated for one vacancy, the poll resulted:

W. H. Thomas	55 votes
J. A. Cleland	51 votes
Informal	4 votes

I therefore declare W. H. Thomas duly elected.

Dated at Wellington this 22nd day of November 1974.

G. W. JACKMAN, Registrar,
Pharmaceutical Society of New Zealand

The Standards Act 1965—Specification Declared to be a Standard Specification

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 25 October 1974, declared the under-mentioned specification to be a standard specification:

Number and Title of Specification	Price of Copy (Mailed)
	\$

NZS 8402:1974 Code of practice for the handling, processing and distribution of fish. Metric units. (Superseding NZS 2003: Parts 1 and 2.)	6.50
--	------

Copies of the standard specification are available from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 31st day of October 1974.

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

(S.A. 2-114/2/2: 530)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 6 September 1974, revoked the under-mentioned standard specifications:

Number and Title of Standard Specification

- NZS 192:1952 Methods for the testing of concrete.
- NZS 782:1952 (BS 1370:1947) Low heat portland cement.
- NZS 1051:1953 Concrete materials and methods of test.
- NZS 1844:1964 Portland cement (ordinary and rapid hardening).

Dated at Wellington this 20th day of November 1974.

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

(S.A. 3-114/2/7: 730-33)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 25 October 1974, revoked the under-mentioned standard specifications:

Number and Title of Standard Specification

- NZS 2003:— Fish, and requirements for the handling, preparation and distribution of fish—
Part 1: 1965 Product requirements and permissible temperatures and times.
- Part 2: 1966 Transport and hygiene requirements for the maintenance of quality.

Dated at Wellington this 20th day of November 1974.

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

(S.A. 4-114/2/7: 736-7)

The Standards Act 1965—Standard Specifications Proposed for Revocation

NOTICE is hereby given that the New Zealand standard specifications listed in the Schedule hereto have been reviewed by committees of the Standards Council and have been recommended for revocation, pursuant to the provisions of the Standards Act 1965.

Any person who may be affected by the proposal to revoke these standard specifications, and who wishes to object to their revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 19 December 1974.

SCHEDULE

Number and Title of Standard Specification

- *NZS 263:1967 (BS 388:1964) Aluminium flake pigments (powder and paste) for paints. Metric units.
- *NZS 1597:1960 (BS 2047:1960) Dimensions of textile coiler cans.
- NZS 1954:1965 Children's hospital cots.

*A later edition of each of these standards has been proposed for endorsement as suitable for use in New Zealand.

Dated at Wellington this 21st day of November 1974.

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

(S.A. 5-114/2/6)

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 6 September 1974, declared the under-mentioned specifications to be standard specifications:

Number and Title of Specification	Price of Copy (Mailed)
	\$
NZS 3111:1974 Methods of test for water and aggregate for concrete. Metric units. (Superseding NZS 1051 in part.)	6.50
NZS 3112:1974 Methods of test for concrete. Metric units. (Superseding NZS 192.)	4.30
NZS 3121:1974 Water and aggregate for concrete. Metric units. (Superseding NZS 1051 in part.)	2.80
NZS 3122:1974 Portland cement (ordinary, rapid hardening, and modified). Metric units. (Superseding NZS 1844 and NZS 782.)	5.50
NZS 3123:1974 Portland pozzolan cement. Metric and imperial units.	4.30

Copies of the standard specifications are available from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 20th day of November 1974.

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

(S.A. 1-114/2/2: 521-25)

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Section 70, Customs Act 1966	.. Customs Export Prohibition Order 1974	.. 1974/276	25/11/74	5c
Section 2A, Land and Income Tax Act 1954	Income Tax (Non-Resident Investment Companies) Order (No. 3) 1974	1974/277	25/11/74	5c
Post Office Act 1959	.. Telephone Regulations 1968, Amendment No. 4	.. 1974/278	25/11/74	10c

Copies can be purchased from 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; World Trade Center, Cubacade, Wellington 1; Rutherford House, Wellington 1; 130 Oxford Terrace (P.O. Box 1721), Christchurch 1; T. and G. 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.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for October 1974

Station	Height of Station Above M.S.L. Metres	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres				Bright Sunshine Hrs	
		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
°C	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm					
Cape Reinga	191	17.5	11.9	14.7	+0.7	20.0	11	8.5	2	20	11	-51	8	12	..
Kaitaia Aerodrome .. .	80	18.3	10.8	14.6	+0.4	20.5	7	4.7	1	97	17	-15	37	8	172
Aupouri Forest .. .	69	17.8	12.1	15.0	+0.5	20.2	19	6.5	1	74	13	..	25	8	..
Kaitaia .. .	8	19.7	10.7	15.2	..	21.9	25	3.0	1	86	14	..	39	8	..
Umawera No. 2 .. .	64	18.9	9.7	14.3	+0.0	21.4	19	2.4	2	76	16	-51	28	8	..
Punakitere .. .	180	17.7	9.9	13.8	..	19.5	7	2.8	1	60	15	..	19	8	..
Kaikohe .. .	204	17.3	10.1	13.7	..	19.3	19	4.4	1	98	21	..	28	12	160
Waipoua Forest .. .	88	18.4	9.0	13.7	+0.5	21.5	7	0.4	1	87	16	-63	22	8	..
Dargaville .. .	20	18.2	10.4	14.3	+0.9	21.8	7	1.0	1	63	23	-46	15	12	186
Waitangi Forest .. .	55	19.5	10.6	15.1	+0.4	22.2	13	4.8	2	46	14	-51	25	8	..
Puketurua, Northland .. .	101	18.6	9.7	14.2	+0.2	21.2	21	0.6	1	68	14	-51	36	12	..
Glenbervie Forest .. .	107	18.2	8.3	13.3	+0.5	21.6	21	-0.5	1	107	17	-30	32	8	..
Whangarei Aerodrome .. .	37	18.7	10.8	14.8	+0.2	21.9	21	4.3	1	74	14	-35	19	12	..
Whangarei .. .	29	19.1	10.1	14.6	..	22.8	21	3.2	1	80	16	..	17	12	175*
Marsden Power Station .. .	3
Mokohinau .. .	102	17.7	12.4	15.1	..	19.9	27	6.1	19	46	20	-30	10	8	..
Leigh .. .	27	17.9	11.5	14.7	+0.4	20.6	21	7.7	2	62	21	..	13	8	177
Warkworth .. .	72	18.2	9.5	13.9	..	21.2	9	2.3	1	74	24	..	21	8	..
Woodhill Forest .. .	30	18.0	10.0	14.0	+0.7	21.0	17	1.1	1	83	17	-24	17	8	..
Riverhead Forest .. .	28	18.3	8.9	13.6	+0.9	21.3	9	0.4	1	54	14	-65	12	18	..
Whenuapai Aerodrome .. .	26	18.2	9.4	13.8	+0.6	21.1	9	1.4	1	57	19	-55	15	8	..
Albert Park, Auckland .. .	49	19.3	11.8	15.6	+1.2	23.0	13	6.2	1	74	16	-33	21	8	177*
Oratia, Auckland .. .	41	18.6	8.7	13.7	+0.8	22.4	13	0.4	1	90	18	-42	21	8	..
Owairaka, Auckland .. .	41	18.2	10.6	14.4	+0.7	21.4	13	3.0	1	61	16	-53	19	8	..
Port Fitzroy .. .	4	18.8	11.2	15.0	+0.6	21.4	13	4.5	1	98	22	-37	24	25	..
Whangapoua Forest .. .	4	19.2	9.9	14.6	+1.2	21.6	13	1.4	2	124	17	-18	42	8	..
Thames .. .	3	18.8	11.5	15.2	+1.3	22.3	13	5.5	31	119	19	+10	24	18	176
Tairua Forest .. .	3	18.5	9.7	14.1	+0.4	22.1	14	3.2	2	119	15	-21	36	18	..
Ngatea .. .	2	19.1	8.7	13.9	+1.1	22.5	13	1.5	3	108	18	+14	30	18	..
Paeroa .. .	4	19.5	8.9	14.2	+0.3	22.7	13	1.5	3	101	18	-11	36	18	..
Waihi .. .	91
Te Aroha .. .	12	19.7	10.5	15.1	+0.9	24.0	13	4.0	3	104	18	-26	43	18	..
Tauranga .. .	2	18.4	10.6	14.5	..	20.6	6	5.6	2	114	16	..	37	18	..
Tauranga Aerodrome .. .	4	18.4	9.1	13.8	+0.5	20.7	14	1.8	2	114	15	+0	42	18	203
Te Puke .. .	91	17.9	8.9	13.4	..	20.5	20	2.8	1	195	19	..	34	8	..
Rotoehu Forest .. .	72	18.0	7.5	12.8	+0.5	21.2	11	0.2	31	202	28	+62	35	8	..
Edgecumbe .. .	5	18.3	8.7	13.5	..	21.1	19	2.8	2	141	16	..	32	8	..
Whakatane .. .	2	18.4	9.8	14.1	+0.5	20.5	13	4.0	1	112	18	+13	26	8	221
Whakatane Aerodrome .. .	6
Kinleith .. .	383	16.6	7.1	11.9	+1.1	20.3	13	1.5	3	161	21	..	31	26	..
Tokoroa .. .	305	17.5	6.5	12.0	..	21.4	17	-0.1	3	174	23	..	31	26	..
Kawerau .. .	30	19.5	8.8	14.2	+0.6	23.7	20	2.9	2	167	19	+22	49	8	..
Te Teko Nursery .. .	8	20.5	8.5	14.5	+1.2	24.0	20	3.0	1	134	14	+12	44	8	208
Whakarewarewa .. .	307	17.1	7.7	12.4	+1.1	20.9	13	1.4	1	132	21	+10	33	18	162
Rotorua Aerodrome .. .	287	16.8	7.7	12.3	+1.0	19.9	13	1.0	1	137	22	+13	33	18	..
Tarawera Forest .. .	61	19.7	6.5	13.1	+1.1	25.3	5	-0.1	3	180	18	+10	58	8	..
Waiotapu Forest .. .	381	16.1	6.3	11.2	+0.3	19.3	13	-1.3	1	141	21	+24	28	18	..
Atiamuri Power Station .. .	253	18.1	6.8	12.5	+0.6	22.4	13	0.5	1	118	22	..	20	26	..
Purukohukohu .. .	631
Kaingaroa Forest .. .	544	16.1	5.5	10.8	+0.5	20.0	13	-0.5	3	132	20	+5	24	18	..
Murupara .. .	198	18.5	6.6	12.6	..	22.4	13	-1.0	1	136	20	+27	27	22	..
Wairapukao Forest .. .	437	17.2	4.3	10.8	+0.5	21.3	13	-4.0	1	138	19	+21	24	18	..
Taupo .. .	376	17.7	6.2	12.0	+0.6	20.5	13	-0.6	1	98	18	-4	17	26	183
Wairakei Power Station .. .	342	17.2	6.4	11.8	+0.1	20.3	17	-0.5	1	108	20	+4	23	8	..
Wairakei Soil Con. Res. .. .	402	17.3	5.5	11.4	+0.4	21.0	17	-2.1	1	111	18	+9	24	8	..
Minginui Forest .. .	366
Waimihia Forest .. .	743	13.5	4.2	8.9	-0.1	17.5	17	-3.0	31	218	18	+71	37	8	..
Opotiki .. .	6
Waimana .. .	37	19.0	8.2	13.6	+0.4	22.4	13	1.5	31	185	20	+53	48	8	..
Mangere, Auckland .. .	4	18.6	11.3	15.0	+1.3	21.1	13	4.0	1	63	15	-39	25	8	186
Otara, Auckland .. .	12	18.4	9.4	13.9	+0.7	21.9	13	1.4	1	72	15	-27	25	8	..
Auckland Airport .. .	8	18.0	10.4	14.2	+0.5	20.7	13	3.2	27	65	17	-39	24	8	192
Ardmore, Auckland .. .	30	18.5	8.8	13.7	..	22.5	13	1.5	1	100	17	-12	25	8	..
Pukekohe .. .	82
Maoro Forest .. .	52	18.1	10.3	14.2	+0.7	22.8	17	3.4	1	79	17	-35	20	8	..
Maramarua Forest .. .	38	18.5	8.2	13.4	+0.5	21.8	13	2.1	2	84	21	-23	24	18	..
Te Kauwhata .. .	32	18.5	9.7	14.1	+0.2	22.3	13	4.0	2	87	17	-22	23	18	171
Ruakura, Hamilton .. .	40	18.5	7.8	13.2	+0.7	22.1	13	1.3	1	91	17	-16	27	18	186
Whatawhata .. .	104	17.7	8.9	13.3	+0.4	21.4	17	2.0	1	123	20	-27	31	8	190
Rukuhia .. .	66	18.2	8.6	13.4	+0.2	22.3	13	2.5	3	83	19	-29	29	18	182
Hamilton Aero .. .	50	18.8	7.1	13.0	..	22.8	13	0.0	1	93	17	-16	30	18	..
Lake Taharoa .. .	90	17.8	11.4	14.6	..	22.3	7	6.9	1	147	33	8	..
Mohakatino Stn., Mokau .. .	46	16.9	10.2	13.6	..	19.9	7	4.3	30	206	20	+51	46	26	..
Arapuni Power Station .. .	123	19.4	7.8	13.6	+0.7	24.0	13	1.9	1	99	22	-33	20	26	..
Waikeria .. .	46	19.3	9.0	14.2	+1.6	24.9	18	1.6	31	123	18	+9	22	18	..

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for October 1974—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	18.4	8.1	13.3	+0.7	22.1	17	1.5	1	138	21	-14	26	26	142
Pureora Forest	549	15.6	5.3	10.5	+0.7	19.4	13	-1.6	1	166	19	-12	28	18	..
Otutira	579	14.8	7.2	11.0	+0.7	18.2	17	2.0	30	132	21	+2	23	26	..
Taumarunui	171	18.8	7.8	13.3	+0.9	24.2	17	-0.5	1	191	23	+54	33	26	156
Omata	61	16.9	10.4	13.7	..	20.8	13	6.2	1	168	19	..	40	8	..
New Plymouth	55	17.6	8.9	13.3	..	20.9	17	1.2	1	186	21	..	44	8	..
New Plymouth Aerodrome	27	17.0	8.6	12.8	+0.8	20.0	13	1.3	1	204	22	+69	41	21	182
Te Wera Forest	180	16.6	7.0	11.8	+0.7	21.5	17	0.5	3	224	20	+54	43	26	..
Lower Retaruke	223
Turangi	366	16.7	6.5	11.6	..	20.0	17	-1.0	1	134	17	..	33	8	..
The Chateau, Tongariro	1119
Ballantrae No. 1, Woodville	347	14.0	7.1	10.6	..	19.5	7	2.5	2	169	26	..	34	9	144
Ballantrae No. 2, Woodville	171	15.3	8.2	11.8	..	21.3	7	2.1	1	180	26	..	34	9	..
Mangamutu, Pahiatua	116	16.1	7.5	11.8	+0.0	21.4	8	-1.0	1	202	23	+70	50	9	..
Mount Bruce Reserve	305	14.7	6.3	10.5	..	19.5	7	-1.5	1	297	24	..	37	8	..
Waingawa, Masterton	114	16.8	7.4	12.1	+0.2	22.3	7	1.8	24	136	23	+62	20	18	151
Kopua	311	16.0	7.1	11.6	..	22.4	7	0.1	1	115	21	+36	20	18	..
Waipukurau	137	17.5	7.2	12.4	+0.7	22.4	9	-0.2	1	104	20	+48	28	15	175*
Dannevirke	207	16.7	7.6	12.2	+0.7	25.0	7	0.5	1	120	23	+29	31	9	149
Castlepoint	3	16.5	9.9	13.2	..	20.7	7	4.3	1	124	20	+60	31	18	..
East Taratahi	91	16.4	7.3	11.9	..	22.1	7	1.5	1	131	20	..	22	18	..
Ngaumu Forest	244	16.1	6.0	11.1	+0.4	20.7	7	-1.1	1	109	22	+23	20	14	..
Tauherenikau, Alloa	43	16.8	7.6	12.2	..	23.5	16	2.2	1	191	20	+102	37	18	..
Gladstone, Arahura	116	16.5	7.2	11.9	..	21.3	17	0.5	1	128	..	+59	19	18	..
Waiorongomai	21	16.0	8.1	12.1	..	20.9	17	0.9	1	250	19	+115	42	7	..
Cape Palliser	10	16.3	9.7	13.0	..	23.2	17	5.0	30	148	20	+72	71	18	..
East Cape	17	17.7	11.4	14.6	..	20.1	19	6.1	2	173	18	+66	42	17	..
Ruatoria	61	19.0	9.2	14.1	+1.2	23.0	20	2.5	3	126	17	-16	32	17	..
Mangatu Forest	182	18.3	8.5	13.4	+1.0	22.4	8	1.0	31	175	18	+73	45	25	..
Waerenga-O-Kuri	314
Manutuke, Gisborne	9	19.1	9.1	14.1	+1.2	23.2	9	2.8	1	88	14	+17	14	17	..
Gisborne Aerodrome	4	19.2	8.9	14.1	+0.9	23.3	20	3.3	1	105	14	+34	16	18	228
Onepoto, Waikaremoana	643	15.2	6.7	11.0	+0.7	20.5	14	0.9	1	183	24	+33	22	18	..
Whakapunake T.V. Station	945
Tokomaru Bay	25
Makahu Saddle	974	..	3.9	-1.6	30	290	23	..	43	18	151
Esk Forest	427	15.7	7.3	11.5	+0.7	20.7	20	0.7	30	207	20	+95	33	16	..
Tangoio	299	16.5	9.0	12.8	+0.6	21.5	9	3.5	30	166	17	+64	31	18	..
Kaweka Forest	414	16.3	8.3	12.3	..	22.0	20	2.6	30	188	21	..	33	28	..
Napier Aerodrome	2	..	8.5	1.2	1	106	16	+48	22	18	..
Napier	2	19.3	9.3	14.3	+0.7	24.1	9	2.4	1	99	17	+46	21	22	214
Hastings	12	18.9	8.9	13.9	+0.7	24.0	9	3.0	1	70	15	+24	15	18	..
Havelock North	9	18.7	7.6	13.2	+1.1	24.0	9	1.2	1	73	15	+22	14	18	..
Gwavas Forest	335	16.3	5.1	10.7	+0.0	22.5	9	-0.6	30	138	20	+54	26	18	..
Makaretu	335
Mohaka Forest	286
Frasertown, Wairoa	8	19.1	9.4	14.3	+0.6	24.2	20	2.5	1	115	14	+16	27	21	..
Wairoa	20	18.7	9.2	14.0	..	24.5	9	3.2	31	129	12	..	37	16	217
Portland Island	78	16.5	10.7	13.6	..	20.6	27	0.2	31	93	13	+35	18	18	..
Kapiti Island	16	15.7	10.0	12.9	+0.4	19.7	13	6.3	31	170	21	+71	34	8	..
Paraparaumu Aerodrome	7	16.2	8.9	12.6	+0.5	20.4	13	3.6	1	154	18	+57	31	8	173
Flockhouse, Bulls	9	17.3	8.6	13.0	+1.0	22.5	7	1.0	1	122	..	+43
Ohakea	48	16.9	8.9	12.9	+0.4	22.2	7	3.1	1	140	17	+54	37	15	199
Wharite T.V. Station	914	10.1	4.1	7.1	..	17.1	7	-1.0	30	231	27	+51	57	18	..
Kairanga, D.S.I.R.	15	17.3	8.3	12.8	..	22.9	7	0.5	1	145	16	..	39	15	180
Palmerston North Aerodrome	45	17.0	7.7	12.4	+0.4	22.1	7	0.2	3	112	17	+31	24	18	..
Palmerston North D.S.I.R.	34	17.0	8.9	13.0	+0.6	22.1	7	1.5	1	128	20	+39	28	18	159
Massey University	61
Foxton	3	96	..	+20
Waitare Forest	3	16.5	9.1	12.8	+0.9	20.7	7	1.0	1	109	16	+30	22	26	..
Hokio Beach School	6	17.0	8.8	12.9	+0.8	20.6	7	116	15	+35	21	8	..
Levin	46	..	8.8	1.8	30	131	19	+32	24	26	149
Porirua	18	15.5	8.0	11.8	..	18.5	10	0.4	26	206	19	..	42	8	..
Taita, Lower Hutt	65	15.4	8.0	11.7	+0.3	18.7	17	3.0	1	221	21	+99	39	8	148
Avalon, Lower Hutt	15	15.9	8.9	12.4	+0.3	18.9	17	3.9	30	220	21	+116	37	7	..
Pauatahanui	30	15.6	8.8	12.2	..	18.9	7	2.7	30	184	23	..	36	8	..
Kelburn, Wellington	126	14.8	8.6	11.7	-0.1	17.8	21	3.8	30	255	19	+143	60	8	172
Makara	279	12.7	7.8	10.3	+0.1	15.0	4	3.4	31	232	18	+128	61	8	130
Karori, Wellington	152	14.3	7.4	10.9	..	16.6	14	0.7	24	294	21	..	67	8	..
Gracefield, Lower Hutt	34	15.4	9.0	12.2	+0.2	18.4	17	4.0	24	252	19	+143	47	8	..
Wainuiomata	82	15.0	7.8	11.4	..	18.6	17	2.4	24	280	21	..	46	8	..
Wellington Airport	6	15.7	9.5	12.6	+0.4	18.8	21	4.9	26	225	20	+136	58	8	..
Kaitoke	226
Wallaceville	56	16.0	7.6	11.8	+0.6	20.0	17	1.1	3	225	22	+108	39	8	154
Cape Egmont	8	..	9.7	2.6	1	151	22	+21	34	8	..
Stratford Mountain House	846	11.5	3.9	7.7	+0.5	16.1	17	-0.5	3	887	27	+272	182	8	..
Stratford	311
Manaia	98	16.4	10.5	13.5	+1.7	20.1	8	2.5	24	126	15	+14	40	18	198

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for October 1974—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	°C	°C	mm	mm	mm	mm	Hrs		
Patea	43	16.6	9.5	13.1	..	21.5	8	3.6	1	176	18	..	43	9	..
Ohakune	610
Karioi	648	15.4	5.0	10.2	+0.9	21.4	7	-1.7	1	149	19	+35	31	18	..
Waiouru	823	13.6	4.5	9.1	+1.4	17.2	5	-2.5	1	110	20	+3	36	18	..
Waiouru Military Camp	823	13.3	4.1	8.7	+1.3	17.4	8	-3.7	1	121	25	+12	40	18	..
Taihape	433	16.6	6.8	11.7	..	22.1	6	1.2	1	84	22	..	14	18	..
Kahui, Taihape	518
Wanganui	22
Patons Rock, Takaka	3	364	17	..	121	8	191
Farewell Spit	3	16.4	8.5	12.5	..	20.4	29	4.0	7	146	15	+29	35	10	..
Westport Aerodrome	2	15.8	8.8	12.3	+0.9	17.6	13	4.7	30	237	17	+54	112	8	182
Cobb Dam	823	12.4	3.8	8.1	+0.2	19.0	17	-1.3	30	293	19	+95	94	8	..
Murchison	158	17.5	6.1	11.8	..	23.0	18	-2.6	6	177	16	..	54
Lake Rotoiti	634	14.7	3.8	9.3	+0.5	21.0	17	-2.5	30	188	19	+56	41	8	..
Hokitika Aerodrome	39	15.8	7.5	11.7	+0.7	19.2	13	2.9	31	348	17	+91	101	8	182
Reefton	198	17.4	6.5	12.0	+1.3	22.8	16	1.2	30	172	15	-8	66	8	..
Totara Flat	77	17.4	6.2	11.8	+1.3	22.2	25	-0.1	30	170	14	+0	69	8	..
Greymouth	4	15.6	8.7	12.2	+0.4	18.9	13	5.4	10	283	16	+59	96	8	189
Otira Substation	383
Hari Hari	45	16.6	5.7	11.2	+0.7	21.1	18	1.3	30	424	17	-3	156	7	..
Franz Josef	122	16.0	6.7	11.4	+1.1	20.0	15	3.1	30	603	15	+115	209	7	..
Fox Glacier	152	15.7	5.7	10.7	..	19.5	16	2.8	2	522	14	..	166	7	..
Haast	4	14.6	7.2	10.9	+0.5	18.6	30	4.0	30	413	16	+118	130	8	173
Milford Sound	3	14.9	6.8	10.9	+0.8	18.5	31	3.5	24	371	18	-175	108	7	..
Stephens Island	187	14.0	8.7	11.4	..	16.1	14	4.9	16	113	18	+37	24	8	..
Riwaka, Motueka	8	17.5	7.3	12.4	+0.4	21.5	18	3.2	2	220	17	+108	80	8	203*
Golden Downs Forest	274	16.2	5.3	10.8	+0.5	21.7	17	-0.9	30	148	17	+29	47	8	..
Brightlands Bay	15	15.8	10.0	12.9	..	18.4	29	6.1	30	328	15	..	114	8	..
Elie Bay	9
Appleby	17	16.7	8.0	12.4	+0.2	19.8	29	3.2	30	188	15	+109	80	8	..
Nelson Aerodrome	2	16.6	8.1	12.4	+0.9	20.5	29	3.0	30	187	15	+106	69	8	196
Rai Valley	79	16.8	6.9	11.9	+0.6	20.4	19	0.0	2	402	16	+237	161	8	..
Moutere Hills	137	16.0	8.4	12.2	+0.0	19.5	18	3.6	30	210	15	+121	87	8	..
Blenheim Aerodrome	27	17.4	6.8	12.1	+0.1	23.6	17	0.6	30	139	16	+78	50	8	..
Blenheim	4	17.5	7.5	12.5	+0.2	22.9	17	114	16	+61	37	8	218
Wither Hills, Blenheim	32	17.2	7.3	12.3	+0.0	22.5	17	0.0	30	102	16	+46	38	8	..
Waihopai Power Station	262	16.6	6.3	11.5	-0.1	22.0	17	1.0	30	162	16	+86	54	8	..
Black Birch Range	1,396
Vernon Lagoons	2	17.0	6.8	11.9	..	22.0	17	0.1	30	83	15	..	30	8	193
Lake Grassmere	2	15.8	8.9	12.4	+0.3	21.0	20	5.3	26	77	13	+34	25	8	185
Cape Campbell	3	14.6	9.4	12.0	..	18.4	21	5.2	30	84	13	+33	25	18	..
Hanmer Forest	387
Molesworth	893	13.2	2.2	7.7	-0.3	21.2	17	-1.8	1	97	14	+39	32	8	..
Kaikoura	99	14.1	8.0	11.1	-0.7	21.0	6	4.1	30	126	16	+65	39	18	156
Balmoral Forest	198	16.7	4.6	10.7	+0.2	25.5	17	-2.0	11	76	13	+23	18	8	..
The Hermitage, Mount Cook	765	13.5	3.4	8.5	-0.2	22.6	18	-1.0	30	322	13	-49	126	7	138
Godley Peaks, Tekapo	762
Mount John	1,027	11.4	3.4	7.4	-0.4	18.0	18	69	8	+26	22	8	203
Ski Basin, Craigieburn	1,554	5.8	-0.8	2.5	-0.1	11.2	17	-6.5	31
Craigieburn Forest	914
Camp Stream	1,433
Lake Coleridge	364	15.8	4.8	10.3	-0.1	22.7	17	0.2	30	127	12	+51	50	8	..
Highbank Power Station	336	14.4	6.1	10.3	-0.4	22.2	17	-0.1	10	121	11	+35	46	8	168
Hororata Substation	192	16.1	4.7	10.4	+0.1	25.8	17	-0.8	1	120	11	+54	42	9	..
Winchmore	160	15.1	5.5	10.3	-0.1	23.3	17	1.0	16	103	10	+42	38	9	..
Peel Forest	274	14.8	4.1	9.5	..	23.2	7	0.5	11	135	19	..	43	8	..
Ashburton	101	16.4	5.9	11.2	-0.5	24.7	7	2.6	16	104	9	+43	36	9	167
Waipara	64	16.4	5.0	10.7	..	25.8	17	1.4	11	91	14	..	21	8	..
Ashley Forest	107
Rangiora	46	15.3	5.4	10.4	-0.3	24.1	7	0.7	1	97	11	+54	23	9	..
Darfield	195	16.4	5.4	10.9	-0.2	25.6	17	0.1	10	120	12	+54	44	9	..
Eyrewell Forest	158	15.5	5.0	10.3	-0.5	23.3	7	-0.1	1	113	12	+39	36	9	..
Christchurch Airport	30	14.9	6.7	10.8	-0.2	21.7	7	1.7	1	86	11	+43	21	9	172
Christchurch	7	15.6	7.3	11.5	-0.2	23.2	7	2.5	1	89	10	+43	17	8	..
Bromley, Christchurch	9	14.7	8.0	11.4	-0.3	20.5	7	3.1	1	88	14	+45	17	8	..
Mount Pleasant	137	14.3	8.0	11.2	..	20.6	17	4.0	30	88	11	+37	18	8	..
Lincoln	11	15.3	5.9	10.6	-0.3	23.3	17	0.2	16	66	13	+18	20	10	157
Lake Tekapo	683	14.4	3.0	8.7	-0.8	21.8	18	-1.4	11	64	9	+13	23	8	186
Lake Pukaki No. 2	556	13.8	4.4	9.1	..	21.0	18	0.0	9	105	7	..	41	8	..
Fairlie	306	15.2	3.3	9.3	-0.8	23.2	7	-1.0	13	105	7	+41	30	8	..
Twizel	457	14.8	2.6	8.7	..	22.5	18	-1.9	31	92	6	..	32	8	..
Haldon	399
Ikawai	70	15.0	4.8	9.9	..	22.5	6	0.5	1	85	10	..	35	9	..
Orari Estate	81	15.4	5.0	10.2	..	24.2	7	1.9	1	130	12	+69	49	9	..
Temuka	24	..	5.6	0.9	1	99	11	+46	37	8	..
Timaru Aerodrome	26	14.5	4.9	9.7	-0.4	22.6	6	0.0	31	98	10	+52	38	9	..
Adair Soil Con. Res.	85	13.7	6.2	10.0	-0.7	21.1	6	2.4	31	86	11	+38	32	8	..
Timaru	17	15.7	6.3	11.0	-0.5	23.4	6	2.1	1	81	11	+33	29	10	148

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for October 1974—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.			Maxi-mum	Date	Mini-mum	Date				Amount		Date
Metres	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm	mm	Hrs			
Waimate	61	..	5.8	2.5	31	104	14	+53	40	9	113	
Otiake Farm	183	
Livingstone Substation	305	13.8	4.4	9.1	..	21.0	6	-0.5	31	92	9	..	33	9	
Oamaru Aerodrome	30	13.6	5.5	9.6	-1.3	22.6	6	2.5	1	79	15	+38	27	8	
Tara Hills, Omarama	488	15.1	3.2	9.2	-0.3	23.5	18	-1.5	31	55	12	+7	21	7	
Lake Hawea	350	15.0	5.3	10.2	-0.7	22.0	18	0.8	9	67	12	+1	25	7	
Wanaka	296	16.9	5.0	11.0	..	24.0	18	0.8	9	83	10	+25	41	8	
Naseby Forest	610	13.6	2.1	7.9	-0.6	20.5	18	-2.0	1	107	11	+51	26	7	
Herbert Forest	61	14.7	4.1	9.4	..	24.2	6	1.4	1	148	15	..	51	8	
Palmerston	21	14.1	4.6	9.4	..	22.6	6	-0.8	1	139	13	..	44	8	
Cherry Farm Hospital	6	13.9	5.1	9.5	-0.3	22.5	6	0.1	22	119	15	+73	43	8	
Taiaroa Head	72	12.1	7.1	9.6	-0.8	20.2	6	3.8	30	115	16	+64	35	8	
Invermay, Taieri	24	
Berwick Forest	18	15.0	5.4	10.2	-0.3	23.2	17	1.3	24	131	16	+75	32	8	
Dunedin Airport	1	15.0	5.1	10.1	-0.9	22.2	6	0.2	1	132	19	+86	33	8	
Musselburgh, Dunedin	2	13.6	6.8	10.2	-0.8	22.8	6	3.1	31	131	20	+73	37	8	
Oamaru, Iona Hospital	14	14.0	6.5	10.3	-1.0	22.3	6	2.5	11	86	14	+45	32	8	
Takahe Valley	762	
Te Anau	215	14.5	5.7	10.1	+0.7	21.0	25	0.3	22	57	11	-45	17	7	
West Arm, Manapouri	232	13.8	6.5	10.2	+1.7	20.0	25	3.5	9	146	16	..	70	6	
Queenstown	329	15.6	5.8	10.7	+0.3	21.7	18	1.9	23	93	10	+17	43	8	
Queenstown Aerodrome	349	14.8	4.6	9.7	..	21.6	25	0.4	31	77	9	..	24	7	
Mid Dome	386	15.4	4.7	10.1	+0.3	21.9	25	-1.0	23	139	17	+60	42	27	
Cromwell	213	16.7	5.5	11.1	-0.4	23.7	18	0.3	11	60	11	+27	23	8	
Clyde	183	
Ophir	305	15.7	3.8	9.8	-0.4	21.9	18	-1.4	1	78	11	+37	32	8	
Moa Creek	427	74	9	+38	26	8	
Earnsclough	152	17.2	4.7	11.0	+0.1	24.0	18	-0.4	23	90	9	+60	40	8	
Alexandra	141	16.9	5.7	11.3	+0.2	24.0	18	0.8	23	85	12	+57	37	8	
Roxburgh Power Station	110	16.7	5.2	11.0	-0.7	24.5	18	0.2	9	99	15	+61	39	8	
Moa Flat	410	13.7	4.3	9.0	+0.0	21.4	18	-0.1	9	121	14	+63	26	8	
Mahinerangi Dam	396	12.6	3.9	8.3	-0.5	19.5	18	-0.4	22	157	16	+86	28	27	
Tapanui	226	14.8	5.4	10.1	+0.0	22.5	6	2.0	11	133	16	+59	32	20	
Rankleburn Forest	255	13.9	4.7	9.3	-0.2	21.8	6	0.2	11	85	16	+1	20	20	
Taieri Mouth	15	13.4	5.8	9.6	..	22.3	17	1.5	24	117	15	+56	26	8	
Otautau	55	14.9	5.4	10.2	+0.1	21.2	25	-0.2	1	63	10	-28	15	20	
Winton	44	15.0	5.7	10.4	-0.1	22.3	25	0.7	1	60	9	-1	22	27	
Gore D.S.I.R.	123	14.2	5.5	9.9	..	20.5	25	2.2	13	76	15	..	23	27	
Hokonui Forest	46	14.9	5.4	10.2	-0.2	-3.0	1	52	11	-29	20	20	
Woodlands	47	15.1	4.3	9.7	..	21.5	26	0.5	4	96	14	..	30	26	
Invercargill Aerodrome	0	14.4	5.5	10.0	+0.2	21.6	25	-1.0	1	56	14	-30	18	20	
Tiwai Point, Bluff	5	14.1	7.0	10.6	..	20.4	6	3.5	1	68	15	..	15	20	
Milton	18	14.9	5.8	10.4	+0.0	23.1	6	0.8	24	107	17	+54	21	8	
Finegand, Balclutha	6	15.0	6.0	10.5	+0.0	22.6	6	1.5	24	73	16	..	17	8	
Nugget Point	129	12.6	6.6	9.6	..	21.0	6	3.4	30	58	23	-6	13	20	
Rarotonga Airport	7	27.7	20.9	24.3	+1.3	29.6	27	18.8	14	38	16	-92	9	5	
Raoul Island	38	21.1	15.7	18.4	+0.9	22.8	21	11.4	4	140	13	+54	80	17	
Waitangi, Chatham Island	48	13.3	8.3	10.8	+0.7	15.6	28	2.4	5	98	18	+42	20	18	
Campbell Island	15	8.5	3.4	6.0	-0.2	12.1	26	-5.5	10	98	21	-19	32	5	
Nandi Airport, Fiji	15	31.0	21.4	26.2	..	33.4	22	19.8	13	278	14	..	70	16	
Scott Base, Antarctica	16	-13.0	-25.1	-19.1	+4.1	-5.2	7	-36.2	1	

LATE RETURNS AND CORRECTIONS

Kaitaia, June 1974	8	17.8	9.0	13.4	..	21.2	13	1.6	18	117	15	..	55	9	..
Kaitaia, July 1974	8	17.1	7.9	12.5	..	19.2	3	1.9	16	198	22	..	35	28	..
Whangapoua Forest, Sep- tember 1974	4	18.0	8.0	13.0	+1.2	20.3	12	1.5	30	193	..	+53	56	8	..
Opotiki, September 1974	6	16.8	8.9	12.9	+1.5	19.7	12	3.5	30	207	15	+105	98	2	..
The Chateau, Tongariro, September 1974	1,119	10.1	1.8	6.0	+1.4	14.0	13	-3.2	30	202	18	-42	25	27	..
Wairoa, September 1974	20	131	135
Wharite T.V. Station, June 1974	914	5.4	1.8	3.6	..	11.0	10	-3.1	20	177	19	-26	61	15	..
Mánaia, September 1974	98	14.6	17.6	25	138	14	+41	59	9	134
Black Birch Range, August 1974	1,396	122
Craigieburn Forest, August 1974	914	7.3	13.1	16	78	13	-46	33	23	..
Bromley, Christchurch, September 1974	9	14.0	7.1	10.6	+1.2	20.0	22	2.7	20	81	13	+38	25	3	..
Woodlands, September 1974	47	15.0	2.9	9.0	..	18.5	15	-0.8	3	18	13	..	5	27	..

The "normal" refers to the present site of the instruments. Standard periods for normals are: Temperature 1931-60, Rainfall 1941-70, 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 OCTOBER 1974

General—Like most previous months of 1974, October was marked by an unusually high frequency of south-easterly winds. It was a cloudy month and for most places also wetter than normal. Farmers reported good growth. However, in many eastern districts of both islands it was too wet for sheep; and considerable losses of lambs occurred in the South Island due to snow to comparatively low levels on the 8th and 9th. During the same storm unusually strong south-easterly gales caused considerable damage in Westland.

Rainfall—Rainfall was above normal except in Northland with Auckland and Waikato, and in Fiordland with western Southland. In most districts the excess amounted to 50 percent. However, rainfall was more than double the normal value about Cook Strait, in parts of Nelson, on the Kaikoura coast and in North Canterbury, and over the greater part of Otago. In some areas a large proportion of the rain fell from the 7th to the 9th. During these 3 days parts of the Marlborough Sounds reported rainfalls of 200 mm, while a station to the north-east of Nelson received 315 mm. Flooding resulted in parts of Nelson and Marlborough besides Otago.

Some districts exposed to south-easterlies have had a particularly wet spell from April to October. Wellington has had 1430 mm during this period, making it the wettest 7-month period in 112 years of observation. This total was 70 percent above the normal for April-October; and similar excesses have been recorded in southern Wairarapa, on the Kaikoura coast, and in parts of North Canterbury.

Temperatures—Over most of the country temperatures were close to or above normal, with highest departures of 1°C in the Waitomo-Taranaki-Wanganui area. Temperatures were particularly wintry in eastern districts on the last 2-3 days of the month.

Sunshine—In eastern districts from Wairarapa southward sunshine was mainly below average by 30-60 hours. The values of 111-115 hours recorded at Waimate, Dunedin Airport, Balclutha, and Invercargill were all unusually low. The Waimate and Invercargill totals were the lowest for October in 40 years of record.

Weather Sequence—For the first 5 days of October a belt of high pressure, initially covering New Zealand and extending to the north-west and the south-east, moved slowly eastward. The weather was mainly fine but showers were reported in some districts of both islands, especially in the west. On the following day heavy rain set in on the West Coast with the approach of a trough of low pressure associated with a depression far to the south.

Depressions developed over the Tasman Sea in this trough as it moved slowly north-eastward over New Zealand from the 7th to the 9th, when the main centre was almost stationary to the west of Cook Strait. Rain was fairly general except in parts of Gisborne and Hawke's Bay, with some considerable falls, especially in the South Island. Temperatures were warm at first but became much colder in the South Island on the 8th as easterly winds set in there. Snow

was reported to low levels in Canterbury, and strong gales did a considerable amount of damage in Westland. By the 10th the depression was losing intensity and moving southward and rain became much lighter in the east. On the following day a weak ridge of high pressure brought an improvement in most districts.

On the 12th and 13th a small depression crossed the North Island from the west with light rain there and in northern districts of the South Island. Temperatures were now generally rather warm. During the next 2 days another depression moved along a similar path. The resulting weather was rather similar except that temperatures became colder over the South Island on the 15th as a ridge of high pressure extended in that direction from an anticyclone over the Tasman Sea. During the 16th and 17th this depression, now centred to the east of Northland, deepened. Rain was confined mainly to northern and eastern districts of the North Island but a weak trough brought some also to the West Coast and the Southland coast. As the depression deepened further and moved on to the Bay of Plenty and Gisborne area, the rain became heavier and extended over nearly the whole of the North Island, besides parts of Nelson, Marlborough, and Canterbury. The centre continued to move southward and on the 19th was affecting mainly Otago. However, rain set in on the West Coast with the approach of another depression from the Tasman Sea.

During the 20th and 21st the first depression moved away while a second moved very slowly eastward and lost intensity. Some rain was reported in most districts. On the 22nd, as pressures rose once again in the south and west, a cold front brought rain mainly to eastern districts north of Oamaru, with colder temperatures. On the 23rd pressures were high over most of the country but a depression was centred to the east of the North Island. Rain was still reported in Gisborne and parts of Hawke's Bay and Bay of Plenty. On the following day an anticyclone covered the whole country but some showers were still reported, especially in Coromandel. On the 25th a trough of low pressure brought rain to southern and eastern districts of the North Island besides Bay of Plenty, Nelson, and Buller. Temperatures remained cold in eastern districts of the South Island.

On the 26th a depression moved across Southland while two associated troughs of low pressure crossed the country. Temperatures became warmer and rain affected mainly the North Island with northern and western districts of the South Island. During the following 2 days the depression moved southward while pressures were high over the Tasman Sea and also to the south-west of New Zealand. Some rain affected most districts and temperatures became cooler. However, on the 29th and 30th a cold front brought southerlies with much colder temperatures and rain mainly east of the ranges. On the last day of the month a large anticyclone centred over Canterbury covered most of the country but pressures were low to the north. Temperatures remained very cold but rain was confined mainly to the Gisborne district, in the easterlies.

J. F. DELISLE, Director.

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

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 6 NOVEMBER 1974

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	310,899,202	Gold	704,991
Demand deposits—			Overseas assets—		
(a) State	126,946,721	(a) Current accounts and short-term bills	60,755,289
(b) Banks	1,670,549	(b) Investments	182,920,813
(c) Marketing accounts	20,756,492	(c) Holdings of special drawing rights	866,993
(d) Other	222,763,663			
		372,137,425			244,543,095
Time deposits	137,743,992	New Zealand coin	6,453,243
Liabilities in currencies other than New Zealand currency—			Discounts	8,000,000
(a) Demand	1,513,272	Advances—		
(b) Time	(a) To the State	74,583,459
		1,513,272	(b) To marketing accounts	240,378,310
Allocation of special drawing rights by I.M.F.	63,288,346	(c) Export credits	12,969,015
Other liabilities (including accumulated profits)	32,046,300	(d) Other advances	8,716,156
Capital accounts—					336,646,940
(a) General Reserve Fund	3,000,000	Investments in New Zealand—		
(b) Other reserves	49,300,373	(a) N.Z. Government securities	330,465,992
		52,300,373	(b) Other
			Other assets	43,114,649
		\$969,928,910			330,465,992
					43,114,649
					\$969,928,910

21 November 1974.

M. R. HUTTON, Chief Accountant.

TARIFF DECISION LIST No. 44

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	
		Normal	B.P.	Other Pref.			From	To*
23.07.009	Omafac 12	Free	Free	Free	10.8	44	1/7/74	31/3/75
29.07.009	Di-nitro butyl phenol	Free	Free	Free	10.8	44	1/7/74	31/3/75
29.42.009	Pseudoephedrine HCl	Free	Free	Free	10.8	44	1/10/74	30/9/79
30.03.099	Viaflex:							
	Dextrose	Free	Free	Free	10.2	44	1/7/74	31/3/79
	Plasma-Lyte 148	Free	Free	Free	10.2	44	1/7/74	31/3/79
	Plasma-Lyte 148/Dextrose 5%	Free	Free	Free	10.2	44	1/7/74	31/3/79
35.06.001	Aron Alpha	Free	Free		..	44	1/7/74	30/9/79
38.11.039	Tandex 4 granular	Free	Free	Free	10.8	44	1/7/74	31/3/75
39.01.012	Epicote 1004/6380	Free	Free		..	44	1/7/74	30/9/79
39.01.012	Mesitol NBS	Free	Free		..	44	1/7/74	30/9/79
39.01.012	Polyoxyethylene	Free	Free		..	44	1/7/74	30/9/79
39.01.012	Powder polyurethane and surlyn moulding powder, peculiar to use in making golf balls	Free	Free		..	44	1/7/74	30/9/79
39.01.022	Bonding agent TN, Z	Free	Free		..	44	1/7/74	30/9/79
39.01.022	Santicizers 334F, 400 series	Free	Free		..	44	1/7/74	30/9/79
39.02.022	Amberlite and Amberlyst ion exchange resins	Free	Free		..	44	1/7/74	30/9/79
39.02.022	Gantrez AN	Free	Free		..	44	1/7/74	30/9/79
39.02.022	Polyvinyl pyrrolidone (PVP) solids	Free	Free		..	44	1/7/74	30/9/79
39.02.032	Polyvinyl pyrrolidone/vinyl acetate (PVP/VA) liquids	Free	Free		..	44	1/7/74	30/9/79
39.02.032	Surlyn D	Free	Free		..	44	1/7/74	30/9/79
40.09.001	Piping, tubing, sleeving, hose or hoses, as may be approved:	Free	Free		..			
	Approved:							
	Steam hose, high pressure, 0.25 mm I.D.					44	1/7/74	31/3/75
73.40.497	Shackles and swivels, as may be approved:	Free	Free	Free	10.2			
	Approved:							
	Alloy steel shackles					44	1/7/74	30/9/76
	Anchor shackles					44	1/7/74	30/9/76
	Black "D" shackles					44	1/7/74	30/9/76
	Bow shackles					44	1/7/74	30/9/76
	Commercial bow chain swivels					44	1/9/74	30/9/76
	Commercial steel shackles					44	1/7/74	30/9/76
	Derrick "D" shackles					44	1/7/74	30/9/76
	Galvanised shackles					44	1/7/74	30/9/76
	High tensile steel shackles					44	1/7/74	30/9/76
	Mild steel shackles excluding the following sizes made to BS 825: 9.525 mm, 12.7 mm, 15.875 mm, 19.05 mm, 22.225 mm and 25.4 mm					44	1/7/74	30/9/76
	Stainless steel shackles					44	1/7/74	30/9/76
	Standard "D" shackles					44	1/7/74	30/9/76
84.06.127	Water cooled engines, as may be approved:	Free	Free	Aul Free	..			
	Approved:							
	Waukesha model:							
	255					44	1/7/74	31/12/76
84.54.021	Mail Mech P.F.E. guillotine, models 1101, 1102, 1103	Free	Free		..	44	1/7/74	30/9/76
84.54.021	Gummed tape dispensing machines which deliver predetermined lengths of tape	Free	Free		..	44	1/7/74	30/6/80
85.04.001	Accumulators, lead acid, of the following types:	Free	Free	Aul Free Can Free	..			
	(a) With overall height exceeding 76.2 cm ..					44	1/7/74	30/6/75
	(b) With cases composed of materials other than hardened vulcanised rubber and with a capacity of less than 20 ampere hours (at the 10 hour rate of discharge) or in excess of 1210 ampere hours					44	1/7/74	30/6/75

TARIFF DECISION LIST No. 44—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To*
85.04.001 <i>cont'd</i>	Accumulators, lead acid, etc.— <i>continued</i> (c) Exide Ironclad series: XVF, XVFA, THZ, MTF Exide Kathode series: NSD, NFD, NW Exide Diesel starting series: DK, MFD, FMX, RSKA, RSKB, RK (d) Exide DFP, 3EY7, GDP11, Lucas SC7E (e) Sonnenschein 071-90640-00					44	1/7/74	30/6/75
85.14.011	Paper cones, peculiar to use in making loud-speakers	Free	Free		..	44	1/7/74	31/8/75
90.24.011	Accura Temp (temperature control unit for Pako Automatic film processor)	Free	Free		..	44	1/7/74	30/9/78
90.24.011	Danfoss thermostats, RT series	Free	Free		..	44	1/7/74	30/9/78
90.24.011	Dunlop pneumatic decanting system panels ..	Free	Free		..	44	1/7/74	30/9/77
90.24.011	Flow switches for detecting excessive flow (or no flow) in pipelines	Free	Free		..	44	1/7/74	30/9/78
90.24.011	Graymills Visgard automatic viscosity controllers, peculiar to use in the printing industry	Free	Free		..	44	1/7/74	30/6/78
90.24.011	Thermostats, peculiar to use in the manufacture of air conditioners and unit heaters	Free	Free		..	44	1/7/74	30/6/78

*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 six weeks prior to the date of expiry.

MISCELLANEOUS

Decisions Cancelled:

30.03.099	Pronestyl: tablets
84.06.127	Water cooled engines, as may be approved: Approved: Wankesha model: 225	36
85.04.001	Accumulators, lead acid ... Lucas SC7E	29

Dated at Wellington this 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Tamaki telephone exchange addition	W. H. Whittaker & Co. Ltd.	122,559

W. J. SEWELL, Director-General.

Transfer by the Housing Corporation of New Zealand to the Rural Banking and Finance Corporation of certain Instruments by Way of Security

PURSUANT to section 41 of the Rural Banking and Finance Corporation Act 1974, the Housing Corporation of New Zealand hereby transfers all its interests, rights, and powers under the instruments by way of security, under the Chattels Transfer Act 1924, respectively mentioned in the Schedule hereto to the Rural Banking and Finance Corporation of New Zealand.

SCHEDULE

Grantor	Number of Instrument	Property Secured
NEW PLYMOUTH SUPREME COURT REGISTRY		
McCallum, G. R.	730/71	Stock.
Peterson, G. B. and E. B.	753/71	Stock.
White, J. P. and P. C.	745/71	Stock.
Bellve, P. E. and B. E.	736/71	Stock.
Cooper, A. F. A. and J. E.	771/71	Stock.
Krutz, N. H. D.	747/71	Stock.
Sulzberger, L. N. and L. M.	726/71	Stock.
Churstain, M. W. and G. G.	824/71	Stock.
Candy, G. J.	825/71	Stock and plant.
Cameron, L. J. and M. A.	827/71	Stock.
Benton, T. W.	829/71	Stock and plant.
Jannings, N. H. and M. A.	830/71	Stock and plant.
Wells, J. C.	831/71	Stock.
McColl, W. J. and N. A.	835/71	Stock.
Shearer, R. E. and D. M.	771/71	Stock and plant.
Wilson, R. S. McG. and D. J.	776/71	Stock.
Meyer, R. J. and P. E.	796/71	Stock.
Atkinson, A. F.	819/71	Stock.
Waite, L. D. and J. M.	733/71	Stock and plant.
Reith, J. A. and J. D.	808/71	Stock.
Wellington, J. G. and M. A.	746/71	Stock.
Straathof, A. P. and P. M. T.	723/71	Stock.
Goldsworthy, R. W. and K. H.	807/71	Stock.
Drake, A. J. and B. J. and Green, K. C.	816/71	Stock.
Midgley, G. R. and A.	889/71	Stock and plant.
Hurliman, L.	858/71	Stock.
Gilberd, C. G. and D. M.	880/71	Stock and plant.
Hunter, C. W. and W. E.	864/71	Stock.
Bloor, R. M. and R. A.	881/71	Stock and plant.
Carver, E. F. and V. M.	884/71	Stock and plant.
Brough, A. E.	929/71	Stock and plant.
Walter, D. E.	930/71	Stock.
Hurley, D. K.	931/71	Stock and plant.
Hurley, L. R.	932/71	Stock.
Taplin, F. W.	937/71	Stock and plant.
Stachurski, M. W.	916/71	Stock.
Newton, H. B.	897/71	Stock.
Bosson, R. R.	874/71	Stock.
Hopkins, M. L. and J. M.	954/71	Stock.
Burgisser, H. R. and J. A.	868/71	Stock.
Dickson, L. P. and A. R.	939/71	Stock.
Sinclair, R. J.	1015/71	Stock and plant.
Morresey, P. B.	1016/71	Stock.
Ellis, W. H. and N. W.	1019/71	Stock.
Spencer, C. R.	1020/71	Stock and plant.
Warren, A. H.	1021/71	Stock and plant.
Jury, A. V. and A. J.	1022/71	Stock and plant.
Harris, A. J. and M. I.	991/71	Stock.
Wood, R. E. and J. M.	1008/71	Stock.
Kana, L. H. W. and G. F.	996/71	Stock.
Sherson, D. J.	1035/71	Stock.
Saxton, M. C. and D.	973/71	Stock.
Meier, C. J.	1055/71	Stock.
Morrissey, D. and E.	1100/71	Stock and plant.
Barkla, R. and L. I.	1099/71	Stock.
Matthews, F. J. J. and S. D.	1127/71	Stock.
Smith, K. J. and T. V.	1128/71	Stock and plant.
Robertson, B. A.	1130/71	Stock.
Kirk, D. C.	1131/71	Stock and plant.
Tong, W. G.	1132/71	Stock and plant.
Goodin, J. P. and C. M.	1135/71	Stock.
Brears, J. B. C. and W. S. W.	1095/71	Stock.
Revell, A. W. and Saunders, M. G.	1097/71	Stock.
West, A. J.	1096/71	Stock.

Dated this 7th day of November 1974.

The Housing Corporation of New Zealand by:

N. A. CHOAT, acting for the said Corporation pursuant to section 15 of the Housing Corporation Act 1974.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Sealing and kerbing, Mangatainoka Delivery Yard	Manawatu Asphalts Ltd., P.O. Box 96, Palmerston North	23,035.47
T. M. SMALL, General Manager.		

Tariff Notice No. 1974/120—Applications for Approval Declined

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

Appn. No.	Tariff Item	Goods	Applications Advertised	
			Tariff Notice No.	Gazette No.
18513	39.01.022	Kemsil 2425/70	1974/101	92, 26 September 1974, p. 2021.
19012	39.02.032	FR Resin	1974/109	104, 17 October 1974, p. 2396.
19011	39.02.032	GX Resin	1974/109	104, 17 October 1974, p. 2396.
18598	39.02.032	Morton opacifier	1974/103	97, 3 October 1974, p. 2102.
18460	39.02.032	Mowilith LP 1300/50%	1974/101	92, 26 September 1974, p. 2021.
18460	39.02.032	Mowilith VP 994	1974/101	92, 26 September 1974, p. 2021.
18492	39.02.032	Valbond C.D. and P.V.A.	1974/101	92, 26 September 1974, p. 2021.
18154	84.63.011	Thermoplastic sprockets	1974/103	97, 3 October 1974, p. 2103.

Dated at Wellington this 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1974/121—Application for Exclusion from Determination

NOTICE is hereby given that an application has been made for exclusion of goods as follows from a current determination of the Minister of Customs and for admission of such goods at the rates of duty prescribed under the substantive Tariff item therefor:

Appn. No.	Tariff Item	Goods		Rates of Duty			Part II Ref.
				Normal	B.P.	Other Pref.	
20211	82.05.001	Two wing tungsten carbide tipped coal drill bits	1974 1975 1976 1977	45%* 45%* 45%* 45%*	29%* 33%* 37%* 45%*	Aul 20%* Can 25%* CPC 25%*	..
				*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 this application should do so in writing on or before 19 December 1974. 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 materials used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1974/122—Application for Withdrawal of Approval

Notice is hereby given that an application has been made for withdrawal of the following approval of the Minister of Customs and for the future admission of the goods at substantive rates of duty:

Appn No.	Tariff Item	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
			Normal	B.P.	Other Pref.			From	To
20521	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved: Ethylan L.D.	Free	Free	Free	10.8	..	1/7/74	30/6/76

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 19 December 1974. 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 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, other landing charges, duty etc., of equivalent goods of overseas origin.

Dated at Wellington this 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Civil Engineering—		
Invermay Research Station: 6 inch sanitary sewer, Invermay to Central Otago Railway Line	Messrs Paul & McGarry	25,233.20
Development Gaddums No. 2 Housing Block, Gisborne	Alfred Monk Ltd.	31,028.90
Manufacture and supply of fibreglass masts and topmarks for use as marine beacons	Haagh Enterprise	20,400.00
Te Kuiti Residency: resealing 1974/75	Waikato Bitumen Co. Ltd.	46,703.83
Land development streets and services: Mangere, Block 13, Stage 2	T. A. Peterson Construction Co. Ltd.	85,874.32
Huntly Power Project: temporary access bridge: fabrication of structural steelwork	Easton Industries (Napier) Ltd.	63,603.57
S.H.14: Tangowahine stream bridge replacement	C. B. Fenwick Ltd.	263,644.19
Stratford Power Station: construction of machine foundations and ancillary works	Falcon Civil Engineers Ltd.	318,689.00
Dunedin-Milton Motorway: Saddle Hill-East Taieri section: earthworks at Saddle Hill Underpass and Cemetery Road	Herron Contracting Co. Ltd.	114,657.32
Building—		
Forest Research Institute, Rotorua: New Zealand Forest Service: extension to main store	Ronayne Construction Co. Ltd.	29,986.00
Construction of gymnasium at Parkway College at Wainuiomata	G. E. Maycroft Ltd.	136,143.00
Allens Building, Levin, for Department of Social Welfare	Sciascia Brothers Ltd.	24,687.00
Kapiti College, Raumati: "Nelson" type Block 12	Sciascia Brothers Ltd.	132,257.00
Exterior painting, IPOH Barracks, Burnham Military Camp	J. W. Wingfield	20,380.00
Forest View High School: Senior Studies Block and Connecting Link	Street Construction Ltd.	288,000.00
N.Z.E.D. Taradale Road Depot: extensions to cranehouse	Watters & Jackson Ltd.	105,360.00
Mount Roskill Grammar School: "Nelson" Block 12: Senior Studies Block and conversion	David Brown Construction Ltd.	158,339.10
Wanganui Girls' College: new classroom block, stage 2	Gemini Pepper Construction Ltd.	372,417.00
Newlands College: new classroom block	O. V. Smith Ltd.	212,660.99
Henderson No. II Secondary School S68 MK II type	Good Bros. Construction Ltd.	1,080,454.00

N. C. McLEOD, Commissioner of Works.

Tariff Notice No. 1974/123—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.
			Normal	B.P.	Other Pref.	
20242	27.15.001	Bitumen and asphalt, natural; bituminous shale, asphaltic rock and tar sands:	Free*	Free*	Free*	10.8
		Bitumen and asphalt, natural				
20237	29.01.209	Dicyclopentadiene ..	Free*	Free*	Free*	10.8
20238	34.03.009	Apiezon oil AP 201, a synthetic type oil for use in high vacuum booster pumps and high performance type diffusion pumps	Free*	Free*	Free*	10.8
20278	38.19.299	Antifoam preparations:	Free*	Free*	Free*	10.8
		Antimussol WL, a water insoluble foam destroyer used in the paper industry				
20276	39.01.012	Test-a-mould plastics, being thermoplastic polymers used for moulding test parts in a test-a-mould system (device), for checking new moulds for defects and sampling purposes	Free*	Free*		..
19881	59.03.011	Bonded fibre fabric, for use in the manufacture of carpet underlay	Free	Free		..
20114	59.03.011	Terra Firma melded fabric, for ground stabilisation and reinforcement	Free	Free		..
20268	68.04.000	Diamond grinding wheels ..	Free*	Free*	Free*	10.2
20271	69.14.004	Ceramic burner placques, for use in the manufacture of Harris gas heaters	Free*	Free*	Free*	10.8
20084	73.20.001	Skinner punchit tees, for making service connections to natural gas pipelines without having to shut down the main or use drilling machines	Free*	Free*	Free*	10.2
20000	73.40.497	Sling hooks, grab hooks, factory hooks, safety hooks, latch lock hooks, choker hooks	Free*	Free*	Free*	10.2
20299	84.17.129	Vacuum ovens for solids determinations in milk concentrates	Free*	Free*	Free*	10.2
19131	84.06.009	Avco Lycoming aero engines	Free*	Free*	Free*	10.2
20295	84.18.139	Water purifying filtering equipment. For attachment to a water line or machine for the purifying of water used in beverages	Free*	Free*	Free*	10.2
20286	84.22.028	Slat conveyor, a part of a urethane foam making unit ..	Free*	Free*	Free*	10.2
18879	84.59.119	Vacuum card stripping equipment ..	Free*	Free*	Free*	10.2
18403	84.59.128	Volumetric and gravimetric dry chemical feeders, including fluoridators	Free*	Free*	Free*	10.2
20311	85.01.079	Hobart G412 generator ..	Free*	Free*	Free*	10.2
18018	85.19.088	Electrical apparatus for making and breaking electrical circuits etc.: Apparatus for protection of electrical circuits: Fuses: Other fuses: Other	Free*	Free*	Free*	10.2
19276	85.19.091	Component parts for the manufacture of miniature circuit breakers	Free*	Free*	Free*	10.8
19481	85.19.119	Cekon plugs and socket-outlets, 16 to 63 amps ..	Free*	Free*	Free*	10.2
18015	85.21.011	Thermionic, cold cathode and photo-cathode valves and tubes, etc.: Thermionic, cold cathode and photo-cathode valves and tubes: Other valves and tubes: Not exceeding 50W anode dissipation	Free*	Free*	Free*	10.2
19945	85.21.019	Transmitting valves for maintenance of television and sound transmitters	Free*	Free*	Free*	10.8
19961	85.21.029	Electronic micro circuits ..	Free*	Free*	Free*	10.2
20092	85.24.002	Graphite electrodes, used in steel making arc furnace ..	Free*	Free*	Free*	10.2
20289	85.24.009	Dry battery carbon electrodes ..	Free*	Free*	Free*	10.8
19648	87.07.001	Liner Roughrider, four wheel drive rough terrain fork-lift trucks (1270 kg lifting capacity)	Free*	Free*	Free*	10.2

*or such higher rate of duty as the Minister may in any case decide

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 19 December 1974. 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 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1974/124—Application for Determination

NOTICE is hereby given that an application has been made for determination of rates of duty by the Minister of Customs as follows:

Appn. No.	Tariff Item	Goods		Rates of Duty			Part II Ref.
				Normal	B.P.	Other Pref.	
20512	60.01.028	Pieces of rectangular fabric having heat moulded brassiere cups formed therein	1974	40%*	28%*	Aul 25%*	..
				or†	or†	or†	
			1975	40%*	31%*	Can 25%*	
				or†	or†	or†	
		60.01.029	per kg	1976	40%*	34%*	CPC 25%*
				or†	or†	or†	
			1977	40%*	40%*		
				or†	or†		
			per kg	1974	66.14c*	66.14c*	Aul 66.14c*
			per kg	1975	66.14c* plus 15%	66.14c* plus 3%	per kg Can 66.14c*
		per kg	1976	66.14c* plus 15%	66.14c* plus 6%	per kg CPC 66.14c*	
		per kg	1977	66.14c* plus 15%	66.14c* plus 9%	per kg	

*or such lower rate of duty as the Minister may in any case direct
†where alternative rates shown the rate chargeable is that which returns the higher duty

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 19 December 1974. 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:

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

Dated at Wellington this 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

Transfer by the Housing Corporation of New Zealand to the Rural Banking and Finance Corporation of Certain Instruments by Way of Security

PURSUANT to section 41 of the Rural Banking and Finance Corporation Act 1974, the Housing Corporation of New Zealand hereby transfers all its interests, rights, and powers under the instruments by way of security, under the Chattels Transfer Act 1924, respectively mentioned in the Schedule hereto to the Rural Banking and Finance Corporation of New Zealand.

SCHEDULE

Grantor	Number of Instrument	Property Secured
INVERCARGILL SUPREME COURT REGISTRY		
Peterson, G.	348/71	Stock and plant.
Stirling, M.	349/71	Stock and plant.
Irwin, R. J.	350/71	Stock and plant.
Laurie, T. P.	351/71	Stock and plant.
Weir, R. J. and N.	356/71	Stock and plant.
Bryce, D.	409/71	Stock.
Milne, P. and G. J.	415/71	Stock.
Miller, A. M.	445/71	Stock.
Puddy, M. McG.	446/71	Stock.
Rhind, J. M.	447/71	Stock and plant.
English, K. J.	448/71	Stock.
Yorke, J. H.	450/71	Stock.
McNaughton, R. M.	419/71	Stock.

Dated this 18th day of November 1974.

Housing Corporation of New Zealand by:

E. F. PAULL, acting for the said Corporation pursuant to section 15 of the Housing Corporation Act 1974.

Tariff Notice No. 1974/125—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.
			Normal	B.P.	Other Pref.	
20446	15.13.000	Spray dried vegetable oil NDX-112V, used as a shortening in "Hot Bread Mix" products	Free*	Free*	Free*	10.8
20567	29.31.000	Phosmet (Prolate or Imidan technical), an insecticide for use on cattle and fruit	Free*	Free*	Free*	10.8
20589	34.02.000	Avirol B.O.D. (polyether sulphate), a surfactant used in industrial detergents	Free*	Free*	Free*	10.8
20392	38.11.039	Winstones 80% 2,4-D dust	Free*	Free*	Free*	10.2
20391	38.19.299	Brimulta printing flux, used for removing impurities in stereo/type metal	Free*	Free*	Free*	10.2
20510	38.19.299	Calcinase, for acid-free decalcification	Free*	Free*	Free*	23.8
20511	38.19.299	Frigotest, used for testing of tooth-vitality and cold-anaesthesia on oral mucosa	Free*	Free*	Free*	23.8
20517	38.19.299	Novatrix, used for mummification of nonvital pulps and as amputation paste for primary teeth	Free*	Free*	Free*	23.8
20562	38.19.299	Radiation detection pressure sensitive adhesive labels, used for denoting achievement of sterile conditions on medical dressings and wrappings subjected to cobalt gamma ray irradiation	Free*	Free*	Free*	10.2
20387	38.19.299	Remol LP-Z, a carrier for dyeing of polyester fibres with disperse dyestuffs	Free*	Free*	Free*	10.8
20597	38.19.299	Vandex chemical coating, for waterproofing concrete by means of a crystalline chain reaction	Free*	Free*	Free*	10.8
20563	39.01.012	Alresat KM379, fast drying oleoresinous varnishes with good resistance to water and alkalis; preferably for cooking into oils	Free*	Free*		..
20565	39.01.012	Albertat XM175, a flattening thixotropic and antisetting agent for oil and alkyd paints and nitrocellulose lacquers	Free*	Free*		..
20564	39.01.012	Alresat KM400, spirit varnishes for coating metal, wood, cardboard or paper, oil-resistant nitrocellulose lacquers	Free*	Free*		..
20437	39.01.022	Impranil DLH, a polyurethane dispersion used for textile coating	Free*	Free*		..
20383	39.01.022	Maprenal MF590, non-plasticised highly reactive melamine resin, used for high quality stoving enamels	Free*	Free*		..
20384	39.01.022	Maprenal MF900, non-plasticised hexamethoxy-methylmelamine, used in combination with alkyd resins for water dilutable or solvent based paints	Free*	Free*		..
20566	27.10.601	Never-Seez high temperature and extreme pressure lubricating compound, prevents seizure in machinery and corrosion to 1093°C	Free*	Free*	Free*	10.2
20386	39.01.022	Phenodur PR271, an aqueous thermosetting phenol resol, used for impregnating asbestos cloth as binder for friction and brake linings	Free*	Free*		..
20385	39.01.022	Phenodur PR307, a very dark unplasticised phenolic resin, being a tinting resin for gold varnishes	Free*	Free*		..
20569	39.01.022	Methylon phenolic resin, used as sealants, adhesives, binders etc.	Free*	Free*		..
20444	39.02.022	Imacion exchangers, CI2, 5-40, 5-42, 5-50	Free*	Free*		..
20438	39.02.032	Dion Polymercaptan DPM 3-800 LC (a mercaptan-terminated liquid polymer), used to impart rapid-cure characteristics to epoxy resin/amine systems	Free*	Free*		..
20393	39.02.032	Goodrite K-700 series, used for treating water for boilers, cooling towers, heat exchangers and air conditioners	Free*	Free*		..
20389	39.02.032	Modafflow, a complex polymeric liquid	Free*	Free*		..
20556	74.07.001	Multi-core plastic covered copper tubing and single core tubing of the same kind	Free*	Free*	Free*	10.2
20557	76.06.000	Multi-core plastic covered aluminium tubing and single core tubing of the same kind	Free*	Free*	Free*	10.2
20361	84.10.009	M.G. magnetic drive pump, used for chemical solution transfer	Free*	Free*	Free*	10.2
20338	84.17.129	Flash drying oven, for drying plates, used in the manufacture of motor vehicle accumulators	Free*	Free*	Free*	10.2
20494	84.22.028	Coreless Augers, incorporated in feeding equipment supplied to the poultry, dairy and pig farming industries	Free*	Free*	Free*	10.2
20460	84.59.128	Soundproof plastic granulating machines, used for re-cycling plastic mouldings	Free*	Free*	Free*	10.2
20454	85.12.019	Elements for soldering irons or guns, types: X25E-240V, CN240E, ES240E, F240E, ES12E, 18-6, 6-6, MLX-25E/12V	Free*	Free*	Free*	10.2
19769	85.19.169	Potentiometers	Free*	Free*	Free*	10.2

*or such higher rate of duty as the Minister may in any case decide

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 19 December 1974. 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 28th day of November 1974.

J. A. KEAN, Comptroller of Customs.

Supplementary List of Registered Engineers

The following list contains the names, addresses, and qualifications of all registered engineers to whom practising certificates have been issued after 31 July 1974, and up to 31 October 1974.

This is supplementary to the annual list for 1974-75, which was issued in the *Gazette*, No. 116 dated 25 November 1974, which contains an introductory explanation which applies to this list also.

The supplementary list, in common with the annual list, expires on 31 March 1975.

Engineers Registration Board,
Molesworth House, 101 Molesworth Street,
Wellington.

D. H. INCH, Registrar.

PART A

Column 1 Name	Column 2 Address	Column 3 Date of Registration
Armstrong, Peter Graham	7 Stratford Avenue, Milford, Auckland 9	15/12/58
Baldwin, Graham, BE	Ministry of Works and Development, DO, Christchurch	4/10/74
Ballantyne, James Ollason, MICE	49 Hendry Avenue, Hillsborough, Auckland	4/10/65
Barnard, David Philip, BSC, MICE, MISTRUCTE, MIMUNE	Tse Group Consultants, P.O. Box 9544, Wellington	1/10/74
Benis, Henry Gordon, BA, BSEE	243 Rosetta Road, Raumati Beach	27/8/74
Bird, Harry, MIMECHE	N.Z. Railways, Private Bag, Wellington	1/10/74
Bodington, Stanley Arthur, MIMECHE, MIEE, MNZIE, MINSTF	N.Z. Electricity Department, Private Bag, Wellington	25/9/74
Boughen, Douglas Roy, MIMECHE, MNZIE	N.Z. Technical Correspondence Institute, Lower Hutt	6/7/71
Brown, Allan Stewart, BSC, BE, MICE	4 Colway Street, Ngaio, Wellington	25/11/70
Cebalo, Petko, BE, MNZIE	Care of W.E.P.B., Private Bag, Takapuna North	17/12/64
Christie, Robert John, BE, MICE, MNZIE, ANZIM	122 Cecil Road, Wadestown, Wellington	27/11/61
Clarke, Caudelle George Tracy, AMIEE, MAIEE	16 Rautangi Road, Mount Eden, Auckland	1/10/74
Cobb, Geoffrey Kenneth BA(CANTAB) MICE	Manukau City Council, Private Bag, Manurewa	2/10/74
Cole, Warren Arthur Douglas, BE	Auckland Regional Authority, Auckland	29/11/71
Collins, Stanley John, MNZIE	Electricity Department, Auckland Harbour Board, Auckland	27/9/74
Conyers-Brown, John Percival, MIERE, MNZIE	16 Oban Crescent, Wadestown, Wellington	24/6/70
Dench, Neville Drayton, BE, MNZIE	Ministry of Works and Development, Wellington	20/11/53
D'Souza, Kraft Lazarus, MIMARE	Marine Division, M.O.T., Private Bag, Wellington	7/10/74
Duckworth, William James Hopkins, BE, MNZIE	N.Z. Railways, Christchurch	12/12/57
Dudman, Christopher Jeremy, BE, MNZIE, ANZIM	28 Jalan Palang Merah, Medan, North Sumatra, Indonesia	24/11/71
Dunn, Gregor Robert, BE, MNZIE	P.O. Box 5025, Palmerston North	30/9/74
Elliott, Robert Charles, MIMECHE	Auckland Regional Authority, Auckland	11/10/74
Ferrazin, Francesco	S. Croce 729 A, Venice, Italy	23/9/74
Fyfe, Neil, BE, MIEE, MNZIE	N.Z. Electricity Department, Private Bag, Wellington	9/12/64
Gardiner, Ian Donald, BE, MNZIE	Tait Electronics Ltd., P.O. Box 1596, Christchurch	23/6/70
Glew, Kenneth Neal, BE, MESC	Roading Division, Ministry of Works and Development, Wellington	23/11/71
Goldsbury, Peter Bryan, BE	21 Malmo Place, Massey, Auckland	17/9/74
Greenough, John, MIMECHE	Comalco Extrusions Ltd., Auckland	20/7/73
Griffiths, Anthony Peter, BE, MNZIE	Bay of Plenty Catchment Commission, Whakatane	6/7/67
Griffiths, Arthur Tennyson, Associate NZIE	Flat 4, 35 Kitchener Road, Milford, Takapuna, Auckland	7/4/26
Harman, Richard Thomas Cecil,	Department of Mechanical Engineering, Canterbury University, Christchurch	25/9/73
Hawes, Kevin John, BE, MNZIE, MIEE	N.Z. Steel Ltd., Private Bag, Auckland	29/6/65
Heine, Christian Peter, BE, MIEE, MNZIE	N.Z. Railways, Christchurch	31/5/61
Holliday, Donald, MA(CANTAB), MICE, MISTRUCTE	Fletcher Construction Co., P.O. Box 915, Dunedin	30/9/74
Holloway, Philip Lindsay, BSC, MIEE, MNZIE	Engineer-in-Chief's Office, Post Office Headquarters, Wellington	25/5/62
Hundleby, Basil	48 Holdaway Street, Blenheim	12/7/45
Islam, Shafiqul, BTECH, MSC, PHD	Gillman Garry Clapp and Sayers, Hamilton	30/9/74
James, Arthur Eric, BE, MNZIE	City Engineers Department, Dunedin	1/7/66
Jarvis, Michael Douglas Stephen, BE, MNZIE	Waipukurau County Council, P.O. Box 61, Waipukurau	5/12/63
Jones, Malcolm Leslie, BE, MICE, MNZIE	Lyttelton Harbour Board, P.O. Box 23, Lyttelton	6/4/67
Jordan, Arthur Frederick	105 Frederick Street, Hillsborough, Auckland 6	29/7/68
Kay, Michael Garbutt, FIMARE, MRINA, MNZIE	Sofrana Unilines, 42 Customs Street, Auckland	2/10/74
Kennerley, Francis Roy, BE, MIEE, MNZIE	Care of N.Z. Electricity Department, P.O. Box 1042, Palmerston	14/4/58
Lake, Neville George, MICE, MNZIE	Borough Council, P.O. Box 39, Hawera	9/5/54
Law, Robert Garry, BE	Regional Authority, Auckland	8/10/74
Lawton, Frederick, MIMECHE	Kerslake and Partners, Rotorua	1/10/74
Leary, Ernest Richard, MIMECHE, MNZIE	P.O. Box 19024, Avondale, Auckland	2/4/70
Lu, Frank Pao Shan, BSC, FNZIE	University of Canterbury, Private Bag, Christchurch	23/11/51
Macdonald, Stuart Robert, BSC, BE	Davis, Ogilvie and Partners, Christchurch	8/10/74
MacDowel, Francis Ian Desmond, MIMECHE	137 Kowhai Road, Mairangi Bay, Auckland	17/10/74
Macintosh, Ronald Herbert, MIMARE, MRINA	Marine Division, M.O.T., Wellington	30/9/74
Mackenzie, Norman Macleod, BE, MICE, MNZIE	Downer and Co. Ltd., Regional Office, Auckland	27/11/57
McCaffery, John, MIEE	N.Z. Electricity Department, Head Office, Wellington	14/8/74
McKenzie, Ian Douglas, BE, MICE, MNZIE	Otorohanga County Office, Otorohanga	1/7/66
McMichael, James, MNZIE	Birkenhead Borough Office, Auckland	27/11/58
Milne, William, MINSTF, MNZIE	Department of Health, P.O. Box 5442, Wellesley Street, Auckland	6/8/74
Mitcalfe, Frederick Conrad, BE, MNZIE	King Wilkinson Construction, P.O. Box 2149, Aramco, Dhahran, Saudi Arabia	18/6/64
Monk, Robert David George	Care of Camp Dresser and McKee International Inc., Singapore	27/11/58
Moon, Frank, MIEE	P.O.H.Q., Engineer-in-Chief's Office, Wellington	24/7/57
Moore, Patrick Victor, BE, MICE, MNZIE	P.O. Box 33082, Takapuna	9/12/65
Moynihan, Thomas Humphrey, BE,	James Hardie and Co. Pty. Ltd., P.O. Box 12070, Penrose, Auckland	14/12/65
Murfitt, Harold Thomas, BE, MICE, MNZIE	Beca Carter Hollings and Ferner, Auckland	8/7/65
Napier, Peter John, BE, PHD	National Radio Astronomy Observatory, Virginia, U.S.A.	22/8/74
Naylor, Jack Garfield, MIEE	University of Auckland, School of Engineering, Auckland	4/8/59
Nixon, Alan Desmond, BE, MNZIE	Ministry of Works and Development, Auckland	7/10/74
O'Leary, Arthur Joseph, BE, PHD, MNZIE	Morrison Cooper and Partners, Wellington	25/11/71

PART A—continued

Column 1 Name	Column 2 Address	Column 3 Date of Registration
Page, William James, BE, MNZIE	City Engineers Department, P.O. Box 313, Nelson	6/7/67
Poppelwell, Gilbert James, BE	Napier City Council, Private Bag, Napier	30/6/65
Prendergast, Brian Bernard, BE, MNZIE	6 Kio Crescent, Wellington 3	28/11/73
Preston, Peter David, BE	P.O. Box 9185, Nadi Airport, Fiji	1/7/66
Purvis, Robert Foster, BSC, MIEE, MNZIE	Engineer-in-Chief's Office, P.O.H.Q., Wellington	22/8/55
Rendel, David George Aidan, MIMECHE, AFRAES	Ministry of Transport, C.A.D., Private Bag, Wellington	24/3/72
Rigg, Gordon Campbell, BE, MIE(AUST) MASHRAE, AFAM	459 Little Collins Street, Melbourne, Victoria, Australia	7/10/74
Roberts, Brian Gordon, MIERE,	N.Z.B.C., H.O.E.S., P.O. Box 98, Wellington	25/9/74
Robertson, David Hedley, BE, MNZIE	Wanganui City Council, P.O. Box 637, Wanganui	30/11/70
Robinson, Graham Bryan Tucker, BE	3 Jellicoe Road, Rothesay Bay, Auckland	30/9/74
Rudd, Arthur Claude, MISTRUCTE, MNZIE	Anziel Design Ltd., Box 68-482, Newton, Auckland	30/9/74
Shelton, Roger Harold, BE, MNZIE	Ministry of Works and Development, Wellington	30/9/74
Shepherd, Bernard Orr, BE, MNZIE	Europe Etudes, 66 Route de La Reine, 92 Boulogne, France	12/7/71
Slimin, William Stephen, BSC, MICE, MIMUNE	Tse Group Consultants, Wellington	27/9/74
Spinks, Alan Harold, BE, MIEE	Ministry of Works and Development, Box 30-325, Lower Hutt	27/9/74
Spring, Kevin Charles Fenton, MISTRUCTE, MNZIE, MIE(AUST)	401 Te Moana Road, Waikanae	17/12/71
Stacey, Robert Edward, BSC, MIMECHE,	N.Z.E.D., care of Wairakei Village, P.O. Wairakei	2/10/74
Steven, David Leicester, BE, FICE, FNZIE	P.O. Box 25112, Christchurch	26/4/50
Stevenson, William, MIMECHE, MIPRODE	P.E. Consulting Group Ltd., Park House, Wick Road, Egham, Surrey, U.K.	12/8/74
Syminton, Barry Wilson, BE, MIMECHE, ANZIM	167A Knights Road, Lower Hutt	7/4/72
Tarrant, Michael John BE	Control Data NZ Ltd., Wellington	17/12/69
Thomas, Robert Harold, BE, DIC, MICE, MNZIE	Camp Drasser and McKee Inc., Boston, U.S.A.	16/3/59
Tokeley, Arthur Hugh, BSC, MIMECHE	N.Z. Electricity Department, Private Bag, Wellington	24/9/74
Voss, James Rodney, BE, MNZIE	Downer and Company (Northern Region), Auckland	4/10/74
Vroegop, Jos, BE, ME	Ministry of Works, and Development, Auckland	1/10/74
Walker, Roland Edward, AFRAES,	Ministry of Transport, C.A.D., Private Bag, Wellington	6/4/73
Ward, Gerald Templeton, BSC, PHD, FIMECHE, FNZIE	Lincoln College, P.O. Box 102, Canterbury	1/10/74
Watson, Andrew Graeme, BSC, MIEE	N.Z. Electricity Department, Private Bag, Wellington	25/9/74
Weir, Eric David, BE, MNZIE	Ashburton Electric Power Board, P.O. Box 40 Ashburton	4/7/73
Wilcox, Peter John, BSC, MICE, MNZIE	74 Burgess Road, Johnsonville	22/9/70
Williams, Harris John, BE, MICHEME	130 College Road, Edgcombe	3/4/73
Wilson, George Edward Brian, MA(CANTAB), MICE, MNZIE	P.O. Box 2644, Auckland	23/9/64
Woolley, Bryan Worth, AMIMARE, MNZIE	John Thompson (Aust) Pty. Ltd., P.O. Box 4196, Hamilton	13/7/71
Wykes, Lewis Dellow, MIE(AUST), MNZIE	North Auckland Electric Power Board, Whangarei	9/10/74

Transfer by the Housing Corporation of New Zealand to the Rural Banking and Finance Corporation of Certain Instruments by Way of Security.

PURSUANT to section 41 of the Rural Banking and Finance Corporation Act 1974, the Housing Corporation of New Zealand hereby transfers all its interests, rights, and powers under the instruments by way of security, under the Chattels Transfer Act 1924, respectively mentioned in the Schedule hereto to the Rural Banking and Finance Corporation of New Zealand.

SCHEDULE

Grantor	Number of Instrument	Property Secured
INVERCARGILL SUPREME COURT REGISTRY		
Sell, S. S.	191/71	Stock and plant.
McIntyre, R.	192/71	Stock and plant.
Ford, R. R.	194/71	Stock and plant.
Stodard, H. T.	195/71	Stock and plant.
Holland, H. E.	196/71	Stock and plant.
Booth, S. M.	197/71	Plant.
Doods, A. M.	205/71	Stock and plant.
Vanderley, D. J. and I.	210/71	Stock.
Kelso, D. W.	206/71	Stock and plant.
Kerr, W. G. and B. D.	214/71	Stock.
Howden, C. D.	203/71	Stock.
Jeffrey, J. A.	263/71	Stock and plant.
Jenkins, V. G.	264/71	Stock and plant.
Pannett, A. S. C.	265/71	Stock and plant.
Chamberlain, E. D.	267/71	Stock and plant.
Glynn, C. J.	272/71	Stock and plant.
Fraser, D. H.	324/71	Stock and plant.

Dated this 18th day of November 1974.

Housing Corporation of New Zealand by:

E. F. PAULL, acting for the said Corporation pursuant to section 15 of the Housing Corporation Act 1974.

Transfer of Certain Instruments by Way of Security by the Housing Corporation of New Zealand to the Rural Banking and Finance Corporation of New Zealand

PURSUANT to section 41 of the Rural Banking and Finance Corporation Act 1974, the Housing Corporation of New Zealand hereby transfers to the Rural Banking and Finance Corporation of New Zealand the instruments by way of security, under the Chattels Transfer Act 1924, mentioned in the Schedule hereto.

SCHEDULE

Grantor	Number of Instrument	Property Secured
AUCKLAND SUPREME COURT REGISTRY		
Adams, C. J.	4319/71	Stock.
Bosher, H. R.	4330/71	Stock.
McLeod, M. J.	4349/71	Stock.
McInnes, H. and N. A.	4483/71	Stock and plant.
Fraser, D. R. and J. C.	4607/71	Stock.
Atkinson, L. S. N. and L. M.	4613/71	Stock.
Wreaks, P. J.	4614/71	Stock and plant.
Harris, D. G. and A. L.	4616/71	Stock and plant.
Palmer, W. R. and J.	4618/71	Stock and plant.
Quigley, J. J. and M. S.	4619/71	Stock.
Newman, R. G.	4621/71	Stock and plant.
Thomson, C. W. and B. L.	4779/71	Stock.
Maxwell, N. R.	4781/71	Stock.
Savage, D. W.	4939/71	Stock.
Appleton, R. R. and M.	5091/71	Stock and plant.
Cyprian, P. J.	5107/71	Stock.
Gallagher, J. J. and E. D.	5135/71	Stock.
McCathie, N. C.	5138/71	Stock and plant.
Hudson, F. P.	5139/71	Stock and plant.
Walker, E. J.	5140/71	Plant.
Murphy, T. A.	5141/71	Stock and plant.
Bourne, E. G. and L. E.	5142/71	Stock and plant.
Mann, T. R.	5147/71	Stock.
Underwood, K. M.	5436/71	Stock.
Dobbyn, A. J. and G. J.	5627/71	Stock.
Duncan, W. H.	5952/71	Stock and plant.
Ellis, J. K. F.	5975/71	Stock and plant.
Hood, R. E.	5976/71	Stock and plant.
Chisholm, R. P.	5978/71	Stock and plant.
Moors, W. H.	5999/71	Stock and plant.
Harris, L. W. and D. A.	6366/71	Stock.
Yearbury, R. F.	6401/71	Stock.
Muir, I. J.	6586/71	Stock and plant.
Mahanga, R.	6608/71	Stock.
Stanton, N. N. and King, M. A.	6659/71	Stock and plant.
Wreaks, P. J.	6661/71	Plant.
Parker, H. L. and E. D.	6666/71	Stock.
Becher, H.	6704/71	Stock.
HAMILTON SUPREME COURT REGISTRY		
Moverley, G. A. and J. L. T.	2894/71	Stock and plant.
WHANGAREI SUPREME COURT REGISTRY		
Moyle, J. E.	803/71	Stock.
Frost, D. C. and D. F.	806/71	Stock.
LeClerc, P. R.	812/71	Stock.
Walker, R. D., Ltd. and Walker, G. H. and M. J.	818/71	Stock.
Spence, B.	836/71	Stock and plant.
Williams, I.	840/71	Stock.
Greensill, E. H.	841/71	Stock and plant.
Hoban, M. J.	842/71	Stock and plant.
Wallace, R. M. and V. D.	843/71	Stock and plant.
Gent, J. H.	844/71	Stock and plant.
Lane, F. G.	845/71	Stock and plant.
Green, G. L.	846/71	Stock and plant.
Flood, J. L.	848/71	Stock and plant.
Parker, R. A.	874/71	Stock.
Lornie, R. L. F.	885/71	Stock.
Jellick, R. A.	897/71	Stock.
Appelhof, H. and J. H.	918/71	Stock.
Adlam, L. E.	925/71	Stock and plant.
Snell, R. B.	928/71	Stock.
Adams, R. L. and C. D.	930/71	Stock and plant.
Langdon, D. R.	933/71	Stock.
Yelcich, V. L.	934/71	Stock.
Priest, A. D. and B. I.	940/71	Plant.
Downer, P. G.	953/71	Stock.
Blakeborough, A. V. and A. L.	957/71	Stock.
Jones, J. M. and J. F.	966/71	Stock.
Jessop, D. C.	994/71	Stock.
Brown, H. M.	1029/71	Stock and plant.
Conn, G. W.	1031/71	Stock and plant.
Ffiske, D. G. and G. M.	1032/71	Stock.

SCHEDULE—continued

Grantor	Number of Instrument	Property Secured
WHANGAREI SUPREME COURT REGISTRY—continued		
Knight, W. L.	1033/71	Stock and plant.
White, D. O.	1034/71	Stock.
Hemmins, R.	1046/71	Stock.
Jefferies, W. J.	1051/71	Stock.
Watson, J. D.	1058/71	Stock and plant.
Mitchell, A. L.	1080/71	Fishing vessel <i>Lynnrae</i> .
Cornor, J. E. L.	1089/71	Stock and plant.
Jones, M. A.	1122/71	Stock and plant.
Featherstonhaugh, E.	1124/71	Stock and plant.
Johns, M. W.	1126/71	Stock.
Dowson, H. G.	1127/71	Stock and plant.
Kirwan, B. J.	1128/71	Stock and plant.
Attwood, L. W. and L.	1148/71	Stock.

Dated this 18th day of November 1974.

Signed by the Housing Corporation of New Zealand by:

T. E. BURNS, acting on behalf of and under the authority of the said Corporation pursuant to section 15 of the Housing Corporation Act 1974.

BANKRUPTCY NOTICES

In Bankruptcy—Notice of First Meeting

IN the matter of KENNETH BAGNALL LAWRY, company director, of 20 Milford Road, Milford, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 28th day of November 1974, 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 19th day of November 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—Notice of Adjudication

NOTICE is hereby given that EDWARD GUNDRY WIREPA, unemployed, of 23 Nola Crescent, Otara, was on 20 November 1974 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated at Auckland this 20th day of November 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—Notice of First Meeting

IN the matter of ANNE MONRO, married woman, 180 Surrey Crescent, Grey Lynn, Auckland, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 2nd day of December 1974, 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 22nd day of November 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—Notice of Adjudication

NOTICE is hereby given that ALBERT WALTER ALLDRIT, mechanical engineer, formerly of 9A Cape Horn Road, Wai-kowhai, Auckland 4, now of H.M. Prison, Mount Eden, was on 22 November 1974 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated at Auckland this 22nd day of November 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—In the Supreme Court at Auckland

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the Court, to be held on Wednesday, the 11th day of December 1974, I intend to apply for an order releasing me from the administration of the said estates.

Backhouse-Smith, Arthur Henry, 11 O'Brien Road, Henderson, contractor.

Bartley, Robert Samuel, 5 Cedar Terrace, Stanmore Bay, driver.

Batty, Keith Herbert, 27 Oxtan Road, Sandringham, contractor.

Beasley, Charles, 12 Roberts Road, Glenfield, labourer.

Beavan, Anthony Robert, Bass Road, Albany, carrier.

Bickerton, Charles Hoskin, 38 Summer Street, Ponsonby, painter.

Blaxland, Reginald Fitz, Otumoetai, Tauranga, contractor.

Bowles, Richard George, 14 Sunnyfield Crescent, Glenfield, commercial cleaner.

Boyd, Dennis Clarke, Totara Avenue, Rural Delivery No. 2, Whenuapai, contractor.

Bridle, Ronald John, 15 Sunnyfield Crescent, Glenfield, salesman.

Brown, Gary William, Flat 3, 19 Ngarahoe Street, Mount Eden, timber worker.

Brown, John Anthony, 26 Bongard Road, Mission Bay, company director.

Bycroft, Leslie George, 450 East Coast Road, Browns Bay, worker.

Carr, Wallace, 3 Olympic Place, Papakura, hardware merchant.

Cook, James Brian, 35 Edendale Road, Mount Eden, manager.

Coutts, Joseph Edward, 69 Great South Road, Papatoetoe, company director.

Daly, Terry, 726 Richardson Road, Mount Albert, upholsterer.

Donnell, Charles Andrew, 23 Clayton Road, Otara, builder.

Edmonds, John Fleming, 10A Dempsey Street, Remuera, salesman.

Eketone, Andrew Puhipi, 38 Boundary Road, Papakura, contractor.

French, Steve Henry, 52 Cramond Drive, Papatoetoe, contractor.

Frith, Malcolm John, 17 Pohutukawa Avenue, Howick, company representative.

Gilbert, Thomas, 6 Alberon Place, Parnell, woolstore worker.

Graham, Norman Victor, 468 Queen Street, Onehunga, hairdresser.

Hardcastle, Arthur Albert Edward, 6 Ramsgate Terrace, Mairangi Bay.

Holt, Donald Stewart, 44 School Road, Maraetai, builder.

Hutchings, William Harry, 58 West Street, Pukekohe, contractor.

Huthnance, Lawry Frederick, 214 Halsey Drive, Mount Roskill, salesman.

Johnson, Peter, 15 Daffodil Street, Titirangi, bus driver.
 Jolliffe, Frank, also known as Jolliffe, Francis William, also known as Jolly, Frank, 20 Veronica Street, New Lynn, handyman.
 Joseph, Robert Brian, 21 State Avenue, Onehunga, carpenter.
 Kirner, Tony Melvyn, Flat 6, 75 Ranfurly Road, Epsom, carpenter.
 Leach, Mervyn James, 28 Carnavon Avenue, Glendowie, company director.
 Lipanovich, F., 11 Rowan Terrace, Te Atatu, workman.
 Moller, Neville John Carl, 76 Ponsonby Road, Ponsonby, milk bar proprietor.
 Molloy, James Henry, 63 Churchill Road, Murrays Bay, insurance agent.
 Mugeridge, K. B., Bethels Road, Swanson, engineer.
 Nelson, June Elizabeth, 1 Segar Avenue, Point Chevalier, factory hand.
 Nelson, Stanley Burton, 9 Eden Place, Glen Eden, plasterer.
 Parker, Keith Douglas Joseph, 19 Awaora Road, Helensville, traffic assistant.
 Parsons, Augustus Stephen, 1 Williamson Avenue, Grey Lynn, showman and manufacturer.
 Paul, Paul, 22 Ilford Crescent, Mangere, labourer.
 Pearson, Ernest Herbert, 28 Pinches Street, Mount Roskill, unemployed.
 Pehi, Elizabeth Ann, 168 Robertson Road, Mangere, married woman.
 Peti, Patrick Michael Joseph, 133 Bruce Road, Glenfield, waterworks supervisor.
 Picknell, George Anthony, 49 Massey Road, Manurewa, company director.
 Pollett, Nelson, Flat 5, 669 New North Road, Mount Albert, landscape gardener.
 Ponting, Arthur Pearce, 15 Daniel Street, Mangere East, car painter.
 Ramsay, Linda Patricia, 38 Whitehaven Road, Glendowie, housewife.
 Rex, Anthony Victor, 53 Paice Avenue, Mount Albert, clerk.
 Rex, Ruth Marie, 53 Paice Avenue, Mount Albert, housewife.
 Riley, Leonard George, 14 McDowell Crescent, Birkenhead, fisherman.
 Robinson, Graham Robert, 28 Convair Crescent, Mangere Central, traffic assistant.
 Smith, Kenneth, 24 Mozley Avenue, Devonport, cook.
 Spencer, Neville John, Maramarua R.D. 1, Pokeno, retired engineer.
 Stanaway, David Grant, 72 School Road, Maraetai, unemployed.
 Stuart-Holmes, Colin, 19 Pohutukawa Avenue, Beachlands, painter.
 Stuart-Holmes, Marsha Gladys, 19 Pohutukawa Avenue, Beachlands, housewife.
 Szczekarewicz, Lex, 158 King Edward Avenue, Bayswater, chef.
 Szczekarewicz, Marionnina Lillian, 158 King Edward Avenue, Bayswater, chef.
 Szczekarewicz, Lex and Marionnina Lillian, 158 King Edward Avenue, Bayswater, chefs.
 Tagg, Betty Susannah Margaret, Flat 16, 10 Brights Road, Parnell, clerk.
 Tamihere, John Hamil, 118 St. Georges Road, Avondale, steelworker.
 Timu, Albert Mohaka, 3 Mayflower Close, Mangere East, pensioner.
 Toia, Rangi, care of Mount Eden, Auckland, workman.
 Watt, Ann Elizabeth, 403 Mount Eden Road, Mount Eden, housewife.
 Way, Peter Joseph, 36 Wolsley Avenue, Wilford, manufacturer.
 White, Lindsay Newton, 129 Tennessee Avenue, Mangere East, foreman painter.
 Williams, John Keith, 75A Stanley Point Road, Devonport, driver.
 Wilson, Allan Leicester, 11 Lyttleton Avenue, Forrest Hill, security officer.
 Wood, David, 32 Moore Street, Howick, caretaker.
 Wybrow, Lawrence Stanley, 16 Kotuku Street, Te Atatu, caretaker.

Dated at Auckland this 21st day of November 1974.

P. R. LOMAS, Official Assignee.

Second Floor, Jean Batten State Building, Shortland Street, Auckland, 1.

In Bankruptcy—Supreme Court

IN the matter of JACK POHE MCGEE, a bankrupt. Creditors' meeting will be held at Courthouse, Tokoroa, on Wednesday, 18 December 1974, at 10.30 a.m.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

IN the matter of GRAEME JOHN SOLJAN, a bankrupt. Creditors' meeting will be held at my office on Monday, 9 December 1974, at 10.30 a.m.

T. W. PAIN, Official Assignee.

First Floor, D. V. Bryant Trust Building, Barton Street, Hamilton.

In Bankruptcy—Supreme Court

KEVIN DOUGLAS SOUTHCOMBE, of Kopuriki Road, Galatea, mechanic, was adjudged bankrupt on 20 November 1974.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

STUART CHARLES ROUSE, of 12 Croall Crescent, Hamilton, contractor, was adjudged bankrupt on 21 November 1974.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

IN the matter of ANDERSON HUGHES, a bankrupt. Creditors' meeting will be held at my office on Thursday, 12 December 1974, at 11 a.m.

T. W. PAIN, Official Assignee.

First Floor, D. B. Bryant Trust Building, Barton Street, Hamilton.

In Bankruptcy—Supreme Court

HUGH ARTHUR ROGERS, of 87 Clinkard Avenue, Rotorua, workman, was adjudged bankrupt on 22 November 1974.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court

ALEX JOYCE, of 24 Kahu Street, Rotorua, builder, was adjudged bankrupt on 22 November 1974.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Supreme Court—Palmerston North

NOTICE is hereby given that a dividend is now payable at my office on all accepted claims as at 25 November 1974 in the estates of:

Johns, Patricia Lorraine, of 45 Tweed Street, Palmerston North, housewife, a first and final dividend of 7.5 cents in the dollar.

Trainor, Graeme Alen, of 35 Trafalgar Street, Dannevirke, plasterer, a second and final dividend of 62.875 cents in the dollar making 100 cents in the dollar together with interest.

K. SEEBECK, Official Assignee.

In Bankruptcy—Supreme Court

KELVIN MUDGWAY, of 148 Oxford Street, Levin, company director, was adjudged bankrupt on 20 November 1974. Creditor's meeting will be held at the Courthouse, Palmerston North, on Wednesday, 18 December 1974, at 10.30 a.m.

K. SEEBECK, Official Assignee.

Palmerston North.

In Bankruptcy

PAUL DAVID MOORE, driver, and RONALD LESLIE COULTER, labourer, formerly trading as Moore and Coulter were adjudicated bankrupt on 18 October 1974 and 24 September 1973 respectively.

Paul David Moore, driver, formerly trading in partnership as Moore and Coulter was adjudicated bankrupt on 18 October 1974.

Creditors' meetings of Moore and Coulter and of Paul David Moore will be held at the Committee Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on Wednesday, 4 December 1974, commencing at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

In Bankruptcy—In the Supreme Court at Christchurch

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estate, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the Court, to be held on Friday, the 13th day of December 1974, I intend to apply for an order releasing me from the administration of the said estates.

Airey, William Richard, formerly of 64 Picton Avenue, Christchurch, carpenter.

Amai, Robert, formerly of 942 Avonside Drive, Christchurch, shearer.

Barrett, Charles (also known as Barrett, Tuta) formerly of 363 Tuam Street, Christchurch, labourer.

Benson, Barry Robert George, 73 Ferry Road, Christchurch, salesman.

Bolstad, David Roy, formerly of 303 Bealey Avenue, Christchurch, sign and display artist.

Brittliiff, Neville Arthur, formerly of 359 St. Asaph Street, Christchurch, barman.

Burgess, Allan Edward, formerly of 44 Lindsay Street, Christchurch, decorator.

Cockburn, James Cyril, formerly of 7 Conference Street, Christchurch, mechanic.

Cross, Gyens, formerly of 176 Hereford Street, Christchurch, salesman.

Curd, Albert Edward, 5 Keri Place, Christchurch, hotel employee.

Docherty, Neil Godfrey, formerly of 19 Perry Street, Christchurch, labourer.

Dwyer, Thomas Michael Joseph, formerly of 136 Barbadoes Street, Christchurch, paving contractor.

Edwards, Anthony Lovel, formerly of 74 Shands Road, Christchurch, driver.

Fairhurst, Andrew, formerly of 488 Gloucester Street, Christchurch, cinema projectionist.

Fenton, Tahu Noel Robert, 139 Majorhornbrook Road, Christchurch, clerk.

Fuldseth, Olaf Bruce, 11 Soverton Street, Christchurch, factory worker.

Gisby, John Reginald, formerly of Waitangi, Chatham Islands, fisherman.

Hayes, Giles Francis, formerly of 293 Wainoni Road, Christchurch, driver.

Johnstone, Ian Lawrence, formerly of 34 Grampian Street, Christchurch, barman.

Lucinsky, Marie, 411 Linwood Avenue, Christchurch, married woman.

McAlister, Robert Harold, formerly of 42 Jutland Street, Christchurch, truck driver.

McKissock, Alan Provo, 406 Main South Road, Christchurch, driver.

Morriss, Frank Lawrence George, Takamatua, rabbit exterminator.

Mulligan, Arthur Richard, 45 Jervois Street, Christchurch, slaughterman.

Murray, Dennis Graeme, formerly of 25 Basingstoke Street, Christchurch, trainee linesman.

Payne, Albert Edward Garry, 42 Rowses Road, Christchurch, linesman.

Reed, Ivan Bruce, formerly of 423 St. Asaph Street, Christchurch, garage attendant.

Robinson, Allan George, formerly of 208 Mairehau Road, Christchurch, psychopaedic nurse.

Robinson, Edwin Morris, formerly of 18 Kowhai Terrace, Christchurch, labourer.

Ruka, Lionel, formerly of 133 Maces Road, Christchurch, labourer.

Ryder, Clarence Oswald, formerly of 481 New Brighton Road, Christchurch, transport board worker (first bankruptcy 1956).

Ryder, Clarence Oswald, formerly of 834 Halswell Junction Road, Halswell, railways worker (second bankruptcy 1967).

Scott, Gordon Percival, Methven, fruiterer.

Sheldon, John Richard, 60 Eureka Street, Christchurch, rubber worker.

Smith, John Alan, formerly of 128 Peterborough Street, Christchurch, painter.

Stevenson, Ian McCallum, formerly of 119 Edris Road, Christchurch, driver.

Tattle, Shirley Myra, formerly of 5 Kinver Place, Christchurch, married woman.

Trenberth, Darryl Kevin, 36 Wattle Drive, Christchurch, hosiery presser.

Tutton, Frederick Adolphus, late of Broadfields, farmer, deceased.

Van Wieren, Rinze, 29 Slater Street, Christchurch, carpenter.

Wesley-James, Colin Antony Gabriel, 57 Caledonian Road, Christchurch, retailer (first bankruptcy 1963).

Dated at Christchurch this 21st day of November 1974.

IVAN A. HANSEN, Official Assignee.

In Bankruptcy—Notice of First Meeting

IN the matter of DEREK WAYNE WILSON and SHARON ANN WILSON, trading as D. W. & S. A. Wilson, caterers, of 11 Roy Street, Invercargill, bankrupt. I hereby summon a meeting of creditors to be held at my office on the 25th day of November 1974 at 11 o'clock in the forenoon.

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

Dated at Invercargill this 18th day of November 1974.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of the purchaser's copy of the memorandum of agreement for sale and purchase set out in the Schedule hereto and application having been made for provisional memorandum of agreement for sale and purchase in lieu thereof, I hereby give notice of my intention to issue such memorandum of agreement for sale and purchase on 12 December 1974.

SCHEDULE

AGREEMENT for sale and purchase, Volume 2073, folio 70 for 36.4 perches, being Lot 108, Deposited Plan 41451, part Allotment 1, District of Tamaki, whereof the State Advances Corporation of New Zealand is the vendor and John Mita Clarke, alias John Mita Karaka, and Margaret Rose Clarke, alias Margaret Rose Karaka, the purchasers. Application No. 170861.

Dated this 22nd day of November 1974 at the Land Registry Office at Auckland.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of certificates of title, provisional registers and agreement for sale and purchase, 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 certificates of title on 12 December 1974.

SCHEDULE

CERTIFICATE of title, Volume 1C, folio 225, for 101 acres and 33 perches, being Lot 1, Deposited Plan 51628, part Allotments 8 and 12, Parish of Paremoremo, in the name of Muriel Emily Lamb, of Auckland, married woman. Application No. 311787.

Certificate of title, Volume 16C, folio 237, for 10 acres and 0.5 of a perch being Lot 4, Deposited Plan 61180, part Taupaki Block, in the name of John Joseph Matthews, of Auckland, custodian, and Marie Amy Grace Matthews, his wife. Application No. 293405.

Certificate of title, Volume 24B, folio 471, for 28 perches, being Lot 38, Deposited Plan 67096, part Allotment 23, Section 12, Suburbs of Auckland, in the name of the Auckland Harbour Board. Application No. 312023.

Certificate of title, Volume 23A, folio 1099, for 675 square metres, being Lot 1, Deposited Plan 67447, part Allotment 51, Parish of Whangarei, in the name of Layne Campbell Herbert,

of Whangarei, solicitor, and Anne-Maree Herbert, his wife. Application No. 293778.

Provisional register, Volume 201, folio 207, for 3 roods and 38.2 perches, being Allotment 198, Parish of Awhitu, in the name of John Irwin Dickey, of Awhitu, farmer. Application No. 077754.

Agreement for sale and purchase, Volume 9A, folio 444, for 36.4 perches, being Lot 21, Deposited Plan 39290, part Allotment 43, Parish of Manurewa, part of the land comprised and described in certificate of title, Volume 7A, folio 1417, whereof the State Advances Corporation of New Zealand is the vendor and Ada Louise Johnson, of Auckland, feme sole, is the purchaser. Application No. 311961.

Dated this 22nd day of November 1974 at the Land Registry Office, Auckland.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 795, folio 58 (South Auckland Registry), containing 23.4 perches, more or less, being situated in the Mount Maunganui Town District, and being Lot 99 on Deposited Plan 24561, being part Section 6, Block VII, Tauranga Survey District, in the name of Curtis Isaiah Parvestal Moxham, of Tauranga, boot salesman, and Ruby Alice Woodward, his wife, having been lodged with me together with an application H.016756 to issue new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 22nd day of November 1974.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title 5A/427 (South Auckland Registry), containing 17 acres 2 roods 12 perches, more or less, being part Allotment 40A, Parish of Hautapu, Hamilton Survey District, in the name of Alfred Winder, of Hamilton, horse trainer, having been lodged with me together with an application H.016909 to issue new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 22nd day of November 1974.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the duplicate certificate of title, Volume 601, folio 162 (South Auckland Land Registry), containing 1 rood and 6.08 perches, more or less, being Lot 11, on Deposited Plan 17090, being part of Waokauri No. 1 Block, whereof William John McInnes is the registered proprietor, and Norman Clement Thomas Giddens, of Hamilton, retired dairy factory employee, is the mortgagee under mortgage S.218996 having been lodged with me together with application H.017827 to register a transmission and a discharge of the said mortgage in terms of section 44 of the Land Transfer Act 1952 and to issue a new certificate of Title in lieu thereof, notice is hereby given of my intention to register such transmission, discharge, and dispense with production of the duplicate of the said mortgage and issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 25th day of November 1974.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of residence site licence 3C/235 (South Auckland Registry) containing 1 rood and 39 perches, more or less, being Section 49B, Town of Waikino, Hauraki Mining District, in the name of Renee Evelyn Woodhams, of Auckland, married woman, having been lodged with me together with an application H. 018149 to issue a provisional residence site licence in lieu thereof, notice is hereby given of my intention to issue such provisional residence site licence on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 19th day of November 1974.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 231, folio 95 (Taranaki Registry), whereof John Charles Gower James, of Waitotara, farmer, is the registered proprietor of an estate in leasehold, and being all that parcel of land containing 875 acres, more or less, being Section 8, Block VI, Kapara Survey District, having been lodged with me together with an application 218965 for the issue of a provisional copy in lieu thereof, notice is hereby given of my intention to issue such provisional certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at New Plymouth this 22nd day of November 1974.

S. C. PAVETT, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificates of title, Volume 163, folio 57, Volume 163, folio 70 (Taranaki Registry), whereof Huriata Hanikawhe, of Ohawe, widow, is the registered proprietor of an estate in leasehold and being all that parcel of land containing (1) 28.8 perches, more or less, being Subdivision 46 of Section 1, Ohawe Town Belt, Block VIII, Waimate Survey District, and (2) 28.8 perches, more or less, being Subdivision 44 of Section 1, Ohawe Town Belt, Block VIII, Waimate Survey District, having been lodged with me together with an application 218915 for the issue of two provisional certificates of title in lieu thereof, notice is hereby given of my intention to issue such provisional certificates of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at New Plymouth this 20th day of November 1974.

S. C. PAVETT, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate certificates of title described in the Schedule below, I hereby give notice of my intention to issue provisional certificates of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title 8B/1252; registered proprietor: Robert Holt & Sons (Pahiatua), at Napier.

Certificate of title 145/125; registered proprietor: Giovanni Castelli, of Wellington, custodian.

Certificate of title 11D/489; registered proprietors: Peter Selwyn Hockly, of Wellington, plumber, and Janet Gaye Hockly, his wife.

Certificate of title F1/363; registered proprietor: Markholm Construction Company Ltd., at Wellington.

Certificate of title F4/356; registered proprietor: Peter Kelvin Heginbotham, of Wellington, optician.

Certificate of title 96/16; registered proprietors: Warren James Bentley, of Petone, production manager, and Glanys Marie Bentley, his wife.

Dated at the Land Registry Office, Wellington, this 25th day of November 1974.

C. C. KENNELLY, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of residence-site licence 11338 embodied in the Land Transfer Register as Volume 1D, folio 403, in the name of Wilfred Denniston Dixon, of Granity, miner, for 29.7 perches, more or less, being part Section 20, Town of Granity, I hereby give notice of my intention to issue a provisional outstanding duplicate of the said licence on the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 160990.1.

Dated at the Land Registry Office, Nelson, this 21st day of November 1974.

E. P. O'CONNOR, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title 4B/114 (Canterbury Registry), for 1 rood and 30.9 perches, situated in Block X of the Christchurch Survey District, being Lot 25, on Deposited Plan 23588, in the name of Clifford Richard Mehlhopt, of Christchurch, retired. Application 16510/1.

Certificate of title 6C/950 (Canterbury Registry), for 3 acres 2 roods 37.7 perches, situated in the City of Christchurch, being Lot 5, on Deposited Plan 19277, in the name of Henry Dacre Dunn, of Christchurch, retired. Application 16844/1.

Certificate of title, 336/36 (Canterbury Registry), for 23.5 perches, situated in the City of Christchurch, being part of Lot 7 on Deposited Plan 3262 in the name of New Brighton Investments Ltd., in the City of Christchurch. Application 16020/1.

Dated at the Land Registry Office, Christchurch, this 25th day of November 1974.

K. O. BAINES, District Land Registrar.

EVIDENCE of the loss of certificate of title 396/254 (Canterbury Registry), for 200 acres, situated in Block VIII of the Hawkins Survey District, Reserve 727, in the name of the University of Canterbury, Christchurch, having been lodged with me together with an application No. 16297/1 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 at the Land Registry Office, Christchurch, this 25th day of November 1974.

K. O. BAINES, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 392, folio 171 (Otago Registry), in the name of Alexander Bannatyne, of Waikouaiti, farmer, Robert Merrick Templeton, of Waikouaiti, farmer, and Thomas Brown Dodds, of Merton, farmer, the trustees of Lodge Karitane No. 221, for all that parcel of land containing 21.3 perches, more or less, being Section 83, Block V, Dunedin and East Taieri Survey District, and application 432274 having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 19th day of November 1974 at the Land Registry Office, Dunedin.

B. E. HAYES, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 88, folio 99 (Otago Registry), in the name of Williamina Wilson Gibson, of Mosgiel, spinster, for all that parcel of land containing 32 perches, more or less, being Lot 28, Block IV, D.P. 471, Township of West Mosgiel, and application 432693 having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 19th day of November 1974 at the Land Registry Office, Dunedin.

B. E. HAYES, District Land Registrar.

EVIDENCE of the loss of certificate of title. Volume 181, folio 85 (Southland Registry), for 1 rood, more or less, being Lot 18, Block IV, Deposited Plan 47, and being Part Section 2, Block XV, Invercargill Hundred, in the name of Agnes Jeanette Morrison, of Invercargill, married woman, having been lodged with me together with application 286899 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 at the Land Registry Office, Invercargill, this 22nd day of November 1974.

W. P. OGILVIE, Principal Assistant Land Registrar.

NOTICE is hereby given that a certificate of title for the parcel of land hereinafter described will be issued to the applicant under the provisions of the Land Transfer Act 1952, unless caveat is lodged forbidding the same before 8 January 1975.

All that parcel of land containing 20 perches being Section 1112, Town of Hokitika, and being all the land in certificate

of title 3A/1095 (Westland Registry). Whereof William Monk, of Hokitika, miner, is registered as owner, and Winifred Louisa McMullan, of Hokitika, widow, the applicant.

Dated the 21st day of November 1974 at the Land Registry Office, Hokitika.

A. L. FLEETE, Assistant Land Registrar.

NOTICE is hereby given that a new certificate of title will be issued in the name of the applicant for that parcel of land herein after described, pursuant to an application under section 3 of the Land Transfer Amendment Act 1963, unless caveat be lodged forbidding the same on or before 5 April 1975.

Application: H. 018963.

Applicant: Gwyneth Bynon Powell.

Description of Land: 3 roods and 3.5 perches, more or less, being Lots 25, 69, and 78 on Deposited Plan 19372, and being part of Allotment 9, Parish of Pepepe, and being the residue of the land in certificate of title, Volume 600, folio 98 (South Auckland Registry), the registered proprietors thereof being Rowland Paul Houghton (one-third share), James Binnie Whyte (one-third share), Percy Clendon Gould (one-sixth share), and James Russell Hetherington (one-sixth share).

Dated this 25th day of November 1974 at the Land Registry Office at Hamilton.

W. B. GREIG, District Land Registrar.

ADVERTISEMENTS

THE INCORPORATED SOCIETIES ACT 1908

DECLARATION BY ASSISTANT REGISTRAR DISSOLVING A SOCIETY
I, George Reginald McCarthy, Assistant District Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations, they are hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

The Clan Macleod Society of Hawke's Bay (N.Z.)
Incorporated H.B. I.S. 1955/7.

Hawke's Bay Television Promotion Society (Incorporated)
H.B. I.S. 1963/4.

R. D. C. Darts Club Incorporated H.B. I.S. 1967/4.
Napier Rovers Association Football Club Incorporated
H.B. I.S. 1967/19.

Dated at Napier this 22nd day of November 1974.

G. R. McCARTHY,
Assistant District Registrar of Incorporated Societies.

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:

R. B. Archer Ltd. HN. 1964/334.
Rainbow Valley Butchery Ltd. HN. 1964/468.
Wire Products (Rotorua) Ltd. HN. 1965/86.
P. R. Donovan and Co. Ltd. HN. 1965/110.
R. A. Macdonald Ltd. HN. 1967/434.
Export Trading Services (New Zealand) Ltd. HN. 1967/517.
Fifth Avenue Foodmarket Ltd. HN. 1967/604.
Knox's Grocery Dairy Ltd. HN. 1967/613.
Ngawhu Logging Company Ltd. HN. 1968/17.
Gretna Holdings Ltd. HN. 1968/65.
Alert Debt Collectors and Repossessors Ltd. HN. 1968/172.
Silverdale Fish Supply Ltd. HN. 1968/173.
Hindmarsh & Company Ltd. HN. 1968/213.
D. L. Brodribb Ltd. HN. 1968/355.
Bay of Plenty Battery Services Ltd. HN. 1968/388.
Pakgem Holdings Ltd. HN. 1968/522.
Tauranga Shoe Store (1968) Ltd. HN. 1968/527.
Merge Lodge Ltd. HN. 1968/591.

Dated at Hamilton this 20th day of November 1974.

W. D. LONGHURST, 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:

I. Tipping and Son Ltd. HN. 1959/531.
 Ray Williams Ltd. HN. 1959/1061.
 St. Andrews Bricklaying Company Ltd. HN. 1960/123.
 Rosca Holdings Ltd. HN. 1960/287.
 Te Akau Transport Ltd. HN. 1960/691.
 Mardon Shops Ltd. HN. 1960/1115.
 Jack King Ltd. HN. 1960/1749.
 Arawa Holdings Ltd. HN. 1960/1789.
 Le Froy Farm Ltd. HN. 1961/4.
 Milford Home Cookery Ltd. HN. 1961/268.
 Native Logging Company Ltd. HN. 1961/1095.
 L. J. Parkinson Ltd. HN. 1961/1234.
 Doug. Anderson Ltd. HN. 1961/1443.
 Akkerware Ltd. HN. 1962/1373.
 Leslie Buses (Hamilton) Ltd. HN. 1963/147.
 Taupo Caterers Ltd. HN. 1963/492.

Dated at Hamilton this 20th day of November 1974.

W. D. LONGHURST, 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:

Robinson's Autos Ltd. HN. 1955/1.
 Whakatane Pie Carts Ltd. HN. 1962/1690.
 Premier Homes Ltd. HN. 1964/60.
 C. H. F. Cross (Painters) Ltd. HN. 1965/734.

Dated at Hamilton this 20th day of November 1974.

W. D. LONGHURST, 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:

B. F. Downes Ltd. HN. 1971/630.
 K. W. & M. K. Feisst Ltd. HN. 1972/65.
 Hamilton Linens Ltd. HN. 1972/79.
 Tokoroa Joinery Ltd. HN. 1972/81.
 E. & N. Moess Ltd. HN. 1972/88.
 A. & P. Gordon Ltd. HN. 1972/124.
 Berry Stevens Ltd. HN. 1972/127.
 Guaranteed Surface Coatings (Waikato) Ltd. HN. 1972/137.
 R. & J. Davey Ltd. HN. 1972/242.
 Force One International Ltd. HN. 1972/247.
 Karen & John's Foodcentre Ltd. HN. 1972/302.
 Wally & Madge Watson Ltd. HN. 1972/331.
 Pacific Structural Fibreglass Ltd. HN. 1972/350.
 Turangi Caterers Ltd. HN. 1972/375.
 Rannali and Nurkka Photographers Ltd. HN. 1972/390.
 The New Zealand Maori Company Ltd. HN. 1972/408.
 Valmai's Fashions Ltd. HN. 1972/418.
 P. N. & L. C. Dalley Ltd. HN. 1972/436.
 Taupo Brickstone Ltd. HN. 1972/448.
 W. & P. Glazer Ltd. HN. 1972/469.
 The Jean Shop Ltd. HN. 1972/471.
 Pineland Burger Bar Ltd. HN. 1972/475.
 R. J. Hawkes Ltd. HN. 1972/480.
 M. R. & C. D. Coburn Ltd. HN. 1972/486.
 Rotorua Discount Distributors Ltd. HN. 1972/493.

Dated at Hamilton this 22nd day of November 1974.

W. D. LONGHURST, 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:

Kairua Contractors Ltd. HN. 1972/572.
 Midway Fruit Supply Ltd. HN. 1972/703.
 Kawerau Body Builders Ltd. HN. 1972/717.
 W. & E. Wilson Ltd. HN. 1972/762.
 Petros Investment Brokers Ltd. HN. 1973/13.
 D. M. & N. L. Christensen Ltd. HN. 1973/29.
 J. D. Kyle Enterprises Ltd. HN. 1973/63.

Dynic Period Tableware Ltd. HN. 1973/67.
 Waikato Promotions Ltd. HN. 1973/110.
 Merv's Fruitmarket Ltd. HN. 1973/112.
 Patrick's Foodcentre Ltd. HN. 1973/125.
 G. A. Cox Ltd. HN. 1973/152.
 People Communications Ltd. HN. 1973/225.
 Lucky Strike Motors Ltd. HN. 1973/241.
 C., C. & K. Galland Ltd. HN. 1973/269.
 Crawford Sheahan Ltd. HN. 1973/403.
 Campbells Retail (Rotorua) Ltd. HN. 1973/418.
 Tractor Maintenance Ltd. HN. 1973/430.
 Golliwog Productions Ltd. HN. 1973/431.
 Carla Milk Bar (1973) Ltd. HN. 1973/465.
 Tyler's Maketu Store Ltd. HN. 1973/507.
 P. F. Vine Ltd. HN. 1973/570.
 Joint Ventures Ltd. HN. 1973/572.
 G. T. Wilce Ltd. HN. 1973/630.
 Golconda Hotel Ltd. HN. 1973/699.
 Smitheram Construction Company Ltd. HN. 1973/732.
 Harvey Berry Ltd. HN. 1973/783.
 A. & J. Fraser Ltd. HN. 1973/812.

Dated at Hamilton this 22nd day of November 1974.

W. D. LONGHURST, 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:

Upchurch Plumbers Ltd. HN. 1955/320.
 Maughan & Barton (Oto) Ltd. HN. 1956/123.
 Dibleys Farms Ltd. HN. 1957/655.
 Robson Rentals Ltd. HN. 1962/386.
 Francesca Milkbar Ltd. HN. 1962/1407.
 Roche Street Services Ltd. HN. 1966/198.
 Bluebird Burger Bar Ltd. HN. 1967/627.
 Forest Court Motel Ltd. HN. 1969/303.
 L. F. and P. G. Turnwald Ltd. HN. 1971/217.
 G. W. and L. M. Oldham Ltd. HN. 1972/382.

Dated at Hamilton this 22nd day of November 1974.

W. D. LONGHURST, 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:

El Tombo Restaurant Ltd. HN. 1970/526.
 R. & C. Horwood Ltd. HN. 1970/530.
 Manunui Harvesting Company Ltd. HN. 1970/568.
 Satellite Promotions Ltd. HN. 1970/595.
 Allan Construction Ltd. HN. 1970/601.
 R. W. (Bob) Lee Ltd. HN. 1970/683.
 Helenes Drapery Ltd. HN. 1970/690.
 J. L. Hudson Ltd. HN. 1970/696.
 Fairfield Bridge Butchery Ltd. HN. 1970/759.
 L. & S. Shepherd Ltd. HN. 1970/779.
 Barden Associates (Export) Ltd. HN. 1971/52.
 Management and Development Ltd. HN. 1971/79.
 David Lamb Advertising Ltd. HN. 1971/176.
 K. A. Mapp Ltd. HN. 1971/255.
 Chip Inn Ltd. HN. 1971/267.
 J. M. & L. G. Tonge Ltd. HN. 1971/268.
 Aaron Contracting Ltd. HN. 1971/279.
 Alpine Mini Market Ltd. HN. 1971/292.
 World of Sound Ltd. HN. 1971/347.
 Orchid Gowns (Matamata) Ltd. HN. 1971/359.
 Area Signs & Displays Ltd. HN. 1971/368.
 Judith A. Frew Ltd. HN. 1971/380.
 Budgets and Incomes Control Ltd. HN. 1971/398.
 Initial Enterprises Ltd. HN. 1971/404.
 G. G. & J. P. Frear Ltd. HN. 1971/480.
 J. W. Ross' Foodmarket Ltd. HN. 1971/500.
 Persson & Arbuckle Ltd. HN. 1971/573.
 R. & C. Ford Ltd. HN. 1971/582.
 Hardware, Home Appliance Murupara Ltd. HN. 1971/599.

Dated at Hamilton this 22nd day of November 1974.

W. D. LONGHURST, 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:

Harris Enterprises Ltd. HN. 1969/27.
Lichfield Foodmarket (1969) Ltd. HN. 1969/120.
Pineland Contractors Ltd. HN. 1969/124.
Ridout Foodmarket Ltd. HN. 1969/206.
B. & M. Clements Ltd. HN. 1969/244.
D. & A. Franks Ltd. HN. 1969/252.
Helicopter Operations Ltd. HN. 1969/276.
Inspiration Boutique Ltd. HN. 1969/289.
Parris's Fruitmarket Ltd. HN. 1969/298.
Bay View Motels (1969) Ltd. HN. 1969/306.
A. J. T. & A. R. Potaka Ltd. HN. 1969/492.
Parkside Exports Ltd. HN. 1969/512.
Te Puke Motels Ltd. HN. 1969/702.
Taringamotu Stores (1969) Ltd. HN. 1969/773.
B. Thomasen Ltd. HN. 1969/782.
Bounty Fishing Company Ltd. HN. 1969/787.
Artways Company Ltd. HN. 1970/8.
Max Farrell Ltd. HN. 1970/35.
Ornamental Specialties Ltd. HN. 1970/55.
Tower Enterprises Ltd. HN. 1970/57.
Palmerston Street Dairy Ltd. HN. 1970/108.
Hammond Bros. Drilling Co. Ltd. HN. 1970/122.
J. M. & L. Thompson Ltd. HN. 1970/134.
K. & D. Wiles Ltd. HN. 1970/177.
Iglis Dairy Ltd. HN. 1970/185.
Inland Marine Ltd. HN. 1970/437.
Perc Drycleaners Ltd. HN. 1970/502.
Mid-Island Machinery (Taihape) Ltd. HN. 1970/519.

Dated at Hamilton this 21st day of November 1974.

W. D. LONGHURST, 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:

Ngapuna Motors Ltd. HN. 1965/222.
Kaitao Dairy Company Ltd. HN. 1965/308.
Jensens Service Station Ltd. HN. 1965/419.
Rupe Boutique Ltd. HN. 1965/622.
Omanu Milk Company Ltd. HN. 1965/682.
Primary Agencies Ltd. HN. 1965/686.
Fenton Coffee House Ltd. HN. 1965/707.
Round Town Advertising Company Ltd. HN. 1966/215.
M. & J. Harrison Ltd. HN. 1966/316.
Patons Butchery Ltd. HN. 1966/337.
Halco Industries (TGA) Ltd. HN. 1966/475.
Welcome Market Ltd. HN. 1966/581.
Mighty Discounter Ltd. HN. 1966/634.
North Haven Ltd. HN. 1966/690.
E. & C. K. Dey Ltd. HN. 1967/14.
Magnus Properties Ltd. HN. 1967/38.
R. & W. McAlpine Ltd. HN. 1967/55.
Conatus Investments Ltd. HN. 1967/95.
Ngaires Chip Bar Ltd. HN. 1967/122.
Matamata Commercial and Home Decorators Ltd. HN. 1967/162.
Elder Metal Treatments Ltd. HN. 1967/302.
Executive Motors Ltd. HN. 1967/370.
Scotia Engineering Ltd. HN. 1967/376.
N. H. and M. F. Loader Ltd. HN. 1968/396.
Godfrey Farm Developments Ltd. HN. 1968/428.

Dated at Hamilton this 21st day of November 1974.

W. D. LONGHURST, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Hobart's (N.Z.) Ltd. T. 1931/21.
Eltham Hotel Ltd. T. 1969/116.
Roberts Service Store Ltd. T. 1970/82.

Given under my hand at New Plymouth this 25th day of November 1974.

G. D. O'BYRNE, 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:

Lovegrove Construction Ltd. T. 1956/57.
Kakaramea Stores Ltd. T. 1957/52.
Waikare Downs Ltd. T. 1961/32.
Domestic Drain Services Ltd. T. 1961/56.
Borrie Bros. Ltd. T. 1961/68.
Sams Service Store Ltd. T. 1963/27.
Momona Development Ltd. T. 1964/72.
Danish Lands Ltd. T. 1965/81.
Merewether Investments Ltd. T. 1965/85.
S. J. & A. N. Sturgess Ltd. T. 1966/83.
Highlands Stores (N.P.) Ltd. T. 1967/63.
Federal Electric (N.Z.) Ltd. T. 1968/2.
V. S. Madgwick & Co. Ltd. T. 1968/40.
Webbs Butchery Ltd. T. 1969/13.
Martin's Dairy (Okato) Ltd. T. 1969/36.
MacPine Construction Ltd. T. 1969/39.
B. C. Mischewski Ltd. T. 1970/69.
A. A. & G. A. Hughes Ltd. T. 1970/89.
Coastal Topdressers Ltd. T. 1970/97.
South Taranaki Transport Holdings Ltd. T. 1970/98.
Kakaramea Stores (1971) Ltd. T. 1971/45.
Sunshine Restaurant (Hawera) Ltd. T. 1972/15.
Thame & Long Bros. Ltd. T. 1972/50.

Given under my hand at New Plymouth this 18th day of November 1974.

G. D. O'BYRNE, 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:

N. C. Holland Ltd. H.B. 1939/7.
D. F. Heywood & Son Ltd. H.B. 1955/79.
John Barnett (Napier) Ltd. H.B. 1967/2.
Arcade Clothing Ltd. H.B. 1969/141.

Dated at Napier this 22nd day of November 1974.

R. ON HING, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Greenmeadows Motor Painting Co. Ltd. H.B. 1946/44.
Farmers Fencing Company Ltd. H.B. 1954/61.
Maraeenui Drapery Ltd. H.B. 1959/135.
Waipatu Store Ltd. H.B. 1965/238.
Emden Myerhoff Ltd. H.B. 1972/139.

Dated at Napier this 22nd day of November 1974.

R. ON HING, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

McLeod & Svendsen Ltd. W. 1928/72.
Anna Gay Ltd. W. 1936/185.
Taihape Gravel Supplies Ltd. W. 1961/625.
Kay's Foodmarket Ltd. W. 1964/102.
Mercer Enterprises Ltd. W. 1964/203.
Homan's Hire Service Ltd. W. 1965/548.
Marinoto Land Company Ltd. W. 1965/1288.
Marketing-Investments (N.Z.) Ltd. W. 1966/434.
Roseannwin Dairy Ltd. W. 1966/948.
Cobham Court Butchery Ltd. W. 1967/712.
Community One Ltd. W. 1968/184.
Ponder & Howard Properties Ltd. W. 1968/840.
York Street Stores (1969) Ltd. W. 1969/676.
Montana Coffee Lounge Ltd. W. 1970/93.
J. D. & R. J. Preater Ltd. W. 1970/1058.
Smith & Adamson Ltd. W. 1972/563.
J. & L. Howarth Ltd. W. 1972/758.
Alackra Printing Ltd. W. 1973/132.

Given under my hand at Wellington this 19th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Vivian Properties Ltd. W. 1936/120.
 Montgomery's Furnishings (Levin) Ltd. W. 1940/35.
 Prevost & Co. (New Zealand) Ltd. W. 1946/327.
 Commercial Travellers Properties (P.N.) Ltd. W. 1947/257.
 Industrial Adhesives Ltd. W. 1948/278.
 Howard Holdings Ltd. W. 1948/201.
 Leslie Arcus Ltd. W. 1951/451.
 W. H. B. Johansson Ltd. W. 1952/184.
 Jenson and Nicholson (New Zealand) Ltd. W. 1953/144.
 Woodward Hardware Ltd. W. 1954/219.
 B. K. Gregan Ltd. W. 1956/418.
 Prudent Finance Company Ltd. W. 1956/591.
 Avery's Store Ltd. W. 1957/69.
 Pahiatua Central Service Station Ltd. W. 1957/317.
 Wilson's Groceries Ltd. W. 1957/381.
 T. C. Reynish Ltd. W. 1957/475.
 Lion Electrical Company Ltd. W. 1958/264.
 K. & J. Saban and Company Ltd. W. 1959/222.
 Glenmore Farm Ltd. W. 1959/284.
 M. J. Gainey Ltd. W. 1960/134.
 R. Tegg & Co. Ltd. W. 1960/442.
 Taihape Motels Ltd. W. 1961/222.
 Golden Coast Finance Company Ltd. W. 1961/355.
 Fisher Investments Ltd. W. 1962/643.
 Miramar Dry Cleaners Ltd. W. 1964/676.
 Marian Caterers Ltd. W. 1964/947.
 Sam Brown Holdings Ltd. W. 1965/169.
 Vivian Holdings Ltd. W. 1965/234.
 Wellington United Cleaners Ltd. W. 1965/850.
 Ian Erickson Ltd. W. 1967/372.
 Empress Auto Sales Ltd. W. 1969/421.
 Avery's College Store Ltd. W. 1970/398.
 J. W. & M. J. Jermyn Holdings Ltd. W. 1971/724.
 Fenton's Highway Dairy Ltd. W. 1971/974.

Given under my hand at Wellington this 15th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

W. F. York Ltd. N. 1958/33.
 Caithness Farms Ltd. N. 1958/43.
 Roto Street Store (1967) Ltd. N. 1967/22.
 Clementson's Foodcentre Ltd. N. 1971/27.

Given under my hand at Nelson this 14th day of November 1974.

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

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Pelorus Car Sales Ltd. M. 1971/1.

Dated at Blenheim this 19th day of November 1974.

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:

Granity Superette Ltd. WD. 1965/29.

Given under my hand at Hokitika this 18th day of November 1974.

A. L. FLEETE, 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:

Silicone Distribution (New Zealand) Ltd. C. 1960/410.
 Floral Book Shop (Timaru) Ltd. C. 1967/287.
 Direct Traders (N.Z.) Ltd. C. 1968/170.
 Bramwell Detective Agency (N.Z.) Ltd. C. 1970/246.
 Elite Exports Ltd. C. 1971/198.
 North Road Dairy Ltd. C. 1972/708.

Dated at Christchurch this 18th day of November 1974.

L. A. SAUNDERS, Deputy District Registrar.

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:

Star Stores (Barbadoes Street) Ltd. C. 1951/103.
 Television Australasia Ltd. C. 1955/175.
 Madras Finance Ltd. C. 1959/98.
 Johness Garments Ltd. C. 1963/302.
 L. & J. Blogg Ltd. C. 1963/394.
 Peter's Enterprises Ltd. C. 1968/178.
 Airport Services (1968) Ltd. C. 1968/400.
 I. J. & D. J. Maitland Ltd. C. 1969/263.
 Westminster Butchery Ltd. C. 1969/672.

Dated at Christchurch this 21st day of November 1974.

L. A. SAUNDERS, Deputy District Registrar.

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:

Sally Muirson Ltd. C. 1951/8.
 McKenzies Machinery Ltd. C. 1956/180.
 Highway Car Sales Ltd. C. 1958/215.
 Rimu Investments Ltd. C. 1965/535.
 Frenly Demaston Ltd. C. 1966/4.
 Kenwyn Holdings Ltd. C. 1969/170.
 Stock Options (NZ) Ltd. C. 1970/40.
 Fotolist Services Ltd. C. 1972/663.

Dated at Christchurch this 21st day of November 1974.

L. A. SAUNDERS, Deputy District Registrar.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Douglas Rings Limited" has changed its name to "Sierra Jewellery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/1346.

Dated at Auckland this 19th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
 2873

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Airedale Furnishers Limited" has changed its name to "Jet About Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1934/222.

Dated at Auckland this 15th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
 2874

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barker & Pollock (New Lynn) Limited" has changed its name to "Barker & Pollock Fabrics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1963/702.

Dated at Auckland this 5th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
 2875

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tutukaka Passenger Services Limited" has changed its name to "Dorset Motors (Whg.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1173.

Dated at Auckland this 13th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2876

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Landscape Supplies & Rentals Limited" has changed its name to "Landscape Rentals Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1964/1888.

Dated at Auckland this 12th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2877

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Caseys Fish Supplies Limited" has changed its name to "Caseys Foodstuffs Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2617.

Dated at Auckland this 13th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2879

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parker & Austin Limited" has changed its name to "Alex Austin Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1066.

Dated at Auckland this 13th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2880

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Atlam Traders Limited" has changed its name to "Moon Floorings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1965/1503.

Dated at Auckland this 17th day of October 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2881

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "S. Pehi Limited" has changed its name to "S. Pehi and Sons Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/893.

Dated at Auckland this 4th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2882

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Child & Masters Limited" has changed its name to "Ron Child Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/18.

Dated at Auckland this 12th day of November 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
2883

F

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glenview Service Station Limited" has changed its name to "Peter Marshall Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1973/38.

Dated at Hamilton this 13th day of November 1974.

W. D. LONGHURST, Assistant Registrar of Companies.
2895

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Maby Farms Limited" has changed its name to "Capital Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1969/218.

Dated at Hamilton this 13th day of November 1974.

W. D. LONGHURST, Assistant Registrar of Companies.
2896

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. R. & G. Dixon Limited" has changed its name to "J. W. & M. J. Holt Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1970/585.

Dated at Hamilton this 14th day of November 1974.

W. D. LONGHURST, Assistant Registrar of Companies.
2897

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Smith & Williams Limited" has changed its name to "P. & A. Smith Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1972/809.

Dated at Hamilton this 14th day of November 1974.

W. D. LONGHURST, Assistant Registrar of Companies.
2898

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rotorua Marine & Sports Limited" has changed its name to "Rotorua Sports Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1974/235.

Dated at Hamilton this 8th day of November 1974.

W. D. LONGHURST, Assistant Registrar of Companies.
2901

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jeff and Win Gardiner Limited" has changed its name to "Nigu Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1966/36.

Dated at Napier this 14th day of November 1974.

G. R. MCCARTHY,
Assistant District Registrar of Companies.
2857

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jury Walling Co Limited" has changed its name to "Jury Building Systems Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1971/161.

Dated at Napier this 20th day of November 1974.

G. R. MCCARTHY,
Assistant District Registrar of Companies.
2899

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Refrigerated Freight Lines (Hawke's Bay) Limited" has changed its name to "R.F.L. Trans Tasman Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1970/236.

Dated at Napier this 18th day of November 1974.

G. R. MCCARTHY,
Assistant District Registrar of Companies.

2900

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "O.K. Motors (1966) Limited" has changed its name to "P.M.E. (Wellington) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1966/566.

Dated at Wellington this 21st day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2884

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Justus Developments Limited" has changed its name to "Audio Visual Medical Education Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/892.

Dated at Wellington this 18th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2885

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. A. Rudings Limited" has changed its name to "B. J. McAloon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1961/121.

Dated at Wellington this 15th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2886

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wilgro Seeds Limited" has changed its name to "Pallesen Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1961/78.

Dated at Wellington this 14th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2887

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Labels Limited" has changed its name to "N.Z. Labels (Wellington) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1961/302.

Dated at Wellington this 15th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2888

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Walker Hobson & Hill (Wellington) Limited" has changed its name to "Walker Hobson & Hill Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/825.

Dated at Wellington this 15th day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2889

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. F. Wright Limited" has changed its name to "Wright Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1968/349.

Dated at Wellington this 21st day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2912

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Storage Handling Design Limited" has changed its name to "Storage Handling Design (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1973/589.

Dated at Wellington this 22nd day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2913

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Buckwell (Home Builders) Limited" has changed its name to "Buckwell Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1957/237.

Dated at Wellington this 22nd day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2914

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Smiths Industries (N.Z.) 1973 Limited" has changed its name to "Smiths Industries N.Z. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1951/96.

Dated at Wellington this 22nd day of November 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
2915

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Baldwin & Brown (Richmond) Limited" has changed its name to "Baldwin, Brown & Drummond Limited", and that the new name was this day entered on my Register of Companies in place of the former name. N. 1970/32.

Dated at Nelson this 22nd day of October 1974.

E. P. O'CONNOR, District Registrar of Companies.
2856

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Motukarara Service Store Limited" has changed its name to "Cawley's Dairy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/523.

Dated at Christchurch this 12th day of November 1974.

L. A. SAUNDERS, Deputy District Registrar.
2858

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "George & Wood Limited" has changed its name to "Wood & Thomson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1972/31.

Dated at Dunedin this 6th day of November 1974.

K. F. P. McCORMACK, District Registrar.

2855

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. & A. P. Scott (Dn) Limited" has changed its name to "Barrons Wholesale Motor Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1925/12.

Dated at Dunedin this 31st day of October 1974.

K. F. P. McCORMACK, District Registrar.

2854

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glengarry Butchery Limited" has changed its name to "R. E. Jones Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1957/37.

Dated at Invercargill this 5th day of September 1974.

P. O. KEENE, Assistant Registrar of Companies.

2890

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mocambo Coffee Lounge (1968) Limited" has changed its name to "Ward Estates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1968/28.

Dated at Invercargill this 24th day of September 1974.

P. O. KEENE, Assistant Registrar of Companies.

2891

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. F. Jack & Sons Limited" has changed its name to "W. H. & K. A. Jack Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1967/100.

Dated at Invercargill this 5th day of September 1974.

P. O. KEENE, Assistant Registrar of Companies.

2892

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aparima Operators Limited" has changed its name to "Keen Contracting Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1966/13.

Dated at Invercargill this 13th day of September 1974.

P. O. KEENE, Assistant Registrar of Companies.

2893

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waters & Chambers Company Limited" has changed its name to "Fiordland Auto Electrics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1973/96.

Dated at Invercargill this 13th day of November 1974.

P. O. KEENE, Assistant Registrar of Companies.

2894

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Kairua Contractors Ltd. (in liquidation).

Address of Registered Office: Formerly Totara Street, Mount Maunganui, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 85/74.

Date of Order: 22 November 1974.

Date of Presentation of Petition: 16 October 1974.

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

First Floor, D. V. Bryant Trust Building, Barton Street, Hamilton.

2917

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: P. F. Vine Ltd. (in liquidation).

Address of Registered Office: Formerly care of Messrs Esam, Cushing & Co., Legal Chambers, Haupapa Street, Rotorua, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 68/74.

Date of Order: 22 November 1974.

Date of Presentation of Petition: 3 September 1974.

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

First Floor, D. V. Bryant Trust Building, Barton Street, Hamilton.

2918

THE COMPANIES ACT 1955

IN LIQUIDATION

Notice of Winding-up Order and First Meetings of Creditors and Contributories

Name of Company: R. F. Matthews Construction & Development Ltd.

Registered Office: Care of W. L. Gray & Co., Chartered Accountants, Tennyson Street, Napier.

Registry of Supreme Court: Napier.

Number of Matter: M. 73/74.

Date of Order: 15 November 1974.

Date of Presentation of Petition: 22 October 1974.

Date and Place of First Meetings:

Creditors: Thursday, 12 December 1974, at 10.00 a.m., at Courthouse, Napier.

Contributories: Thursday, 12 December 1974, at 11.00 a.m., at Courthouse, Napier.

R. ON HING, Official Assignee, Provisional Liquidator.

Second Floor, Hawke's Bay Motor Company Building, Dickens Street, Napier.

2843

THE COMPANIES ACT 1955

IN LIQUIDATION

Notice of Winding-up Order and First Meetings of Creditors and Contributories

Name of Company: G. C. Haldane Ltd.

Registered Office: Care of Carr & Stanton, Chartered Accountants, 120N Karamu Road, Hastings.

Registry of Supreme Court: Napier.

Number of Matter: M. 61/74.

Date of Order: 15 November 1974.

Date of Presentation of Petition: 6 September 1974.

Date and Place of First Meetings:

Creditors: Tuesday, 10 December 1974, at 10.00 a.m. at Courthouse, Napier.

Contributories: Tuesday, 10 December 1974, at 10.45 a.m. at Courthouse, Napier.

R. ON HING,

Official Assignee and Provisional Liquidator.

Second Floor, Hawke's Bay Motor Company Building, Dickens Street, Napier.

2920

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of LEON HORN 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 Robert Dobson and Company's office, Phoenix House, Tennyson Street, Napier, on Monday, the 16th day of December 1974, at 3 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To direct how the books and papers of the company and of the liquidator shall be disposed of.

Dated this 21st day of November 1974.

W. B. BUTLER, Liquidator.

2859

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at Robert Dobson and Company's office, Phoenix House, Tennyson Street, Napier, on Monday, the 16th day of December 1974, at 2.30 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

"That the books and papers of the company and of the liquidator be held for the lawfully required time in the office of the liquidator".

Every member entitled to attend and vote at the meeting is entitled to appoint one or more proxies to attend and vote instead of him. A proxy need not also be a member.

Dated this 21st day of November 1974.

W. B. BUTLER, Liquidator.

2860

NOTICE OF FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of DREAMLAND PRODUCTS 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 in our office, Third Floor, Borthwick House, 85 The Terrace, Wellington, on Wednesday, the 11th day of December 1974, at 2.15 p.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.

Forms of general and special proxies are enclosed herewith. Proxies to be used at the meeting must be lodged with the undersigned Martin, Jarvie, Underwood & Hall, Third Floor, Borthwick House, 85 The Terrace, Wellington, not later than 5 o'clock in the afternoon of the 10th day of December 1974.

D. J. UNDERWOOD,

Chartered Accountant, Liquidator of the Company.

15 November 1974.

2863

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of N. P. & G. A. LITHGOW LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of N. P. & G. A. Lithgow Ltd., which is being wound up voluntarily, does hereby fix the 19th day of December 1974 as the day on or before which the creditors of the company

are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 19th day of November 1974.

K. S. CRAWSHAW, Liquidator.

Address of Liquidator: Room 314, Third Floor, T. & G. Building, Wellesley Street West, Auckland 1.

2845

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Lammas Engineering Ltd., which is being wound up voluntarily, does hereby fix the 20th day of December 1974 as the day on or before which creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 18th day of November 1974.

A. G. STEWART, Liquidator.

Address of Liquidator: 82 Chapel Street, Masterton.

2844

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Faulkner Electrical Ltd., which is being wound up voluntarily, does hereby fix the 6th day of December 1974, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 14th day of November 1974.

K. C. TAYLOR Liquidator.

Address of Liquidator: Mr K. C. Taylor, care of McKellar Bullock & Taylor, 90 Hereford Street, Christchurch.

2846

The Companies Act 1955

HEYWOOD PRESS LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

By special resolution in the minute book dated 18 November 1974, Heywood Press Ltd. resolved that it will be wound up voluntarily.

D. J. M. MASON, Liquidator.

2848

IN the matter of the Companies Act 1955, and in the matter of ANDRE' FASHIONS LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Andre' Fashions Ltd., which is being wound up voluntarily, does hereby fix the 20th day of December 1974 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 21st day of November 1974.

B. N. MISA, Liquidator.

Address: B. N. Misa, Chartered Accountant, P.O. Box 10085, Auckland.

2862

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of the KARAMEA CO-OPERATIVE SOCIETY LTD. (in voluntary liquidation, creditors' winding up):

TAKE notice that in pursuance of section 290 of the above Act, a meeting of the creditors of the above-named society will be held at the Fire Station, Karamea, on Wednesday, 4 December 1974, at 1.00 p.m., when I shall lay before the meeting an account of my acts and dealings and of the conduct of the winding up of the above-named society during the year ended 4 September 1974.

G. R. WOOD, Liquidator.

Dated this 18th day of November 1974.

NOTE—A creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and that proxy need not be a creditor of the society.

2864

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of OROUA DOWNS CO-OPERATIVE DAIRY COMPANY LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Larcomb, Gibson & Beale, Chartered Accountants, 60 Rangitikei Street, Palmerston North, on Tuesday, the 10th day of December 1974, at 11 o'clock in the forenoon, 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 as an extraordinary resolution, namely:

"That the books and papers of the company be disposed of by handing them to Manawatu Co-operative Dairy Company Ltd."

Dated this 19th day of November 1974.

A. R. GIBSON, Liquidator.

2850

ACCOMMODATION (NELSON) LTD.

IN VOLUNTARY LIQUIDATION

NOTICE is hereby given that in pursuance of section 281 (2) of the Companies Act 1955, a general meeting of the above-named company will be held in the office of the liquidator, 14 Gloucester Street, Nelson, on 20 December 1974, at 10.00 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property disposed of and giving any explanations thereof.

Dated this 25th day of November 1974.

P. J. TAYLOR, Liquidator.

2902

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of RICHARDS PHARMACY LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 19th day of November 1974 the following special resolution was passed by the company, namely:

Resolved:

That the company be wound up voluntarily and that B. L. Woodhouse, of Masterton, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

B. L. WOODHOUSE, Liquidator.

2903

IN THE MATTER OF THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Tabou Nite Club Ltd.
Address of Registered Office: 4 Renfrew Street, Christchurch.
Registry of Supreme Court: Christchurch.
Number of Matter: M364/74.
Date of Order: 22 November 1974.
Date of Presentation of Petition: 1 October 1974.

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

2865

IN the matter of the Companies Act 1955, and in the matter of LIGHTNING GARAGES 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 18th day of November 1974 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held in the premises of La Reine Caterers, Walton Street, Whangarei, on the 27th day of November 1974, at 3.30 p.m.

Business:

1. Consideration of a statement of the position of the company's affairs and lists of creditors.
2. Nomination of liquidator and fixing his remuneration.
3. Appointment of committee of inspection if thought fit.

Dated this 19th day of November 1974.

G. B. O'NEILL, Chartered Accountant, Liquidator.

P.O. Box 131, Whangarei.

2851

IN the matter of the Companies Act 1955, and in the matter of LIGHTNING GARAGES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 18th day of November 1974 the following extraordinary resolution was passed by the company, namely:

"That by reason of its liabilities the company cannot continue its business and that it is advisable to wind up the company and that the company be wound up voluntarily and that a meeting of creditors be called."

Dated this 19th day of November 1974.

G. B. O'NEILL, Chartered Accountant, Liquidator.

2852

IN the matter of the Companies Act 1955, and in the matter of MANAWATU CO-OPERATIVE PRIMARY PRODUCERS LTD.:

NOTICE is hereby given that an Order of the Supreme Court dated the 21st day of October 1974, correcting a prior Order of the Supreme Court dated the 27th day of September 1973 and approving a minute of reduction of capital from \$150,000 to \$15,000 divided into 15,000 ordinary shares, the previous approved minute having read "15,000 fully paid ordinary shares", was registered by the Registrar of Companies on the 4th day of November 1974.

Dated this 19th day of November 1974.

McBride, Elwood, Wadham & McKegg, per:

D. C. McKEGG, Solicitor for the Company.

2847

The Companies Act 1955

MOTOR BODIES (NEW PLYMOUTH) LTD.

NOTICE is hereby given that on the 22nd day of November 1974 the following special resolutions were passed by the company in its minute book pursuant to the provisions of section 362:

1. That the company be wound up voluntarily.
2. That Gerrit Van't Hof, accountant, 199 Devon Street East, New Plymouth, be and he is hereby appointed liquidator.

Dated the 22nd day of November 1974.

G. VAN'T HOF, Liquidator.

2870

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of **FALCON TEXTILES LTD.:**

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 20th day of November 1974 the following special resolution and ordinary resolution were passed by the company, namely:

1. As a special resolution that the company be wound up voluntarily.

2. As an ordinary resolution that Mr Colin Leatham Cutfield, of Palmerston North, company secretary, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 20th day of November 1974.

C. L. CUTFIELD, Liquidator.

2861

IN the matter of section 281 of the Companies Act 1955, and in the matter of **JAMES CRAIG & COMPANY LTD.:**

NOTICE is hereby given that a general meeting of James Craig & Company Ltd. will be held pursuant to section 281 of the Companies Act 1955 in the Norfolk Room of Arthur Barnett Ltd. situated at the corner of George and Hanover Streets, Dunedin, on Thursday the 12th day of December 1974, at 11 o'clock in the forenoon, at which meeting an account of the winding up of the company will be laid before the meeting and any explanation thereof given.

Dated the 21st day of November 1974.

S. S. HOLDEN, Liquidator.

2910

DAENWICK CRAFTS 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 25th day of November 1974 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held in the Library of the Canterbury Chamber of Commerce Rooms, corner Oxford Terrace and Worcester Street, Christchurch, on the 3rd day of December 1974, at 10.30 a.m.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection, if thought fit.

Dated this 25th day of November 1974.

By order of the Directors:

L. I. M. PINAMONTI, Secretary.

2911

No. M. 1134/74

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **RAY MURRAY ELECTRICAL LIMITED** a duly incorporated company having its registered office at 20 Trimmer Terrace, Papatoetoe and carrying on business as electricians

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was, on the 15th day of November 1974 presented to the said Court by **CLAUDE NEON LIGHTS OF N.Z. LIMITED** a duly incorporated company having its registered office at Auckland and carrying on business as electric lighting manufacturers and suppliers and that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of December 1974 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 the 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.

Signed:

BRADLEY HARLE GILES, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Russell McVeagh McKenzie Bartleet & Co., 15th Floor, C.M.L. Centre, corner of Queen and Wyndham Streets, 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 abovenamed, notice in writing of his intention to do so. The notice must state the name, address and description of the person, or, if a firm, the name, address and description of the firm and an address for service within 3 miles from 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 abovenamed petitioner's address for service not later than 4 p.m. in the afternoon of the 10th day of December 1974.

2849

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **SANDRINGHAM FLOORING CENTRE** a duly incorporated company having its registered office at 589 Sandringham Road, Auckland 3, and carrying on the business of flooring specialists.

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was, on the 25th day of October 1974, presented to the said Court by **I. C. STEELE DISTRIBUTORS LIMITED** a duly incorporated company having its registered office at Auckland, suppliers of carpets, and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 11th day of December, 1974 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.

F. P. HOGAN, Solicitor for the Petitioner.

The address for service of the petitioner is at the offices of Messrs Wallace, McLean, Bawden & Partners, 9th Floor, A.N.Z. House, Queen 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 abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, on, if posted, must be sent by post in sufficient time to reach the abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 10th day of December 1974.

2919

No. M. 1154/74

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **V. C. & J. M. BOGGIS LIMITED**

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court, was, on the 20th day of November, 1974 presented to the said Court by **BROADLANDS FINANCE LIMITED** a duly incorporated company carrying on business at Auckland and elsewhere as financiers. And that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday the 11th day of December, 1974 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.

ANTHONY WILLIAM GROVE,
Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs. Grove & Walker, 9th Floor, Royal Insurance Building, 109-113 Queen Street, Auckland, New Zealand.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention so to do. The notice must state 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 abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 10th December, 1974.

2868

No. M. 1150/74

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BROOKE TOLEDO LIMITED (In Receivership) a duly incorporated company having its registered office at 10, The Promenade, Takapuna and carrying on business as manufacturers

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 November 1974 presented to the said Court by **AHI DISTRIBUTORS** a division of Alex Harvey Industries Limited a duly incorporated company having its registered office at Auckland and carrying on business as inter alia suppliers. And that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of December 1974 at 10.00 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 the 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.

Signed:

FREDERICK WILLIAM MONTEITH MCELREA,
Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Russell McVeagh McKenzie Bartleet & Co., 15th Floor, C.M.L. Centre, Queen 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 possess 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 4.00 p.m. in the afternoon of the 10th day of December 1974.

2869

No. M. 1140/74

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of EXPORT SALES AND SURVEYS LIMITED a duly incorporated company having its registered office at Talls Building, 1 Wolfe Street, Auckland and carrying on business there as general agents

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 18th day of November 1974 presented to the said Court by the **C. W. WAH JANG AND COMPANY LIMITED** a duly incorporated company having its registered office at Auckland. And the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of December 1974 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.

T. S. McDELL, Solicitor for Petitioner.

This notice was filed by Terence Shane McDell, Solicitor for the Petitioner. The petitioner's address for service is at the offices of Messrs Kennedy Tudehope & McDell, 3rd Floor, Elizabeth House, Swanson Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address and description of the person, or, if a firm, the name address and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 10th day of December 1974.

2916

No. B. 1174/74

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ACE WALL PLASTERING COMPANY LIMITED a duly registered company having its registered office at 12 Riversdale Road, Avondale, Auckland and carrying on business there and elsewhere as plasterers

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 22nd day of November 1974 presented to the said Court by **PHOENIX ASSURANCE COMPANY OF NEW ZEALAND LIMITED** a duly incorporated company having its registered office at Phoenix House, 125-127 Featherston Street, Wellington C.1. and the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of December 1974 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.

A. S. VLATKOVICH, Solicitor for Petitioner.

This notice was filed by Anthony Stan Vlatkovich solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Gubb, Ragg & Partners, Solicitor, 7th Floor, Legal House, 46 Kitchener 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 to do so. The notice must state, the name, address and description of the person, or, if a firm, the name, address and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 10th day of December 1974.

2904

NELSON CITY COUNCIL

IN the matter of the Municipal Corporations Act 1954, and in the matter of the Public Works Act 1928:

NOTICE is hereby given that the Nelson City Council proposes under the above-mentioned Acts to execute a certain public work namely to provide a service lane, and for the purposes of such public work the land described in the Schedule hereto is required to be taken. All persons affected by the execution of the said public work or by the taking of the said land and who have an objection thereto, not being an objection as to the amount of payment of compensation, must state their objections in writing and send the same to the Secretary,

Town and Country Planning Appeal Board, P.O. Box 12-244, Wellington North, so as to reach him not later than Friday, the 3rd day of January 1975, being 40 days after the first publication of this notice. A public hearing of any such objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

ALL that parcel of land situated in the City of Nelson being part of Section 213 of the said City and being the whole of the land comprised in certificate of title, Volume 74, folio 269, Nelson Registry; limited as to parcels, the said land being situated between No. 59 and 63 Collingwood Street.

Dated this 22nd day of November 1974.

G. A. TOYNBEE, Acting Town Clerk.

First published on the 25th day of November 1974.

2866

SOUTHLAND COUNTY COUNCIL

NOTICE is hereby given that the Southland County Council proposes in pursuance of the Public Works Act 1928, to take the land described in the Schedule hereto for improvements to Downs Road in Lindhurst Hundred.

A plan of the land proposed to be taken is deposited in the office of the Southland County Council, Clyde Street, Invercargill, and is open for public inspection without fee during ordinary office hours.

All persons having any objections to the proposed taking of land must state their objections in writing and send the same to the Secretary, Town and Country Planning Appeal Board, Department of Justice, P.O. Box 12-244, Wellington North, within 40 days of the 21st day of November 1974, being the date of the first publication of this notice.

If any such objections shall be made a public hearing will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

ALL that parcel of land in the name of the New Zealand and Australian Land Company Ltd., situated in Lindhurst Hundred, containing 1183 square metres, more or less, being part Section 27, Block V of the said Hundred, and part of the land comprised and described in certificate of title, Volume 35, folio 48, Southland Registry, the said land being more particularly shown on Survey Office Plan No. 8769 and thereon marked "A".

Dated at Invercargill this 21st day of November 1974.

Southland County Council:

A. J. DRAGE, County Clerk.

2826

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Kaitaia Borough Council proposes, under the provisions of the Public Works Act 1928, to execute a certain public work, namely to provide service lanes and for the purpose of such public work the land described in the Schedule hereto is required to be taken, and notice is hereby further given that a plan of the land so required to be taken is deposited in the offices of the Borough Council at Kaitaia and is there open for inspection. All persons affected by the execution of the said public work or by the taking of the said land should, if they have any objections to the execution of the said public work or to the taking of the said land, not being objections to the amount or payment of compensation, set forth such objection in writing and send the same within 40 days at the first publication of this notice to Kaitaia Borough Council. 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 those pieces of land having the following descriptions:

Area m ²	Description
61	Part Lot 205 on Deposited Plan 12724, situated at 26 Empire Street, Kaitaia. Part certificate of title 1087/24.
61	Part Lot 206 on Deposited Plan 12724, situated at 24 Empire Street, Kaitaia. Part certificate of title 743/24.

Area m ²	Description
61	Part Lot 207 on Deposited Plan 12724, situated at 22 Empire Street, Kaitaia. Part certificate of title 996/6.
61	Part Lot 208 on Deposited Plan 12724, situated at 20 Empire Street, Kaitaia. Part certificate of title 990/246.
61	Part Lot 209 on Deposited Plan 12724, situated at 18 Empire Street, Kaitaia. Part certificate of title 947/105.
61	Part Lot 210 on Deposited Plan 12724, situated at 16 Empire Street, Kaitaia. Part certificate of title 415/155.
61	Part Lot 211 on Deposited Plan 12724, situated at 14 Empire Street, Kaitaia. Part certificate of title 9D/1492.
214	Part Lot 212 on Deposited Plan 12724, situated at 28 Matthews Avenue, Kaitaia. Part certificate of title 18B/677.
214	Part Lot 221 on Deposited Plan 12724, situated at 18 Dunn Street, Kaitaia. Part certificate of title 18B/678.

Dated this 18th day of November 1974.

E. L. W. REID, Town Clerk.

This notice was first published on the 28th day of November 1974.

2867

WELLINGTON CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Public Works Act 1928, the Municipal Corporations Act 1954, and their respective amendments:

NOTICE is hereby given that the Wellington City Council proposes under the provisions of the above-named Acts and all other Acts, powers, and authorities enabling it in that behalf to execute a certain public work namely in connection with street at Collina Terrace in the City of Wellington, and for the purposes of that public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land which is required to be taken is deposited in the public office of the Town Clerk to the said Council in the Municipal Offices 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 taking of the said land should, if he has any objection to the execution of the said public work or to the taking of the said land, not being an objection to the amount or payment of compensation, send his written objection within forty (40) days from the first publication of this notice to the Secretary, Town and Country Planning Appeal Board, 32 Mulgrave Street, Wellington; 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 and at that hearing each objector will be advised of the reason for the proposed taking.

SCHEDULE

ALL those parcels of land situate in the City of Wellington containing, firstly, one undivided fourth share of all that parcel of land containing seventeen and three one-tenths perches (17.3 perches) being Lot 5 on Deposited Plan No. 1265, and being part of the land contained in certificate of title, Volume 119, folio 249, Wellington Registry; secondly, one undivided fourth share of all that parcel of land containing seventeen and three one-tenths perches (17.3 perches) being Lot 5 on Deposited Plan No. 1265, and being part of the land contained in certificate of title, Volume 119, folio 248, Wellington Registry; thirdly, one undivided sixth share of all that parcel of land containing seventeen and three one-tenths perches (17.3 perches) being Lot 5 on Deposited Plan No. 1265, and being part of the land contained in certificate of title, Volume 138, folio 233, Wellington Registry; fourthly, one undivided third share of all that parcel of land containing seventeen and three one-tenths perches (17.3 perches) being Lot 5 on Deposited Plan No. 1265, and being part of the land contained in certificate of title, Volume 592, folio 36, Wellington Registry.

All of the above land being the private right of way known as Collina Terrace, in the City of Wellington.

Dated at Wellington this 22nd day of November 1974.

I. A. McCUTCHEON, Town Clerk.

2853

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 the 19th day of November 1974, cancelled the registry of Holly Lodge No. 14, a branch of the Grand Lodge of the North Island of New Zealand of the United Ancient Order of Druids, Register No. 296/14, with registered office held at Johnsonville, on the ground that the said branch has ceased to exist.

O. D. GOOD, Registrar of Friendly Societies.

2906

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 the 19th day of November 1974, cancelled the registry of Star of Piako Lodge No. 85, a branch of the Grand Lodge of the North Island of New Zealand of the United Ancient Order of Druids, Register No. 296/88, with registered office held at Morrinsville, on the ground that the said branch has ceased to exist.

O. D. GOOD, Registrar of Friendly Societies.

2909

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 the 19th day of November 1974, cancelled the registry of Newburn Lodge, No. 90, a branch of the Grand Lodge of the North Island of New Zealand of the Ancient Order of Druids, Register No. 296/101, with registered office held at Wellington, on the ground that the said branch has ceased to exist.

O. D. GOOD, Registrar of Friendly Societies.

2907

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the Otago Waterfront Credit Union, with registered office at Dunedin, is registered as a specially authorised society under the Friendly Societies Act 1909.

Dated at Wellington this 21st day of November 1974.

O. D. GOOD, Registrar of Friendly Societies.

2905

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 the 19th day of November 1974, cancelled the registry of Frankton Lodge No. 93, a branch of the Grand Lodge of the North Island of New Zealand of the United Ancient Order of Druids, Register No. 296/113, with registered office held at Frankton, on the ground that the said branch ceased to exist.

O. D. GOOD, Registrar of Friendly Societies.

2908

INDECENT PUBLICATIONS TRIBUNAL

I, Houghton Hughes, give notice that I have applied to the Indecent Publications Tribunal for a decision as to whether the sound recordings described below are indecent or not, or for a decision as to their classification.

Titles: *The Perfumed Garden* and *Fanny Hill*.

Performer: Marion Reed.

Publishers: ArrowTabs, London.

2872

PUBLICATIONS AVAILABLE ON SUBSCRIPTION BASIS

Title	Subscription Annual Rate \$	Published	Maximum Period	Commencing From	Expiry Date
Public Service Official Circular (Government Departments only)	16.00	Weekly	1 year	January	December
Customs Tariff Amendments C.T. 150 (including Minister's Decisions)	18.00	As available	1 year	July	June
Education Gazette (Airmail in New Zealand—15c per copy)	3.00	23 issues (1 and 15 each month) (NONE 1 January)	1 year	1 November	15 October
Books for Young People	0.60	As available	1 year	January	December
Education Magazine	2.00	As available 10 copies per annum	1 year	January	December
External Trade Statistics (Country Analysis)	2.50	Quarterly bulletin	1 year	January	December
New Zealand Gazette	30.00	Weekly	1 year	January	December
New Zealand Monthly Abstract of Statistics	8.00	Monthly	1 year	October	September
Patent Office Journal	20.00	Monthly	1 year	March	February
Acts—Loose	20.00	As available	1 year	Start of Session	End of Session
Book of Awards—Loose Parts	24.00	As available	1 year	1 January	31 December
Statutory Regulations—Loose	20.00	Weekly	1 year	Start of Session	End of Session
Parliamentary Bills	40.00	During Session	1 year	Start of Session	End of Session
Parliamentary Debates (Hansard)	20.00	During Session	1 year	Start of Session	End of Session
Parliamentary Order Papers	45.00	During Session (daily)	1 year	Start of Session	End of Session
Parliamentary Papers	30.00	During Session	1 year	Start of Session	End of Session
Foreign Affairs Review—Overseas (Airmail only) (New Zealand—apply Foreign Affairs)	20.00	Monthly	1 year	January	December

NOTE—Subscriptions may commence at any time during the year, but must expire on our expiry date. Charges are apportioned accordingly. Subscription rates are reviewed at the end of each subscription year. Subscriptions apply only to issues printed during the subscription period.

NEW ZEALAND GOVERNMENT PUBLICATIONS
GOVERNMENT BOOKSHOPS

A selective range of Government publications is available from the following Government Bookshops:

Wellington—

Mulgrave Street Telephone 46 807
Rutherford House, Lambton Quay Telephone 43 872
World Trade Center, 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.

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.

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.

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.

GENERAL PUBLICATIONS

THE WAIMATE MISSION STATION

By M. W. STANDISH

The Church Missionary Society's station at Waimate played an important part in the development of New Zealand. Many hundreds of Maoris were educated at the station which grew into a village. The vicarage and the Church of St. John have been preserved and this is an account of the past history of the station.

52 pages, 9 illustrations and plans.

Price 70c.

WANGANUI (NATIONAL RESOURCES SURVEY
PART 7)

MINISTRY OF WORKS

212 pages, illustrated, maps in pocket. Price \$7.50.

WAR IN THE TUSOCK

By ORMOND WILSON

The story of the Maori leader Te Kooti and his resistance to the early settlers which finally ended when he escaped into the King Country after he was defeated at Te Porere in 1869. 72 pages, 10 illustrations, 6 maps and plans. Price 50c.

WELLINGTON LOCAL GOVERNMENT AREA SCHEME

PROVISIONAL SCHEME AND EXPLANATORY STATEMENT

140 pages. Price \$1.50.

WELLINGTON URBAN MOTORWAY

MINISTRY OF WORKS

\$1.50.

DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL
RESEARCH PUBLICATIONS

NEW ZEALAND JOURNAL OF AGRICULTURAL
RESEARCH

Issued quarterly \$6 per annum
(single copy \$2)

Contains papers giving the results of research (and some fundamental experiments and trials) into a wide range of subjects related broadly to soil, plant, and animal studies directly pertinent to improving and increasing agricultural and pastoral production and solving associated problems; some technological papers, usually related to mechanisation and automation.

NEW ZEALAND JOURNAL OF GEOLOGY AND
GEOPHYSICS

Issued quarterly \$6 per annum
(single copy \$2)

Papers and notes on new research in the fields of paleontology, sedimentation, seismology, structural geology, marine geology, mineralogy, geochemistry, isostasy, geomagnetism, and isotopic dating. Special interest in the South-west Pacific region and the Ross Sea - McMurdo Sound area of Antarctica is reflected in the Special Antarctic Issues which are produced at irregular intervals.

NEW ZEALAND JOURNAL OF BOTANY

Issued quarterly \$6 per annum
(single copy \$2)

The journal contains papers on the New Zealand and Pacific Islands flora, including plants of pastures and crops.

NEW ZEALAND JOURNAL OF MARINE AND FRESH-
WATER RESEARCH

Issued quarterly \$6 per annum
(single copy \$2)

This journal includes all the physical and biological disciplines of aquatic research in New Zealand and surrounding seas.

NEW ZEALAND JOURNAL OF SCIENCE

Issued quarterly \$6 per annum
(single copy \$2)

This journal contains papers on chemistry, physics, meteorology, zoology (particularly entomology), soils, engineering, development of scientific techniques for industrial purposes, and processing for industry.

BULLETIN No. 100

Catalogue of the Diptera of the New Zealand Sub-region.
By D. MILLER. Price \$1.35.

BULLETIN No. 104

A Statistical Study of Linen Flax Crop Records. By G. M. WRIGHT. Price 25c.

BULLETIN No. 105

List of New Zealand Polychaetes. Based on the manuscript of the late Sir William Benham. By MARION L. FYFE. Price 50c.

BULLETIN No. 107

An Ecological Study of Tussock Grasslands, Hunter's Hills, South Canterbury. By A. P. BARKER. Price 60c.

BULLETIN No. 108

Plant Virus Diseases in New Zealand. By E. E. CHAMBERLAIN. Price: Quarter-cloth, \$1.50; full cloth, \$2.

BULLETIN No. 109

A Catalogue of the Thynninae (Tiphidae, Hymenoptera) of Australia and Adjacent Areas. By B. B. GIVEN. Price 60c.

BULLETIN No. 110

Evaluation of Exterior House Paints by Panel Tests. By G. CHAMBERLAIN. Price 65c.

BULLETIN No. 111

The Storage of Apples and Pears. By C. A. S. PADFIELD. Price \$2.70.

BULLETIN No. 112

Dairy-farm Survey of Waipa County, 1940-41 to 1949-50. By J. B. HUTTON. Price 65c.

BULLETIN No. 113

The Academic Record of Science Students in the University of New Zealand. By I. D. DICK, R. M. WILLIAMS, and DERMOT STRAKER. Price 65c.

BULLETIN No. 114

Diseases and Pests of Peas and Beans in New Zealand, and Their Control. By R. M. BRIEN, E. E. CHAMBERLAIN, and Others. Price 95c.

BULLETIN No. 116

A Manual of the Spores of New Zealand Pteridophyta. By W. F. HARRIS. Full bound. Price \$2.30.

BULLETIN No. 117

Geothermal Steam for Power in New Zealand. Compiled by L. J. GRANGE, 102 pages, plus 4 maps. Illustrated. Price \$1.50.

BULLETIN No. 118

Shipment of Chilled Beef 1952. By H. H. LAW and N. W. VERE-JONES. Price: Quarter-cloth, \$1; paper cover, 75c.

BULLETIN No. 119

An investigation into the Manufacture of Fused Calcium-Magnesium Phosphate Fertiliser in New Zealand. By W. M. BILLINGHURST and W. S. NICHOLSON. Price 25c.

BULLETIN No. 122

General Account of the Chatham Islands 1954 Expedition. By G. A. KNOX. Price \$1.25.

BULLETIN No. 123

Physics of the New Zealand Thermal Area. By C. J. BANWELL, E. R. COOPER, G. E. K. THOMPSON, and K. J. MCCREE. Price \$1.50.

BULLETIN No. 124

Botanical Survey of Experimental Catchment, Taita, New Zealand. By A. P. DRUCE. Price \$1.50.

BULLETIN No. 125

The Mangrove and Salt-Marsh Flats of the Auckland Isthmus. By V. J. CHAPMAN and J. W. RONALDSON. Price \$1.50.

BULLETIN No. 126

Scientific and Engineering Manpower in New Zealand Industry. By J. T. O'LEARY and ROBERT H. SCHAEFFER. Price 75c.

BULLETIN No. 128

Acalypterate Diptera of New Zealand. By R. A. HARRISON. Price \$4.50.

BULLETIN No. 129

The Appleby Experiments. A series of fertiliser and cool-storage trials with apples in the Nelson district, New Zealand. Price \$1.25.

BULLETIN No. 130

The Earthworm Fauna of New Zealand. By K. E. LEE. Price \$6.

BULLETIN No. 131

The Wheat Varieties of New Zealand. By G. M. MCEWAN. Price 30c.

BULLETIN No. 132

Bibliography of New Zealand Tussock Grasslands. By HELEN M. DRUMMOND and E. H. LEATHAM. Price 40c.

BULLETIN No. 133

An Investigation of New Zealand Pozzolans. By R. A. KENNERLEY and J. CELLAND. Price 80c.

BULLETIN No. 134

New Zealand Coals: Their Geological Setting and its Influence on their Properties. By R. P. SUGGATE. Price \$1.25.

BULLETIN No. 135

Lake Monk Expedition. An Ecological Survey in Southern Fiordland. By T. RINEY and Others. Price 85c.

BULLETIN No. 136

The Hot Springs and Geothermal Resources of Fiji. By J. HEALY. Price 65c.

BULLETIN No. 138

Hydrology of New Zealand Coastal Waters (1955). By D. M. GARDNER. Price \$1.25.

BULLETIN No. 139

Biological Results of the Chatham Islands 1954 Expedition. Price \$2.50. (Parts 1-4).

BULLETIN No. 140

New Zealand IGY Antarctic Expeditions, Scott Base and Hallett Station. By T. HATHERTON. Price \$1.50.

BULLETIN No. 142

Fauna of the Ross Sea—
Part I: Ophiuroidea. By H. BARRACLOUGH FELL. Price \$1.50.

BULLETIN No. 147

The Fauna of the Ross Sea—
Part 2: Scleractinian Corals. By DONALD F. SQUIRES. New Zealand Oceanographic Institute Memoir No. 19. Price 35c.

BULLETIN No. 148

Bibliography of New Zealand Marine Zoology 1769-1899. By DOROTHY FREED. Price \$1.25.

BULLETIN No. 149

Submarine Morphology East of the North Island of New Zealand. By H. M. PANTIN. Price \$2.50.

BULLETIN No. 150

Catalogue of Eriococcidae (Homoptera Coccoidea) of the World. By J. M. HOY. Price \$3.50.

BULLETIN No. 151

Fauna of the Ross Sea—
Part 3: Asteroidea. Price \$2.

BULLETIN No. 152

Marine Fauna of New Zealand: Crustaceans of the Order Cumacea. By N. S. JONES. Price \$1.

BULLETIN No. 153

Marine Fauna of New Zealand: Crustacea Brachyura. By E. W. BENNETT. Price \$2.

- BULLETIN No. 154**
Flabellum Rubrum (Quoy and Gaimard). By D. F. SQUIRES. Price 75c.
- BULLETIN No. 155**
Waiotapu Geothermal Field (with maps). Price \$3.50.
- BULLETIN No. 156**
Bibliography of the Oceanography of the Tasman and Coral Seas 1860-1960. By B. N. KREBBS. Price 65c.
- BULLETIN No. 157**
Studies of a Southern Fiord. By T. M. SKERMAN. Price \$1.75.
- BULLETIN No. 158**
Ecology of Helminth Parasites of the Wild Rabbit *Oryctolagus Cuniculus* (L) in New Zealand. By P. C. BULL. Price \$2.
- BULLETIN No. 159**
Sediments of the Chatham Rise. By R. M. NORRIS. Price \$1.
- BULLETIN No. 160**
Guide to Rumen Microbiology. By A. E. OXFORD. Price \$1.75.
- BULLETIN No. 161**
Bathymetry of the New Zealand Region. By J. W. BRODIE. Price \$1.50.
- BULLETIN No. 162**
Hydrology of New Zealand Offshore Waters. By D. M. GARNER and N. M. RIDGWAY. Price \$1.50.
- BULLETIN No. 163**
A Foraminiferal Fauna from the Western Continental Shelf. North Island, New Zealand. Price \$1.25.
- BULLETIN No. 165**
Alpine Ranunculi of New Zealand. Price \$7.
- BULLETIN No. 166**
Earthquake-Generated Forces and Movements in Tall the South Island of New Zealand. Price \$1.75.
Buildings. By R. I. SKINNER. Price \$1.
- BULLETIN No. 167**
Fauna of the Ross Sea. Price \$1.
- BULLETIN No. 170**
Geology and Geomagnetism of the Bounty Region East of
- BULLETIN No. 171**
Sedimentation in Hawke's Bay. Price \$1.50.
- BULLETIN No. 172**
Marine Fauna of New Zealand: Spider Crabs Family Majidae (Crustacea Brachyura). Price \$2.
- BULLETIN No. 173**
Marwick's Illustrations of New Zealand Shells. Price \$4.50.
- BULLETIN No. 174**
Water Masses and Fronts in the Southern Ocean South of New Zealand. Price \$1.
- BULLETIN No. 175**
Geomagnetic Field in New Zealand. Price \$1.75.
- BULLETIN No. 176**
Fauna of the Ross Sea—
Part 5: General Accounts, Station List and Benthic Ecology. Price \$1.75.
- BULLETIN No. 177**
Hydrology of the Hikurangi Trench Region. Price 75c.
- BULLETIN No. 178**
Motunau Island, Canterbury, New Zealand. Price \$1.50.
- BULLETIN No. 179**
Sediments of the Western Shelf, North Island. Price \$1.25.
- BULLETIN No. 180**
Marine Fauna of New Zealand: Intertidal Foraminifera Corallina. Price \$2.
- BULLETIN No. 181**
Hydrology of the South-east Tasman Sea. By D. M. GARNER. 42 pages. Price 95c.
- BULLETIN No. 182.**
Check List of Recent New Zealand Foraminifera. Price \$2.50.
- BULLETIN No. 183**
Bathymetry and Geologic Structure of the North-Western Tasman Sea—Coral Sea—South Solomon Sea Area of the South Western Pacific Ocean. Price \$2.50.
- BULLETIN No. 184**
Submarine Geology of Foveaux Strait. Price \$1.50.
- BULLETIN No. 185**
Marine Fauna of New Zealand: Scleractinian Corals. By DONALD F. SQUIRES and IAN W. KEYES. 56 pages. Illustrated. Price \$1.20.
- BULLETIN No. 186**
Fauna of the Ross Sea, Part 6 (Ecology and Distribution of Foraminifera). By JAMES P. KENNETT. 48 pages. Illustrated. Price \$1.50.
- BULLETIN No. 187**
Echinozoan Fauna of the New Zealand Subantarctic Islands, Macquarie Island, and the Chatham Rise. Price 65c.

CONTENTS

	Page
ADVERTISEMENTS	2761
APPOINTMENTS	2727
BANKRUPTCY NOTICES	2757
LAND TRANSFER ACT: NOTICES	2759
MISCELLANEOUS—	
Control of Prices Act: Notice	2739
Counties Act: Notices	2736
Customs Tariff: Notices	2746-2753
Department of Social Welfare Act: Notice	2738
Education Act: Notice	2737
Engineers' Registration Board: Notice	2754
Food and Drug Act: Notices	2737
Forests Act: Notices	2736
Harbours Act: Notices	2738
Hauraki Gulf Maritime Park Act: Notice	2736
Land Districts, Land Reserved, Revoked, etc.	2734
Meteorological Table	2741
Oaths and Declarations Act: Notices	2728
Officiating Ministers: Notice	2728
Pharmaceutical Society of New Zealand: Notice	2739
Public Works Act: Notices	2729
Regulations Act: Notice	2740
Reserve Bank: Statement	2745
Reserves and Domains Act: Notices 2733, 2736, 2738	
Rural Banking and Finance Corporation Act: Notices	2748, 2752, 2755
Schedule of Contracts: Notices	2747, 2749, 2750
Standards Act: Notices	2739
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	2725-2727