

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 9 JANUARY 1975

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

DENIS BLUNDELL, Governor-General
A PROCLAMATION

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY

PART section 15, Block XIV, Awaroa Survey District: area, 1.2477 hectares, more or less (S.O. Plan 37474).

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand this 16th day of December 1974.

[L.S.] MATIU RATA, Minister of Lands.
GOD SAVE THE QUEEN!
(L. and S. H.O. 6/6/1236; D.O. 3/51/1)

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

DENIS BLUNDELL, Governor-General
A PROCLAMATION

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY

LOT 2, D.P. 35050, being Part Allotment 194, Puniu Parish, situated in Block VII, Puniu Survey District: area, 2670 square metres, more or less. All certificate of title 904/122.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of December 1974.

[L.S.] MATIU RATA, Minister of Lands.
GOD SAVE THE QUEEN!
(L. and S. H.O. 6/6/1236; D.O. 3/2919)

Land Taken for Road in Block IV, Waihi South Survey District, Tauranga County

DENIS BLUNDELL, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road; and I also declare that this Proclamation shall take effect on and after the 9th day of January 1975.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
14	Part Otamarakau Block No. 2A3B; marked B on plan.
1068	Part Otamarakau Block No. 2A2; marked C on plan.
384	Part Otamarakau Block No. 2A1B; marked F on plan.
157	Part Otamarakau Block No. 2A1B (R.O.W.); marked G on plan.
1711	Part Otamarakau Block No. 2A1B; marked H on plan.
2	Part Otamarakau Block No. 2A1B; marked J on plan.

As shown on plan M.O.W. 28018 (S.O. 47381) deposited in the office of the Minister of Works and Development at Wellington, and thereon marked as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of December 1974.

[L.S.] HUGH WATT, Minister of Works and Development.
GOD SAVE THE QUEEN!
(P.W. 72/2/3A/0; Hn. D.O. 72/2/3A/07/1)

Land Taken for Road in Block XIV, Kawakawa Survey District, Bay of Islands County

DENIS BLUNDELL, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road and shall vest in the Chairman, Councillors, and Inhabitants of the County of Bay of Islands, as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XIV, Kawakawa Survey District, described as follows:

A. R. P.	Being
0 2 21.6 (2569m ²)	Part Motatau 3L Block; coloured blue on plan.
0 0 7 (177m ²)	Part Terewatoa Stream Bed; coloured yellow on plan.
2 0 6.9 (8268m ²)	Part Motatau 3J1 Block; coloured sepia on plan.

As shown on plan M.O.W. 27979 (S.O. 47777) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 13th day of December 1974.

[L.S.] HUGH WATT, Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 33/2163; Ak D.O. 50/15/3/0/47777)

Authorising the Mangonui County Council to Reclaim Crown Land From the Bed of the Paranui Creek

DENIS BLUNDELL, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 16th day of December 1974

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 175 (3) and subject to sections 176 to 182 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 Mangonui County Council to reclaim from the bed of the Paranui Creek, an area of 3.75 acres (1.5175 hectares) more or less, of Crown Land as shown on plan M.D. 15446 deposited in the office of the Ministry of Transport at Wellington.

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

(M. 54/16/136)

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

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

ROYAL NEW ZEALAND NAVY

Instructor Commander Douglas Forester Wilson Hall, B.Sc., is placed on the Retired List with effect from 25 October 1974.

Lieutenant Commander Francis Edward John Mason, M.B.E. (Rtd.), reverts to the Retired List with effect from 25 October 1974.

Chaplain Maori Marsden is placed on the Retired List with effect from 27 August 1974.

The appointment of Lieutenant Commander G. M. Walton, M.B.E., is extended to 14 March 1976.

Lieutenant Commander K. O'Brien to be acting Commander with effect from 16 September 1974 and Commander with seniority from 21 August 1974 and effect from 27 October 1974.

The appointment of Lieutenant Commander G. Freeth is reduced to 2 August 1975.

Instructor Lieutenant Commander D. J. Stewart, M.A., DIP. TCHG., to be temp. Instructor Commander with effect from 4 October 1974.

The appointment of Lieutenant (*temp.* Lieutenant Commander) Ian Martin Halliday, B.Sc.(ENG.), is terminated with effect from 26 October 1974, and he is placed on the Emergency List of the RNZN in the rank of Lieutenant.

The appointment of Lieutenant (*temp.* Lieutenant Commander) F. J. Rolton (Rtd.) is extended to 4 January 1976.

Lieutenant C. L. Stewart to be acting Lieutenant Commander with effect from 11 October 1974.

Instructor Lieutenant A. G. Clarke to be Instructor Lieutenant Commander with seniority and effect from 24 October 1974.

Sub Lieutenant M. N. Franklin, B.A., to be Lieutenant with seniority and effect from 13 September 1974.

Sub Lieutenant P. Y. Dennerly to be Lieutenant with seniority and effect from 1 October 1974.

Ensign (*acting* Sub Lieutenant) L. F. Morgan to be temp. Sub Lieutenant with effect from 21 June 1974.

Midshipman P. J. Hunt to be Ensign with seniority and effect from 25 November 1974, and acting Sub Lieutenant with effect from 25 November 1974.

Derek Albert Swann is appointed to the RNZN (Special Duties List) in the rank of Lieutenant, with seniority from 29 April 1972 and effect from 17 September 1974; terminating on 24 February 1980.

WOMEN'S ROYAL NEW ZEALAND NAVAL SERVICE

Third Officer (*temp.* Second Officer) Pamela Ruth Wayne, B.Sc.(HONS.), is released with effect from 3 October 1974.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Instructor Lieutenant Commander R. Laverty, V.R.D., PH.D., M.Sc., A.N.Z.I.C., to be Instructor Commander with seniority and effect from 1 October 1974.

Lieutenant R. B. McCorkindale, B.E.(ELECT.), M.N.Z.I.E., to be Lieutenant Commander with seniority and effect from 17 September 1974.

The appointment of Instructor Lieutenant Commander B. A. McG. Moon, M.Sc.(HONS.), is extended to 30 January 1977.

Sub Lieutenant R. J. Johnson to be Lieutenant with seniority from 2 December 1973 and effect from 1 April 1974.

Sub Lieutenant C. S. Blackie, LL.B., to be Lieutenant with seniority from 5 June 1974 and effect from 2 November 1974.

Nicholas James Norman Mulvany, M.B., CH.B., B.A.O., to be Surgeon Ensign with seniority and effect from 16 August 1974.

Dated at Wellington this 16th day of December 1974.

W. A. FRASER, Minister of Defence.

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

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointment

Wing Commander B. J. O'Connor, A.F.C., to be acting Group Captain with effect from 9 December 1974 and temp. Group Captain with effect from 11 December 1974.

Cancellation of Commission

The short-service commission of acting Pilot Officer John Murray Grant is cancelled with effect from 16 October 1974.

Transfer to Retired List

Air Vice-Marshal Douglas Fitzclarence St George, C.B., C.B.E., D.F.C., A.F.C., is transferred to the Retired List "A" with effect from 9 December 1974.

ENGINEER BRANCH

Appointment

Flying Officer A. M. Gill to be temp. Flight Lieutenant with effect from 1 August 1974.

Transfer to Retired List

Wing Commander Charles Milford Jennings, B.E.M., C.ENG., A.F.R.A.C.S., is transferred to the Retired List "A" with effect from 9 November 1974.

ADMINISTRATIVE AND SUPPLY BRANCH

Transfer to Retired List

Supply Division

Wing Commander John Dewar Anderson is transferred to the Retired List "A" with effect from 24 October 1974.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Transfer

Special Duties Division

Flying Officer R. Hillman is transferred from the Reserve of Air Force Officers in his present rank and seniority for a period of 4 years, with effect from 24 June 1974.

Transfer to Reserve

Special Duties Division

Flight Lieutenant Barrie Vincent Abrahams is transferred to the Reserve of Air Force Officers with effect from 23 July 1974.

MEDICAL BRANCH

Transfer to Retired List

Group Captain Ian Donald Gillies, M.B., CH.B., F.R.C.S. (ENG.), F.R.A.C.S., D.T.M. and H. (U.LOND.), is transferred to the Retired List "B" with effect from 23 August 1974.

RESERVE OF AIR FORCE OFFICERS

Promotion

Flight Lieutenant M. A. Menzies, M.B., CH.B., F.R.A.C.S., to be Squadron Leader with seniority and effect from 18 November 1974.

Transfer

Flying Officer R. Hillman is transferred to the Territorial Air Force with effect from 24 June 1974.

Transfer to Retired List

Squadron Leader Francis Davitt Mandival Moran, M.B.E., is transferred to the Retired List "B" with effect from 19 October 1974.

Retirements

The following officers are retired with effect from the dates shown:

Squadron Leader Paul Stanley Green, D.F.C., 15 December 1974.

Squadron Leader Ian Russell Scott, B.A., B.Sc., 15 November 1974.

Flight Lieutenant Francis Reece, 5 November 1974.

Flight Lieutenant Wilfred Everleigh Wildey, 11 November 1974.

Flight Lieutenant Anthony Crowley Sandston, M.B., CH.B., D.O.M.S., 5 November 1974.

Flight Lieutenant John Edward Murray, 8 September 1974.

Dated at Wellington this 18th day of December 1974.

W. A. FRASER, Minister of Defence.

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

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

REGULAR FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

Captain and Quartermaster M. C. Nabbs, M.B.E., to be temp. Major and Quartermaster with effect from 29 August 1974.

Lieutenant (*temp.* Captain) H. A. Weatherhead to be Captain with seniority and effect from 20 June 1974.

ROYAL N.Z. ARMoured CORPS

Lieutenant and Quartermaster N. C. Jamieson, M.M., to be temp. Captain and Quartermaster with effect from 23 October 1974.

THE CORPS OF ROYAL N.Z. ENGINEERS

Captain and Quartermaster C. R. Parker to be temp. Major and Quartermaster with effect from 11 November 1974.

Lieutenant J. A. Tymkin to be temp. Captain with effect from 11 November 1974.

ROYAL N.Z. CORPS OF SIGNALS

Lieutenant-Colonel William John Wray: the notice published in the *Gazette*, 12 December 1974, No. 89, p. 1908, is cancelled and the following substituted:

"Lieutenant-Colonel William John Wray is transferred to the Reserve of Officers, General List, Royal N.Z. Corps of Signals, in the rank of Lieutenant-Colonel, with effect from 16 August 1974."

ROYAL N.Z. INFANTRY REGIMENT

Lieutenant-Colonel Richard Stanley-Harris, M.B.E., A.N.Z.I.M., is posted to the Retired List with effect from 5 December 1974.

Major D. W. S. Moloney to be acting Lieutenant-Colonel with effect from 28 November 1974 and temp. Lieutenant-Colonel with effect from 2 December 1974.

Captain (*acting* Major) R. J. K. Hoskin to be temp. Major with effect from 21 January 1974.

Captain G. R. Hassell to be temp. Major with effect from 18 November 1974.

Lieutenant Peter Barry Fisher from the Royal Regiment of Fusiliers is appointed to a commission in his present rank with seniority and effect from 16 August 1974.

Supernumerary List

The engagement of Captain H. C. Clark is extended until 4 November 1975.

ROYAL N.Z. ARMY SERVICE CORPS

Lieutenant K. L. Philip is re-engaged until 20 December 1979.

ROYAL N.Z. ARMY MEDICAL CORPS

Captain B. J. Bowen (non-medical) to be temp. Major with effect from 24 June 1974.

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

Lieutenant (*temp.* Captain) and Quartermaster P. K. Rose is re-engaged until 23 April 1975.

ROYAL N.Z. DENTAL CORPS

Major (*temp.* Lieutenant-Colonel) J. P. Allan, B.D.S., D.D.P.H., D.P.D. (DUNDEE), to be Lieutenant-Colonel with seniority and effect from 9 April 1973.

Captain W. L. Hay, B.D.S., is re-engaged until 19 October 1975.

Captain H. J. Hay, B.D.S., is re-engaged on a special dental engagement to expire on 15 November 1974.

Captain Hewitt John Hay, B.D.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps in the rank of Captain with effect from 26 November 1974.

ROYAL N.Z. PROVOST CORPS

Captain (*temp.* Major) B. T. Harding to be Major with seniority and effect from 6 September 1974.

ROYAL N.Z. NURSING CORPS

Charge Sister S. A. Brown is re-engaged until 23 November 1975.

Charge Sister Isobel Maureen Ellis (*née* Glasgow) is posted to the Retired List with effect from 26 October 1974.

Charge Sister Rosalie Patricia Dinnan is posted to the Retired List with effect from 22 October 1974.

Sister Pamela Dorothy Todd is posted to the Retired List with effect from 12 November 1974.

ROYAL ARMY EDUCATION CORPS

Major P. G. Comrie, B.A., DIP.TCHG., is re-engaged until 30 November 1974.

Captain T. B. Powell, M.A., DIP.TCHG., is re-engaged until 16 December 1974.

Christopher Francis McKay, B.Sc., is appointed to a commission for an initial period of 3 years in the rank of Lieutenant, with seniority from 6 November 1971 and effect from 6 November 1974.

Supernumerary List

Major Hubert Milton Cameron, DIP.TCHG., is posted to the Retired List with effect from 7 November 1974.

N.Z. WOMEN'S ROYAL ARMY CORPS

Captain Margaret Alison Parker is posted to the Retired List with effect from 24 November 1974.

Lieutenant L. Campbell is re-engaged until 15 January 1976.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

16th Field Regiment, RNZA.

Major Terence William Barrett is transferred to the Reserve of Officers, Regimental List, 16th Field Regiment, RNZA, in his present rank and seniority with effect from 31 October 1974.

ROYAL N.Z. ARMoured CORPS

Queen Alexandra's (Waikato/Wellington East Coast) Squadron, RNZAC.

Captain John Rolleston Russell is transferred to the Reserve of Officers, General List, Royal N.Z. Armoured Corps, in the rank of Captain with effect from 1 October 1974.

Lieutenant D. A. Mateer to be temp. Captain with effect from 14 October 1974.

THE CORPS OF ROYAL N.Z. ENGINEERS

6th Independent Field Squadron, RNZE

Captain Peter Raymond Goldsmith is transferred to the Reserve of Officers, Regimental List, 6th Independent Field Squadron, RNZE, in his present rank and seniority with effect from 6 November 1974.

ROYAL N.Z. CORPS OF SIGNALS

1st Infantry Brigade Group Signal Squadron, RNZ Sigs

Lieutenant J. D. Dallimore to be Captain with seniority from 24 November 1973 and effect from 11 October 1974.

ROYAL N.Z. INFANTRY REGIMENT

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

Lieutenant Ian Graeme Schofield is transferred from the Retired List in his present rank, with seniority from 20 August 1973 and effect from 20 August 1974.

4th Battalion (Otago and Southland), RNZIR

Lieutenant (*temp.* Captain) RAF Aitken to be Captain with seniority and effect from 26 July 1974.

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

Major (*temp.* Lieutenant-Colonel) A. O. Bloomfield, M.B.E., E.D., to be Lieutenant-Colonel with seniority and effect from 22 June 1974.

6th Battalion (Hauraki), RNZIR

Captain Nigel Bruce Johnstone (RNZASC) is transferred from the Retired List in his present rank and seniority with effect from 1 September 1974.

Malcolm Stewart Helyar is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 1 August 1974.

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

Lieutenant Michael Stuart Gardner is transferred to the Reserve of Officers, Regimental List, 7th Battalion (Wellington (City of Wellington's Own) and Hawke's Bay), RNZIR, in the rank of Lieutenant with effect from 1 September 1974.

ROYAL N.Z. ARMY MEDICAL CORPS

University Medical Unit, RNZAMC

2nd Lieutenant Neil Spencer Pattison, B.Sc., is transferred to the Reserve of Officers, General List, Royal N.Z. Army Medical Corps, in the rank of 2nd Lieutenant, with effect from 1 April 1974.

ROYAL N.Z. DENTAL CORPS

Lieutenant John Phillip Molloy, B.D.S., resigns his commission with effect from 1 April 1974.

Lieutenant Warwick David Ross, B.D.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Lieutenant with effect from 1 September 1974.

1st Mobile Dental Unit, RNZDC

Lieutenant Robert Kirkwood Burgess is transferred to the Reserve of Officers, General List, Royal N.Z. Dental Corps, in the rank of Lieutenant with effect from 1 October 1974.

Brendan Armit O'Dea, B.D.S., is appointed to a commission in the rank of Lieutenant with seniority from 6 December 1973 and effect from 10 October 1974.

ROYAL N.Z. NURSING CORPS

Charge Sister J. C. Robertson to be Matron with seniority and effect from 9 September 1974.

Charge Sister C. M. N. Robertshawe to be Matron with seniority and effect from 2 October 1974.

Sister H. E. Smith to be Charge Sister with seniority and effect from 1 June 1974.

Staff Nurse Diane Eugenie Pavitte resigns her commission with effect from 20 August 1974.

Annette Snelgar is appointed to a commission in the rank of Sister with seniority from 4 April 1970 and effect from 30 October 1974, for duty with the 1st Casualty Clearing Station, RNZAMC.

Gaile Patricia Bilton is appointed to a commission in the rank of Sister, with seniority from 18 October 1971 and effect from 18 October 1974, for duty with the 2nd General Hospital, RNZAMC.

Laurel Beatrice Burdett is appointed to a commission in the rank of Sister with seniority from 1 November 1971 and effect from 1 November 1974 for duty with the 1st Casualty Clearing Station, RNZAMC.

Gladys Elsie Tulloch is appointed to a commission in the rank of Sister with seniority from 1 January 1974 and effect from 1 November 1974, for duty with the 2nd General Hospital, RNZAMC.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, Field Force Command

Captain Peter Robert Butcher, LL.M., is posted to the Retired List with effect from 29 September 1974.

Headquarters, Logistic Support Group

Lieutenant (*temp.* Captain) M. J. Esson to be Captain with seniority and effect from 21 August 1970.

RESERVE OF OFFICERS

Regimental List

1st Communication Zone Signal Squadron, RNZ Sigs

Captain Miles Maxted is transferred to the Reserve of Officers, General List, Royal N.Z. Corps of Signals, in the rank of Captain, with effect from 20 July 1974.

General List

Captain Harold Mayborn Barrowclough is posted to the Retired List with effect from 21 November 1974.

RETIRED LIST

Royal N.Z. Armoured Corps

Major E. A. D. Brooker is transferred to the Territorial Force with effect from 17 February 1974.

Royal N.Z. Infantry Regiment

Lieutenant Ian Graeme Schofield is transferred to the Territorial Force with effect from 20 August 1973.

Captain N. B. Johnstone is transferred to the Territorial Force with effect from 1 September 1974.

Dated at Wellington this 16th day of December 1974.

W. A. FRASER, Minister of Defence.

Appointment of Coroner

PURSUANT to section 2 of the Coroners Act 1951, His Excellency the Governor-General has been pleased to appoint

Edward James Haughey, Esquire

of Wellington to be a Coroner for New Zealand.

Dated at Wellington this 13th day of December 1974.

A. M. FINLAY, Minister of Justice.

(ADM. 3/13/4/111 (5))

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947 and section 27 of the Child Welfare Act 1925, His Excellency the Governor-General has been pleased to appoint

Derek Lowe, Esquire

of Wanganui, barrister and solicitor, to be a Stipendiary Magistrate, to exercise criminal and civil jurisdiction in New Zealand and to exercise jurisdiction in the Children's Court established at Rotorua.

Dated at Wellington this 30th day of November 1974.

A. M. FINLAY, Minister of Justice.

(J. 10/12/199 (5))

Commissioner of Supreme Court Appointed

PURSUANT to section 47 of the Judicature Act 1908, The Right Honourable Sir Richard Wild, K.C.M.G., Chief Justice of New Zealand, has this day appointed

Justin Patrick Hamilton Rowan, Esquire

of Melbourne, Victoria, Australia, a solicitor of the Supreme Court of New Zealand in Victoria for the purpose of administering and taking of oaths, affidavits, and affirmations as in the said section mentioned.

Dated at Wellington this 13th day of December 1974.

D. V. JENKIN, Registrar Supreme Court.

Appointment of Honorary Social Workers 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 appoints:

Vinsen, Mr Robert Greer, Shannon; and
Jackson, Mr Brian Patrick, Greymouth

to be honorary social workers for the purposes of the said Act.

Dated at Wellington this 23rd day of December 1974.

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

Appointment of Supervising Officer

PURSUANT to the Harbours Act 1950, I, Grant Stewart Ellis Milne of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport hereby appoint

Richard Wemyss

to be supervising officer for Lake Aratiatia for purposes of the Harbours Act 1950.

Dated at Wellington this 20th day of December 1974.

G. S. E. MILNE, for Secretary for Transport.

(M.O.T. 43/991/7)

Appointment of Pilot—Port of Taharoa

PURSUANT to section 7 of the Harbours Act 1950, I, Grant Stewart Ellis Milne of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport hereby appoint

Patrick Joseph Dove

to be a pilot at and for the Port of Taharoa.

Dated at Wellington this 17th day of December 1974.

G. S. E. MILNE, for Secretary for Transport.

(M.O.T. 54/41/3)

Member of Pest Destruction Board Appointed (No. 1004 Ag. 20891A)

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

Ronald David Mackey

being an inspector appointed under Part III of the said Act, to be a member of the Taringatura Pest Destruction Board, vice E. C. Orr.

Dated at Wellington this 12th day of December 1974.

COLIN J. MOYLE, Minister of Agriculture and Fisheries.

Member of Taranaki Hospital Board Appointed

PURSUANT to section 32 of the Hospitals Act 1957, His Excellency the Governor-General has been pleased to appoint

Thomas Bromley

of Dingle Road, Otakeho, to be a member of the Taranaki Hospital Board representing the constituent district of Hawera Borough.

Dated at Wellington this 16th day of December 1974.

T. M. MCGUIGAN, Minister of Health.

Members of Tobacco Board Appointed

PURSUANT to clause 54 of the Tobacco Growing Industry Act 1974, the Minister of Trade and Industry hereby appoints:

Name	Appointment Expires
Peter Guy Fulton	31 August 1975
Richard Wheatley Staples Stevens	31 August 1975
Gerald Hamilton Hunt	31 August 1976
John Gerhard Husheer	31 August 1976
Michael William Meadows Rouse	31 August 1977
John Clifford Hurley	31 August 1977

to be members of the Tobacco Board for terms expiring on the dates shown above.

Dated at Wellington this 19th day of December 1974.

WARREN FREER, Minister of Trade and Industry.

Members of the Tobacco Board Appointed

PURSUANT to the Tobacco Growing Industry Act 1974, the Minister of Trade and Industry hereby appoints:

Patrick John McKone
Moore Grant Baumgart

to be members of the Tobacco Board.

Dated at Wellington this 19th day of December 1974.

WARREN FREER, Minister of Trade and Industry.

Chairman of the Tobacco Board Appointed

PURSUANT to the Tobacco Growing Industry Act 1974, the Minister of Trade and Industry hereby appoints:

John Francis Cummings

as chairman of the Tobacco Board from the 1st day of September 1974 to the 30th day of June 1976.

Dated at Wellington this 19th day of December 1974.

WARREN FREER, Minister of Trade and Industry.

Appointing Members of the Engineering Associates Registration Board and Their Deputies

PURSUANT to the Engineering Associates Registration Act 1961, the Minister of Works and Development hereby appoints the following persons to be members and deputy members of the Engineering Associates Registration Board from and after the 9th day of January 1975.

On the nomination of the New Zealand Hospital Engineers' Association (Incorporated):

Robert Alan Carman, chief engineer, Public Hospital, Wellington, member, and
Samuel John Maddocks, engineer, Public Hospital, Wellington, as his deputy.

On the nomination of the New Zealand Institute of Marine and Power Engineers (Incorporated):

Francis John Neill, retired, Lower Hutt, member, and
Clifford Somerville Harnett, secretary, Auckland, as his deputy.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 28/417)

Appointing Members of the Bay of Plenty 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 Bay of Plenty Catchment Commission:

Leon Albert John Baker, of Whakatane,
Alexander Bongard McLean, of Edgecumbe,
Trevor George Kenyon Lennard, of Papamoa,
Charles William Mundt, of Te Puke,
Allan Robert Estcourt, of Lake Rotoiti,
Rex Thomas Morpeth, of Whakatane, and
Thomas Raymond Woolliams, of Rotorua.

Dated at Wellington this 17th day of December 1974.

A. L. POOLE, Chairman.

(P.W. 75/12)

Appointing Members of the Taranaki 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 Taranaki Catchment Commission:

Francis Newmarch, of New Plymouth,
Archie Dick Wilson, of Waitara,
Denis Edward Goldsmith, of Stratford,
Thomas Redmond Bourke, of Eltham,
John Joseph Parsons, of Patea,
Joyce Isabel Crowley, of New Plymouth,
Thomas Nestor Watson, of Waitara,
Leonard Charles Harrison, of Stratford,
Douglas Edwin Rider, of Kaponga, and
Eric William McCallum, of Hawera.

Dated at Wellington this 17th day of December 1974.

A. L. POOLE, Chairman.

(P.W. 75/16)

Appointing Members of the Waitaki 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 Waitaki Catchment Commission:

Allan Arthur Innes, of Fairlie,
Alister Timothy Murray, of Pukaki,
James Hugh McCaw, of Hakataramea,
Joseph Farrar Cameron, of Otematata, and
Sidney Murray Hurst, of Awamoko.

Pursuant also to the Soil Conservation and Rivers Control Act 1941, the Soil Conservation and Rivers Control Council hereby appoints the District Field Officer, Department of Lands and Survey, Dunedin, to be a member of the Waitaki Catchment Commission.

The appointment of the Senior Field Officer, Department of Lands and Survey, Alexandra, to be a member of the Waitaki Catchment Commission by notice dated 21 May 1974 published in *Gazette*, 20 June 1974, No. 59, page 1197, is hereby revoked.

Dated at Wellington this 17th day of December 1974.

A. L. POOLE, Chairman.

(P.W. 75/25)

Appointment of Honorary Litter Prevention Officers

PURSUANT to section 5 (1) of the Litter Act 1968, the Minister of Internal Affairs hereby appoints the persons listed in the Schedule hereto, to be litter prevention officers in an honorary capacity and to exercise their duties in respect of public places throughout New Zealand.

SCHEDULE

Full Name	Office
Nora Owen-John	Publicity Officer, National Anti-Litter Campaign Council
Barrie Allan Maxwell	Assistant Executive Officer, National Anti-Litter Campaign Council

Dated at Wellington this 20th day of December 1974.

HENRY MAY, Minister of Internal Affairs.

(I.A. 41/141/2)

Officiating Ministers for 1974—Notice No. 61

It is hereby notified that the following name has been removed from the List of Officiating Ministers.

Anglican Church

The Reverend Samuel Bertram Roberts Corbin.

Dated at Wellington this 23rd day of December 1974.

J. L. WRIGHT, Registrar-General.

Officiating Ministers for 1974—Notice No. 62

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

The Reverend Christopher Keith Bedford.
The Reverend Karel Michel Lorier, B.A.

Roman Catholic

The Reverend Paul Henry Prendegast.

The Salvation Army

Colonel Denis Hilton Hunter.

Dated at Wellington this 23rd day of December 1974.

J. L. WRIGHT, Registrar-General.

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

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 9th day of January 1975.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 5 acres 1 rood 10 perches situated in City of Invercargill, being Section 26, Block II, Town of Seaward Bush. All certificate of title, Volume 200, folio 158.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(H.C. 4/26/71; Dn. D.O. 16/65)

Declaring Land Taken Subject to Certain Rights for Buildings of the General Government in the Borough of Mount Roskill

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 to the fencing covenant in memorandum of transfer No. 66917 and to the building-line restriction contained in K.100950, North Auckland Land Registry, for buildings of the General Government from and after the 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 24.3 perches situated in the Borough of Mount Roskill and being Lot 61, D.P. 50664. All certificate of title, No. 1D/253, North Auckland Land Registry.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 25/26/20; Ak. D.O. 10/3/0/32)

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

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 9th day of January 1975.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5060 square metres, situated in the City of Tauranga, being Maungatapu 1A3B Block. All certificate of title No. 17B/729, South Auckland Land Registry.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 104/189; Hn. D.O. 54/3/69)

Declaring Land Taken for an Institution Established Under the Child Welfare Act 1925 in Block II, Waiopahu Survey District, Horowhenua 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 an institution established under the Child Welfare Act 1925 from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 19.4988 hectares situated in Block II, Waiopahu Survey District, Horowhenua County, being part Section 47; as shown on plan M.O.W. 28284 (S.O. 30322) deposited in the office of the Minister of Works and Development at Wellington and thereon marked A.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/155/0; Wn. D.O.13/2/20/0, 13/2/20/0/3)

Declaring Land Taken for a Teacher's Residence in Block XI, Kerikeri Survey District, Bay of Islands 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 a teacher's residence from and after the 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 16 perches situated in Block XI, Kerikeri Survey District, and being Lot 25, D.P. 41378. All certificate of title No. 10D/546, North Auckland Land Registry.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/1547; Ak. D.O. 50/23/72/0)

Declaring Land Taken for the Purposes of the Natural Gas Corporation Act 1967 in the City of Wanganui

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 purposes of the Natural Gas Corporation Act 1967, and shall vest in the Natural Gas Corporation of New Zealand from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
121	Part Lot 11, Block VI, D.P. 2776; coloured sepia on plan.
892	Part Lot 11, Block VI, D.P. 2776; coloured sepia on plan.
43	Part Lot 11, Block VI, D.P. 2776; coloured blue on plan.
574	Part Lot 79, D.P. 1374; coloured sepia on plan.
4965	Part Lot 79, D.P. 1374; coloured sepia on plan.
983	Part Lot 79, D.P. 1374; coloured blue on plan.

As shown on plan M.O.W. 28285 (S.O. 28694) deposited in the office of the Minister of Works and Development in Wellington and thereon coloured as above mentioned.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 28/2/2; Wg. D.O. 28/9/12/0/3)

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

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 together with the subject to the rights of way created and reserved by transfer No. 543539 for State housing purposes from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1 rood and 0.84 of a perch situated in the Borough of Masterton being part Section 15, Masterton Small Farm Settlement, and being also Lot 8, D.P. 21958. Balance certificate of title, Volume 346, folio 21, Wellington Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(H.C. 4/28/69; Wn. D.O. 32/18/167)

Declaring Land Taken for Post Office Purposes in Block XII, Motueka Survey District, Waimea 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 Post Office purposes from and after the 9th day of January 1975.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 790 square metres situated in Block XII, Motueka Survey District, Waimea County, being part of the land in D.P. 4049; as shown on plan M.O.W. 28279 (S.O. 11864) deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 20/817; Wn. D.O. 26/4/41/0)

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

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 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 594 square metres situated in the City of Wanganui, being Lot 7, D.P. 41213. All certificate of title No. 13C/188, Wellington Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 24/2646/8; Wg. D.O. 5/65/0/3/37)

Declaring Land Taken for a Technical Institute in the City of Wellington

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 technical institute from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 5.8 perches situated in the City of Wellington being part Section 714 on the Public Map

of the Town of Wellington, and being also part Lot 9, Deeds Plan 174. All certificate of title, Volume 340, folio 109, Wellington Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/336/0; Wn. D.O. 13/1/37/0, 13/1/37/0/59)

Declaring Land Taken for a Technical Institute 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 a technical institute from and after the 9th day of January 1975.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 29.3 perches situated in the City of Christchurch, being Lot 8, D.P. 2511, part Rural Section 89, All certificate of title No. 253/244, Canterbury Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/614/1; Ch. D.O. 40/8/15/15)

Declaring Land Taken for a Secondary School 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 a secondary school from and after the 9th day of January 1975.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 19.5 perches situated in the City of Christchurch, being Lot 7, D.P. 740, part Town Reserve 33. All certificate of title No. 368/217 (limited as to parcels), Canterbury Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/624/0; Ch. D.O. 40/8/2/29)

Declaring Land Taken for a State Primary School in Rangiora 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 a State primary school from and after the 9th day of January 1975.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1 rood and 11.4 perches situated in Block X, Rangiora Survey District, being Lot 1, D.P. 23301. All certificate of title No. 4A/1166, Canterbury Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/2973; Ch. D.O. 40/9/251)

Declaring Land Taken for a Teacher's Residence in the Borough of Greymouth

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 teacher's residence from and after the 9th day of January 1975.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 25.6 perches situated in the Borough of Greymouth, being Lot 34, D.P. 934. All certificate of title No. 2A/1139, Westland Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 31/3142; Ch. D.O. 40/9/270)

Declaring Land Taken for Street in the City of Lower Hutt

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 taken for street and shall vest in the Mayor, Councillors, and Citizens of the City of Lower Hutt from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XIV, Belmont Survey District, City of Lower Hutt, and described as follows:

Area

m²

Being

- 12 Part Lot 16, Block VIII, D.P. 1425; coloured orange on plan.
- 22 Part Section 4, Block LXI, Hutt Valley Settlement; coloured blue on plan.

As shown on plan M.O.W. 28280 (S.O.28087) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 51/2865; Wn. D.O. 9/599/0)

Declaring Land Taken for Road in Block VII, Kaeo Survey District, Whangaroa 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 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.

Being

1 2 27.5 } Parts Lot 1, D.P. 62357.
0 0 1.1 }

As shown on plan M.O.W. 28037 (S.O. 47000) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured yellow.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/107)

Declaring Land Taken for Road in Block II, Mahurangi 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 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 4	Part Allotment 114, Kourawhero Parish; coloured yellow on plan M.O.W. 26039 (S.O. 46571).
0 0 11.1	Part Allotment 62, Kourawhero Parish; coloured blue on plan M.O.W. 26039 (S.O. 46571).
0 0 7.3	Part Allotment 115, Kourawhero Parish; coloured yellow on plan M.O.W. 25933 (S.O. 46572).
0 0 8.3	Part Allotment 62, Kourawhero Parish; coloured blue on plan M.O.W. 25933 (S.O. 46572).
0 0 15.3	Part Allotment 116, Kourawhero Parish; coloured yellow on plan M.O.W. 25933 (S.O. 46572).
0 2 34	Part Allotment 31, Hoteo Parish; coloured blue on plan M.O.W. 25933 (S.O. 46572).
0 0 1.1	Part Allotment 150, Hoteo Parish; coloured sepia on plan M.O.W. 25933 (S.O. 46572).

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

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/1/2A/0; Ak. D.O. 72/1/2A/0/62)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works 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 purposes of Part II of the Urban Renewal and Housing Improvement Act 1945, and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 12.04 perches situated in the City of Wellington, being part Section 296 on the Public Map of the Town of Wellington; and being also part Lot 6, Deeds Plan 165. All certificate of title, Volume 339, folio 171, limited as to parcels, Wellington Land Registry.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 53/362/11; Wn. D.O. 19/2/2/0)

Declaring Road in Block VII, Kaeo Survey District, to be a Government Road and to be Stopped

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby (a) declares the piece of road described in the Schedule hereto to be a Government road, and (b) stops the said road.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of road containing 18.6 perches situated in Block VII, Kaeo Survey District, adjoining Lot 1, D.P. 62357; as shown on plan M.O.W. 28037 (S.O. 47000) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured green, edged green.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/107)

Declaring Leasehold Estates in Land Taken for Road in Block XI, Mangonui Survey District, Mangonui 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,

B

the leasehold estate in the land firstly described in the Schedule hereto held from Her Majesty the Queen by Gordon Hamilton Adams, of Kohumara, farmer, under and by virtue of lease No. R.L. 2449, recorded in Register Book, Volume 635, folio 259, North Auckland Land Registry, and the leasehold estate in the balance of the land described in the Schedule hereto held from Her Majesty the Queen by the said Gordon Hamilton Adams, under and by virtue of lease No. R. L. 1897 recorded in Register Book, Volume 635, folio 259, North Auckland Land Registry, are hereby taken for the purposes of a road from and after the 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 0.6	Part Section 4, Block XI, Mangonui Survey District; coloured blue, edged blue, on plan.
0 3 15.7	Part Section 4, Block XI, Mangonui Survey District; coloured blue on plan.
1 2 5.6	Part Section 5, Block XI, Mangonui Survey District; coloured yellow on plan.
0 1 12.9	Part Section 5, Block XI, Mangonui Survey District; coloured yellow on plan.
0 0 30	Part Section 17, Block XI, Mangonui Survey District; coloured yellow on plan.
0 2 6.2	Part Section 5, Block XI, Mangonui Survey District; coloured yellow on plan.
0 0 6.2	Part Section 4, Block XI, Mangonui Survey District; coloured yellow on plan.

As shown on plan M.O.W. 26614 (S.O. 46957) 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 December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/60)

Declaring Land Taken for a Government Centre in the City of Wellington

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 Government centre from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2 square metres (0.1 of a perch) situated in Block VI, Port Nicholson Survey District, City of Wellington, being part Lot 1, D.P. 33258, as shown on plan M.O.W. 28278 (L.T. 34724) deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 24/2691; Wn. D.O. 94/5/103)

Declaring Land Taken, Subject as to Part to a Building-line Restriction, for Maori Housing Purposes in the City of Palmerston North

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 Lots 33 and 44, D.P. 35150, to the building-line restriction contained in resolution A039903, Wellington Land Registry, for Maori housing purposes from and after the 9th day of January 1975.

SCHEDULE
WELLINGTON LAND DISTRICT

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

Area m ²	Being
758	Lot 44, D.P. 35150. All certificate of title No. 12B/644, Wellington Land Registry.
708	Lot 40, D.P. 35150. All certificate of title No. 12B/640, Wellington Land Registry.
624	Lot 33, D.P. 35150. All certificate of title No. 12B/633, Wellington Land Registry.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 24/2646/8/2; Wg. D.O. 5/65/0/2/28)

Declaring Land Taken for Police Purposes (Residence) 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 land described in the Schedule hereto is hereby taken for police purposes (residence) from and after the 9th day of January 1975.

SCHEDULE
OTAGO LAND DISTRICT

ALL that piece of land containing 500 square metres, situated in the City of Dunedin being Lot 1, D.P. 15296.

Dated at Wellington this 11th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 25/541; Dn. D.O. 25/76)

Declaring Land Taken for Road in Block X, Paekakariki Survey District, Hutt 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 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 9020 square metres, situated in Block X, Paekakariki Survey District, Hutt County, being part Section 9, Pauatahanui Agricultural Reserve; as shown on plan M.O.W. 28270 (S.O. 30330) deposited in the office of the Minister of Works and Development at Wellington and thereon marked A.

Dated at Wellington this 11th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 72/58/9B/0; Wn. D.O. 72/58/9B/0; 72/58/9B/0/3)

Declaring Land Taken for Police Purposes (Residence) in the City of Wanganui

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 police purposes (residence) from and after the 9th day of January 1975.

WELLINGTON LAND DISTRICT

ALL that piece of land containing 620 square metres, situated in the City of Wanganui, being Lot 13, D.P. 41648. All certificate of title, No. 13B/1394, Wellington Land Registry.

Dated at Wellington this 11th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 25/650; Wg. D.O. 38/0/3/3)

Declaring Land Taken for a Teacher's Residence in the Borough of Geraldine, Subject to a Building Line Condition

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 teacher's residence from and after the 9th day of January 1975, subject to the building line condition imposed by special order 807789, Canterbury Land Registry.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 35 perches, situated in the Borough of Geraldine, being Lot 6, D.P. 25061, part Rural Section 3159. All certificate of title, No. 10A/854, Canterbury Land Registry.

Dated at Wellington this 11th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 31/2956; Ch. D.O. 40/9/257)

Declaring Land Taken for Street in the City of Christchurch

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 street and shall vest in the Mayor, Councillors, and Citizens of the City of Christchurch from and after the 9th day of January 1975.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 3.7 perches, situated in the City of Christchurch, being part Lot 14, D.P. 265; as shown on plan M.O.W. 26426 (S.O. 11808) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured blue.

Dated at Wellington this 11th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 51/4609; Ch. D.O. 35/1/16)

Declaring Land Taken for the Generation of Electricity in the Borough of Cromwell

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 generation of electricity from and after the 9th day of January 1975.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land, containing 5.09 perches, situated in the Borough of Cromwell, being Lot 43, Deeds Plan 179 and being Section 43, Block IXa, Town of Cromwell. All certificate of title, Volume 278, folio 237 (limited as to parcels).

Dated at Wellington this 9th day of December 1974.

HUGH WATT, Minister of Works and Development.
(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/9)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works 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 purposes of Part II of the Urban Renewal and Housing Improvement Act 1945, and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 14.96 perches, situated in the City of Wellington, being part Town Section 70 and being also Lot 3, D.P. 8019. All certificate of title, Volume 410, folio 233, Wellington Land Registry.

Dated at Wellington this 9th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 53/362/11; Wn. D.O. 19/2/2/0)

Declaring Land Taken for Railway Purposes at Picton

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes on and after the 13th day of January 1975.

SCHEDULE

MARLBOROUGH LAND DISTRICT—PICTON BOROUGH

ALL that piece of land described as follows:

m ²	Being
1284 (1 r 10.8 p)	Part Section 1220, Town of Picton, being part of the land comprised and described in C.T. No. 1A/1196.

Situated in Block XII, Linkwater Survey District.

As the same is more particularly delineated on the plan marked L.O. 28394 (S.O. 5068) deposited in the office of the Minister of Railways at Wellington and thereon edged red.

Dated at Wellington this 20th day of December 1974.

R. L. BAILEY, Minister of Railways.

(N.Z.R. L.O. 2457/287)

Declaring Land Taken for Railway Purposes at Napier

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes on and after the 13th day of January 1975.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—NAPIER CITY

ALL that piece of land described as follows:

m ²	Being
521	Lot 1, D.P. 13705, being all the land comprised and described in C.T. No. F3/10.

Situated in Block IV, Heretaunga Survey District.

Dated at Wellington this 20th day of December 1974.

R. L. BAILEY, Minister of Railways.

(N.Z.R. L.O. 28095/99)

Land Held for the Purposes of the Wellington-Napier Railway (Lower Hutt Valley Duplication) Set Apart for State Housing Purposes in Block XIV Belmont Survey District, City of Lower Hutt

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State housing purposes from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 8514 square metres situated in Block XIV, Belmont Survey District, City of Lower Hutt, being part Section 41, Block LVI, Hutt Valley Settlement. As shown on plan M.O.W. 28286 (S.O. 30382) deposited in the office of the Minister of Works and Development at Wellington.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(H.C. 4/71/155; Wn. D.O. 32/34/1348)

Crown Land Set Apart for Maori Housing Purposes in the City of Gisborne

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for Maori housing purposes from and after the 9th day of January 1975.

SCHEDULE

GISBORNE LAND DISTRICT

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

Area			Being
A.	R.	P.	
0	0	26.8	Lot 1, D.P. 5512. Part Kaiti 294 Block.
0	0	25.3	Lot 2, D.P. 5512. Part Kaiti 294 Block.
0	0	29.6	Lot 3, D.P. 5512. Part Kaiti 294 Block.

m²

627 Lot 19, D.P. 5670. Part Kaiti 294 Block.

Gisborne Land Registry.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 24/2646/6; Na. D.O. 32/62/26/63)

Land Held for State Housing Purposes Set Apart, Subject to Certain Rights, for Buildings of the General Government in the Borough of Mount Roskill

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject to the electric current transmission easement created by memorandum of transfer 328520, North Auckland Land Registry, and together with K7725, North Auckland Land Registry, certifying the existence of a line of pipes for sewage, for buildings of the General Government from and after the 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 1 perch situated in the Borough of Mount Roskill, and being Lot 536, D.P. 40910. Part certificate of title, Volume 1954, folio 75, North Auckland Land Registry.

Dated at Wellington this 18th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 25/26/24; Ak. D.O. 10/3/0/30)

Land Held for State Housing Purposes Set Apart for Maori Housing Purposes in the City of Wanganui

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for Maori housing purposes from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 26.9 perches (680 square metres) situated in the City of Wanganui being Lot 1, D.P. 26732, being part Section 24, Right Bank, Wanganui River. Part certificate of title No. F3/671, Wellington Land Registry.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 24/2646/8; Wg. D.O. 5/65/0/3)

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

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State housing purposes from and after the 9th day of January 1975.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 28.9 perches (731 square metres) situated in the City of Palmerston North, being Lot 2, D.P. 29419. Formerly part certificate of title No. 6D/777, Wellington Land Registry. (Part *Gazette* notice 797234.)

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 104/141; Wg. D.O. 52/0/1/4)

Street Closed in the City of Manukau and Added to Land Held for an Aerodrome

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims that the street described in the First Schedule hereto is hereby closed and added to the land held for an aerodrome, described in the Second Schedule hereto.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of street containing 1.3673 hectares situated in the City of Manukau, adjoining or passing through part Lot 1, D.P. 38518, Lot 1 and part Lot 2, D.P. 20895, part land on D.P. 20192 and Crown Land; as shown on plan M.O.W. 28109 (S.O. 49184) deposited in the office of the Minister of Works and Development at Wellington and thereon marked "A".

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
80	0	0	Part Lot 2, D.P. 20895. All certificate of title, Volume 1690, folio 91, North Auckland Land Registry.
93	0	0	Lot 1, D.P. 20895, and Lot 1, D.P. 47338. All certificate of title, Volume 1690, folio 92, North Auckland Land Registry.

All Proclamation No. 19501, North Auckland Land Registry.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 23/381/17/0; Ak. D.O. 30/3/8/0)

Land Proclaimed as Road and Road Closed and Vested in Block XIV, Wakarara Survey District, Waipawa County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development 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 Waipawa, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall when so closed vest in Peter Theodore Collins, of Otane, sheepfarmer, and Joan Margaret Collins, his wife, subject to mortgages 194182 and 241933 and Electricity Agreement K. 99547, Hawke's Bay Land Registry.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Proclaimed as Road

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

Area m ²	Being
1833	Part Block 48, Wakarara Crown Grant District; marked C on plan.
834	Part Block 48, Wakarara Crown Grant District; marked D on plan.

As shown on plan M.O.W. 28276 (S.O. 6492) 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 those pieces of road situated in Block XIV, Wakarara Survey District, Hawke's Bay R.D., described as follows:

Area m ²	Adjoining or passing through
2264	Part Block 48, Wakarara Crown Grant District; marked A on plan.
687	Part Block 48, Wakarara Crown Grant District; marked B on plan.

As shown on plan M.O.W. 28276 (S.O. 6492) deposited in the office of the Minister of Works and Development at Wellington and thereon marked as above mentioned.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 40/737; Na. D.O. 16/80/5)

Crown Land Set Apart for Road in Block XI, Manganui Survey District, Whangaroa County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road from and after the 9th day of January 1975.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XI, Manganui Survey District, North Auckland R.D., and being described as follows:

A.	R.	P.	Being
0	0	0.6	Part Section 4, Block XI, Manganui Survey District; coloured blue, edged blue, on plan.
0	3	15.7	Part Section 4, Block XI, Manganui Survey District; coloured blue on plan.
1	2	5.6	Part Section 5, Block XI, Manganui Survey District; coloured yellow on plan.
0	1	12.9	Part Section 5, Block XI, Manganui Survey District; coloured yellow on plan.
0	0	30	Part Section 17, Block XI, Manganui Survey District; coloured yellow on plan.
0	2	6.2	Part Section 5, Block XI, Manganui Survey District; coloured yellow on plan.
0	0	6.2	Part Section 4, Block XI, Manganui Survey District; coloured yellow on plan.

As shown on plan M.O.W. 26614 (S.O. 46957) deposited in the office of the Minister of Works and Development at Wellington and thereon marked as above mentioned.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/60)

Land Proclaimed as Road and Road Closed in Block XV, Waipakura 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 that the road described in the Second Schedule hereto is hereby closed and shall, when so closed, vest in James Edward Farley, of Makirikiri, farmer, and Myrtle Lennie Farley, his wife; and also hereby proclaims that the road described in the Third Schedule hereto is hereby closed and added to the land held for forestry purposes described in the Fourth Schedule hereto.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XV, Waipakura Survey District, described as follows:

Area m ²	Being
758	Part Whataroa Block; coloured blue on plan.
1090	Parts Whataroa Block; coloured orange on plan.
3541	
1517	
2744	Part Matataranui No. 1; coloured blue on plan.
8523	Part Whataroa Block (part land in D.P. 9970); coloured sepia on plan.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of road situated in Block XV, Waipakura Survey District, described as follows:

Area m ²	Adjoining
786	Part Whataroa Block; coloured green on plan.
1196	Part Whataroa Block (part being part land in D.P. 9970); coloured green on plan.
2352	Closed road, Matataranui No. 2, part Whataroa Block (part being part land in D.P. 9970), and Section 7, Block XV, Waipakura Survey District; coloured green on plan.

THIRD SCHEDULE

ALL that piece of road containing 2822 square metres situated in Block XV, Waipakura Survey District, adjoining part Whataroa Block (part being part land in D.P. 9970); coloured green on plan.

FOURTH SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XV, Waipakura Survey District, described as follows:

Area m ²	Being
1373	Part Whataroa Block; coloured orange on plan.
311	Part Whataroa Block; coloured blue on plan.

Being all the land in declaration 996976.

As shown on plan M.O.W. 27227 (S.O. 27689) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 24/4771; Wg. D.O. 44/18/0)

Land Proclaimed as Street in the Borough of Birkenhead

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as street the land described in the Schedule hereto, which land shall vest in the Mayor, Councillors, and Citizens of the Borough of Birkenhead.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 3 roods and 2.2 perches (3090 square metres) situated in the Borough of Birkenhead, and being part Lot 14, D.P. 40036; as shown on plan M.O.W. 28282 (S.O. 47442) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured yellow.

Dated at Wellington this 16th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 51/4679; Ak. D.O. 15/93/0/47442)

Land Proclaimed as Road and Road Closed and Vested in Block VII, Waipukurau Survey District, Waipawa 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 Waipawa, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall when so closed vest in Mary Beatrix Carlyon, of Otane, married woman, Kevin Unsworth McKay, of Waipawa, solicitor, and Richard Rivers Carlyon, of Wellington, accountant, subject to mortgages 148115 and 230550, submortgage 232368, lease 231191, and sublease 246985, Hawke's Bay Land Registry.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land Proclaimed as Road

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

A. R. P.	Being
0 1 22.9 (1590 m ²)	Parts Block 18, Patangata Crown Grant District; coloured blue on plan.
0 0 23.8 (601 m ²)	
0 1 32.1 (1823 m ²)	Parts Lot 1, D.P. 12235, being parts Block 18, Patangata Crown Grant District; coloured orange on plan.
0 0 29.8 (753 m ²)	

As shown on plan M.O.W. 28275 (S.O. 6225) 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 39.8 perches (1006 square metres) situated in Block VII, Waipukurau Survey District, Hawke's Bay R.D., adjoining or passing through part Block 18, Patangata Crown Grant District; as shown on plan M.O.W. 28275 (S.O. 6225) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured green.

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 40/738; Na. D.O. 16/80/5)

Land Proclaimed as Road in Buller 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 Schedule hereto, which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Buller.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 908 square metres situated in Block XI, Mokihinui Survey District, being part Section 61; as shown on plan M.O.W. 28273 (S.O. 11768) deposited in the office of the Minister of Works and Development at Wellington and thereupon marked "B".

Dated at Wellington this 13th day of December 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 44/942; Ch. D.O. 35/16)

Land Proclaimed as Street in the City of Dunedin

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as street the land described in the Schedule hereto which land shall vest in the Mayor, Councillors, and Citizens of the City of Dunedin.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 26.9 perches, being Lot 1, D.P. 6805, being part Section 84, Ocean Beach Survey District. All Proclamation No. 6696 (*New Zealand Gazette*, 14 October 1954, No. 64, page 1616) Otago Land Registry.

Dated at Wellington this 12th day of November 1974.

HUGH WATT, Minister of Works and Development.

(P.W. 51/4676; Dn. D.O. 30/5/6)

Reservation of Land and Vesting in the Hawke's Bay 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 esplanade 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 Hawke's Bay, in trust, for that purpose.

SCHEDULE

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

SECTIONS 37 and 38, Block XVI, Puketapu Survey District: area, 9.8817 hectares, more or less (S.O. Plans 3061 and 6648).

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/1/1075; D.O. 8/5/137)

Resumption of Unformed Road in Block XI, Mimi Survey District, Clifton 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 Clifton 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

TARANAKI LAND DISTRICT—CLIFTON COUNTY

ALL that part of unformed legal road containing 7857 square metres, more or less, adjoining Section 14, Part Sections 6 and 13, and Part Lot 3, D.P. 2730, Block XI, Mimi Survey District (S.O. Plan 10619).

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 16/3254; D.O. 6/2/2)

Declaration That the Tui Park Domain and the Herries Memorial Park Domain Shall be Recreation Reserves and Vesting in the Te Aroha Borough Council

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the Tui Park Domain described in the First Schedule hereto and the Herries Memorial Park Domain described in the Second Schedule hereto shall cease to be subject to the provisions of Part III of the Reserves and Domains Act 1953, shall be deemed to be recreation reserves subject to Part II of the said Act, and further pursuant to the said Act vests the said reserves in the Mayor, Councillors, and Citizens of the Borough of Te Aroha, in trust, for recreation purposes.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TE AROHA BOROUGH

SECTION 169 (formerly Sections 14A, 14B, 159, and Part Sections 130 and 133), Block IX, Aroha Survey District: area, 86.8900 hectares, more or less (S.O. Plan 47837).

Section 170 (formerly Part Sections 132 and 133), Block IX, Aroha Survey District: area, 7.2400 hectares, more or less (S.O. Plan 47838).

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TE AROHA BOROUGH

SECTION 167 (formerly closed street and Blocks XXII, XXIII, and Part Section 3, Block XVII, Town of Te Aroha, Sections 136, 137, 139, and Part Section 138, Block IX, Aroha Survey District), Block IX, Aroha Survey District: area, 5.9020 hectares, more or less (S.O. Plan 47836).

Section 171 (formerly Part Section 15), Block IX, Aroha Survey District: area, 6.4749 hectares, more or less (S.O. Plan 24164).

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/46, 1/486; D.O. 8/18, 8/314)

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 reserves for the purposes specified at the end of the respective descriptions of the said lands.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

Lot 15, D.P. 2057, situated in Block XI, Arapawa Survey District (Recreation Reserve): area, 4274 square metres, more or less. All certificate of title, Volume 2D, folio 716.

Lot 72, D.P. 2057, situated in Block XI, Arapawa Survey District (Recreation Reserve): area, 1.1/52 hectares, more or less. All certificate of title, Volume 2D, folio 717.

Lot 79, D.P. 2057, situated in Block XI, Arapawa Survey District (Recreation Reserve): area, 4527 square metres, more or less. All certificate of title, Volume 2D, folio 718.

Lot 29, D.P. 3341, situated in Block XI, Arapawa Survey District (Esplanade Reserve): area, 2670 square metres, more or less. All certificate of title, Volume 2D, folio 722.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 16/3076; D.O. 8/3/67)

Appointment of 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, as a reserve for wildlife management purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE COUNTY

ALLOTMENT 274, Rangitaiki Parish, situated in Block V, Awaateatua Survey District: area, 97.0000 hectares, more or less (S.O. Plan 47441).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/426/1/2; D.O. 8/5/255/21, 8/5/255/19)

Reservation of Land and Appointment to Control and Manage a Reserve

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for 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—OPOTIKI COUNTY

ALLOTMENT 572, Waiotahi Parish, situated in Block VII, Whakatane Survey District, and Block I, Opotiki Survey District: area, 11.6700 hectares, more or less (S.O. Plan 6442).

Dated at Wellington this 5th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/426/1/4; D.O. 8/1011)

Reservation of Land and Declaration That Land be Part of the Westshore Domain

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes and further, pursuant to the Reserves and Domains Act 1953, declares the said reserve to be a public domain subject to the provisions of Part III of the last-mentioned Act to form part of the Westshore Domain to be administered as a public domain by the Napier City Council as Domain Board.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—NAPIER CITY

TOWN Section 271, Westshore, situated in Block XVI, Puketapu Survey District, and Block IV, Heretaunga Survey District: area, 5.2800 hectares, more or less (S.O. Plan 6647).

Dated at Wellington this 7th day of December 1974.

MATIU RATA, Minister of Lands.

L. and S. H.O. 1/108; D.O. 8/3/36)

Reservation of Land

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for scenic purposes, to be known as the Konini Scenic Reserve.

SCHEDULE

WELLINGTON LAND DISTRICT—TAUMARUNUI COUNTY—KONINI SCENIC RESERVE

SECTION 11, Block VII, Kaitieke Survey District: area, 201.2299 hectares, more or less (S.O. 26212).

Dated at Wellington this 7th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1531; D.O. 13/297)

Declaration that Private Land be a Private Scenic Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares the private land described in the Schedule hereto to be a private scenic reserve under and subject to the provisions of Part IV of the said Act.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA COUNTY—PUKEPOTO PRIVATE SCENIC RESERVE

PART Ngatiwhakaue Amalgamated Block, situated in Blocks II and III, Tarawera Survey District, part certificate of title 13B/215: area, 65 hectares, more or less. As shown on the plan marked L. and S. 4/1350 deposited in the Head Office, Department of Lands and Survey, at Wellington and thereon edged red.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1540; D.O. 13/302)

Change of Purpose of Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of that part of the reserve described in the Schedule hereto from a reserve for plantation purposes to a reserve for road purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—PAPATOETOE CITY

SECTION 17 (formerly part Lot 42, D.P. 50118), Block X, Otahuhu Survey District: area, 301 square metres, more or less. Part certificate of title, Volume 1019, folio 234 (S.O. Plan 49442).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/1/908; D.O. 8/5/6)

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

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA CITY

LOT 312, D.P. 21808, being part Allotment 7, Waipareira Parish, situated in Block I, Titirangi Survey District: area, 1039 square metres, more or less. Part certificate of title, Volume 487, folio 89.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/1/1132; D.O. 8/5/743)

Revocation of Appointment to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the appointment of the Clifton County Council to control and manage the reserve described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY—MATARO SCENIC RESERVE

SECTION 133, Block VII, Waitara Survey District: area, 12.4896 hectares, more or less (S.O. Plan 9711).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands

(L. and S. H.O. 4/1309; D.O. 13/181)

Vesting a Reserve in Marlborough 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 Marlborough in trust for recreation purposes.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—ROBIN HOOD BAY RECREATION RESERVE

LOTS 1 and 2, D.P. 4271, being Part Sections 1, 3, 21, 23, and 34, Port Underwood Registration District, situated in Block XVIII, Cloudy Bay Survey District: area, 3.1875 hectares, more or less. All the land in certificate of title, Volume 2D, folio 634.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/1501; D.O. 8/3/81)

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 reserve for scenic purposes.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

PART Ruakaka Bay Scenic Reserve, Lot 1, D.P. 4408 situated in Block II, Arapawa Survey District: area, 4.0182 hectares, more or less. All land in certificate of title, Volume 2D, folio 856.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/270/2; D.O. 13/74)

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

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

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—WELLINGTON CITY

LOT 1, D.P. 40462, situated in Block VI, Port Nicholson Survey District: area, 30 square metres, more or less. Part Certificate of title, Volume 7A, folio 395.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—WELLINGTON CITY

LOT 2, D.P. 40462, situated in Block VI, Port Nicholson Survey District: area, 116 square metres, more or less. Part certificate of title, Volume 719, folio 16, and part certificate of title, volume 721, folio 38.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/748/33; D.O. 3/385)

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA COUNTY

SECTION 10, Block VI, Rotoiti Survey District: area, 8093 square metres, more or less (S.O. Plan 32298).

Section 14, Block VI, Rotoiti Survey District: area, 1.6440 hectares, more or less (S.O. Plan 32298).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 22/4553; D.O. 13/157)

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

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE COUNTY

ALLOTMENT 274, Rangitaiki Parish, situated in Block V, Awaateatua Survey District: area, 97.0000 hectares, more or less (S.O. Plan 47441).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/426/1/2; D.O. 8/5/255/21, 8/5/255/19)

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAITOMO COUNTY

Area m ²	Description
6778 (more or less)	Section 5, Block VII, Village of Mokau situated in Block I, Awakino Survey District (S.O. Plan 36792).
ha 9.1000 (more or less)	Section 22, Block I, Awakino Survey District (S.O. Plan 47414).
4.0400 (more or less)	Section 23, Block I, Awakino Survey District (S.O. Plan 47911).
m ² 6800 (more or less)	Section 24, Block I, Awakino Survey District (S.O. Plan 47911).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/1582; D.O. 8/5/254/50)

Resumption of Unformed Road in Blackstone Survey District, Maniototo 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 Maniototo 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

SECTION 29, Block VIII, Blackstone Survey District: area, 9700 square metres, more or less (S.O. Plan 18054).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 16/3272; D.O. RLF. 145)

Resumption of Unformed Road in Maerewhenua Survey District, Waitaki 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 Waitaki 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

FIRSTLY, unformed road adjoining Part Section 6A, Otekaieke Settlement, situated in Block XII, Maerewhenua Survey District: area, 7.7 hectares, more or less, as more particularly shown marked "A" on S.O. Plan 18031.

Secondly, unformed road adjoining Sections 1A, 74A, 78A, and Part Sections 2A and 3A, Otekaieke Settlement, situated in Block XII, Maerewhenua Survey District: area, 10.8 hectares, more or less, as more particularly shown marked "B" on S.O. Plan 18031.

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 19368; D.O. 9/293)

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

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

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT—KAITAIA BOROUGH

PART Section 54, Block V, Takahue Survey District: area, 90 square metres, more or less (S.O. Plan 49350).

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT—KAITAIA BOROUGH

PART Lot 1, D.P. 20117, being part Old Land Claim 242, situated in Block V, Takahue Survey District: area, 80 square metres, more or less. Part certificate of title, Volume 1029, folio 267 (S.O. Plan 49350).

Dated at Wellington this 16th day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/986; D.O. 8/3/97)

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

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE COUNTY

ALLOTMENTS 271, 272, 273, and 277, Rangitaiki Parish, situated in Blocks IV, V, and VI, Awaateatua Survey District, and Block 1A, Whakatane Survey District: area 187.2633 hectares, more or less. (S.O. Plans 38520, 46732, 46733, and 47441).

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/13/2/2; D.O. 8/5/255/19, 8/5/255/21)

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY

SECTION 92, Block II, Katikati Survey District: area, 32.3800 hectares, more or less (S.O. Plan 47352).

Also, Section 94, Block II, Katikati Survey District: area, 20.8400 hectares, more or less (S.O. Plan 47352).

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/13/2/2; D.O. 8/5/255/1)

Resumption of Unformed Road in Shotover Survey District Lake 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 Lake 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 Lot 2, D.P. 1800, being Part Section 4, Block XIX, and Part Run 695, Shotover Survey District: area, 3712 square metres, more or less, as more particularly shown marked A on S.O. Plan 18066.

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 16/3238; D.O. S. 319)

Reservation of Land and Addition to the Hauraki Gulf Maritime Park

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for scenic purposes and further, pursuant to the Hauraki Gulf Maritime Park Act 1967, declares that the said reserve shall be added to and form part of the Hauraki Gulf Maritime Park, to be administered by the Hauraki Gulf Maritime Park Board.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

THE foreshore adjoining Poor Knights Islands, approximate latitude 35° 28' south, longitude 174° 44' east.

For the purpose of this notice the term "foreshore" has the same definition as that contained in subsection (1) of section 2 of the Harbours Act 1950.

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/35; D.O. NP 33)

Change of the Purpose of Reserves

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby changes the purpose of the reserves described in the Schedule hereto from reserves for scenic purposes to a reserve for the preservation of flora and fauna.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

FIRSTLY, the foreshore adjoining Poor Knights Islands, approximate latitude 35° 28' south, longitude 174° 44' east.

Secondly, Poor Knights Islands (Tawhiti Rahi, Aorangi, Aorangaia, Archway, Motu Kapiti Islands, and other offshore islets and rocks) approximate latitude 35° 28' south, longitude 174° 44' east, containing 267 hectares, approximately (previously shown as 195.2608 hectares (482 acres and 2 roods), including the foreshore (S.O. Plan 47886)).

For the purpose of this notice the term "foreshore" has the same definition as that contained in subsection (1) of section 2 of the Harbours Act 1950.

Dated at Wellington this 23rd day of December 1974.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/35; D.O. NP 33)

Approval of Qualified Persons for the Purpose of Section 402 of the Companies Act 1955

PURSUANT to section 402 of the Companies Act 1955, I hereby approve

Hugh Gordon Roach

a partner in the accountancy firm of Messrs Deloitte and Co., Sydney, a Fellow of the Institute of Chartered Accountants in Australia, to be a qualified person for the purposes of that section in respect of the accounts of Percy Boyden Limited.

Dated at Wellington this 16th day of December 1974.

A. M. FINLAY, Minister of Justice.

Approval of Qualified Persons for the Purposes of Section 402 of the Companies Act 1955

PURSUANT to section 402 of the Companies Act 1955, I hereby approve

Leslie Robert Boyd

a partner in the accountancy firm of Messrs Lithgow, Nelsor & Co., Southport, England, a Fellow of the Institute of Chartered Accountants in England and Wales, to be a qualified person for the purposes of that section in respect of Martin & Martin Export Limited.

Dated at Wellington this 16th day of December 1974.

A. M. FINLAY, Minister of Justice.

Approval of Qualified Persons for the Purpose of Section 402 of the Companies Act 1955

PURSUANT to section 402 of the Companies Act 1955, I hereby approve

Alvin Jules Mentzel, and
Ernest Caroll Janson, Jr

partners in the firm of Messrs Coopers and Lybrand, Chartered Accountants, 1251 Avenue of the Americas, New York, and members of the American Institute of Certified Public Accountants and of the New York State Society of Certified Public Accountants, to be qualified persons for the purposes of that section in respect of the accounts of Pan American World Airways Inc.

Dated at Wellington this 18th day of December 1974.

A. M. FINLAY, Minister of Justice.

High Commissioner for Malaysia

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

His Excellency Mr K. Tharmaratnam

presented his Letter of Credence as High Commissioner for Malaysia to New Zealand at Government House on 11 December 1974.

Dated at Wellington this 19th day of December 1974.

J. A. WALDING, Associate Minister of Foreign Affairs.

High Commissioner for Sri Lanka

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

His Excellency Mr T. S. Fernando

presented his Letter of Credence as High Commissioner for Sri Lanka to New Zealand at Government House on 11 December 1974.

Dated at Wellington this 19th day of December 1974.

J. A. WALDING, Associate Minister of Foreign Affairs.

Ambassador Extraordinary and Plenipotentiary of the Republic of Vietnam

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

His Excellency Mr Nguyen Hoan

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of the Republic of Vietnam to New Zealand at Government House on Friday, 13 December 1974.

Dated at Wellington this 19th day of December 1974.

J. A. WALDING, Associate Minister of Foreign Affairs.

Post Office Bonus Bonds—Weekly Prize Draw No. 1 January 1975

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 1 for 4 January 1975 is as follows:

One prize of \$4,500: 781 651800.

F. M. COLMAN, Postmaster-General.

Post Office Bonus Bonds—Weekly Prize Draw No. 3, December 1974

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 3 for 21 December 1974 is as follows:

One prize of \$4,500: 981 230196.

F. M. COLMAN, Postmaster-General.

Post Office Bonus Bonds—Weekly Prize Draw No. 4, December 1974

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 4 for 28 December 1974 is as follows:

One prize of \$4,500: 784 721996.

F. M. COLMAN, Postmaster-General.

Apparel Industry Training Board—Amendment to List of Board Members

PURSUANT to section 15A of the Vocational Training Council Act 1968, the Minister of Education hereby declares that the Apparel Industry Training Board Notice 1974* is hereby amended, so that paragraph (c) of subclause (1) of clause 2 of the said notice shall be read as if the words "One member appointed by the New Zealand Federated Clothing Trade Employees Industrial Association of Workers" were omitted, and the words "Two members appointed by the New Zealand Federated Clothing Trade Employees Industrial Association of Workers" were substituted therefor.

Dated at Wellington this 16th day of December 1974.

PHILLIP A. AMOS, Minister of Education.

*Gazette, 14 February 1974, No. 12, p. 268

The Traffic (Oxford County) Notice No. 1, 1974

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

NOTICE

1. This notice may be cited as the Traffic (Oxford County) Notice No. 1, 1974.

2. The roads specified in the First Schedule hereto are hereby declared to be closely populated localities for the purposes of section 52 of the Transport Act 1962.

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

4. The notice under section 3 of the Motor Vehicles Amendment Act 1936, dated the 16th day of April 1937†, which relates to roads situated within Oxford County at Oxford, is hereby revoked.

FIRST SCHEDULE

SITUATED within Oxford County at Oxford:

No. 72 State Highway (Woodend-Winchester): from a point 180 metres measured easterly generally along the said highway from High Street to a point 220 metres measured westerly generally along the said highway from Harewood Road.

Bay Road: from No. 72 State Highway (Woodend-Winchester) to a point 250 metres measured southerly generally along the said road from Church Street.

Burnt Hill Road: from No. 72 State Highway (Woodend-Winchester) to Harewood Road.

Coney Street.

Harewood Road: from No. 72 State Highway (Woodend-Winchester) to Burnt Hill Road.

High Street: from a point 50 metres measured southerly generally along the said street from the No. 72 State Highway (Woodend-Winchester) to a point 50 metres measured northerly generally along the said street from Church Street.

Park Avenue.

Rata Street.

Transport Lane.

Tui Street.

Weka Street.

SECOND SCHEDULE

SITUATED within Oxford County at Oxford:

No. 72 State Highway (Woodend-Winchester): from a point 220 metres measured westerly generally along the said highway from Harewood Road to a point 50 metres measured westerly generally along the said highway from Woodside Road.

Bath Street.
 Bay Road: from Church Street to a point 250 metres measured southerly generally along the said road from Church Street.
 Burnett Street.
 Cheapside Street.
 Church Street: from High Street to Bay Road.
 Commercial Street: from No. 72 State Highway (Woodend-Winchester) to Cheapside Street.
 High Street: from a point 50 metres measured northerly generally along the said road from Church Street to a point 50 metres measured southerly generally along the said road from McJarrows Road.
 Perth Street.
 Woodside Road: from No. 72 State Highway (Woodend-Winchester) to a point 300 metres measured north-westerly generally along the said road from the said highway.
 York Street.

Dated at Wellington this 16th day of December 1974.

BASIL ARTHUR, Minister of Transport.

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

Amendment No. 17: S.R. 1969/54
 Amendment No. 18: S.R. 1969/115
 Amendment No. 19: S.R. 1970/157
 Amendment No. 20: S.R. 1970/272
 Amendment No. 21: S.R. 1971/117
 Amendment No. 22: S.R. 1972/83
 Amendment No. 23: S.R. 1972/252
 Amendment No. 24: S.R. 1973/95
 Amendment No. 25: S.R. 1973/130
 Amendment No. 26: S.R. 1973/316
 Amendment No. 27: S.R. 1974/251

†*Gazette*, No. 25, dated 22 April 1937, Vol. I, p. 1034

(T.T. 29/2/173)

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
Rhusal	Tablet	Aspirin (B.P.) 650 mg	Pfizer Laboratories	Australia

Dated this 19th day of December 1974.

T. M. McGUIGAN, 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
Alu-Cap	Capsule	Dried Aluminium Hydroxide Gel (B.P.) 475 mg	Minnesota 3M Laboratories Ltd.	England

Dated this 20th day of December 1974.

T. M. McGUIGAN, Minister of Health.

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
Dried B.C.G. Vaccine	Ampoule	Bacillus Calmette-Guerin Vaccine B.P.	Glaxo Laboratories Ltd.	U.K.
Methosarb	Tablet	Calusterone 50 mg	The Upjohn Company	U.S.A.

Dated this 19th day of December 1974.

T. M. McGUIGAN, Minister of Health.

Import Control Exemption Notice (No. 36) 1974

PURSUANT to regulation 17 of the Import Control Regulations 1973*, the Minister of Trade and Industry hereby gives notice as follows:

1. (a) This notice may be cited as the Import Control Exemption Notice (No. 36) 1974.
- (b) This notice shall come into force on 1 January 1975.
2. Goods of the classes specified and for the purposes of the Customs Tariff falling within the Tariff items in the First Schedule hereto imported from and being the produce or manufacture of any country, are hereby exempted from the requirement of a licence under the said regulations.
3. The exemptions from the requirement of a licence under the said regulations in respect of the goods of the classes set forth in the Second Schedule hereto, included in the exempting notice shown in the Second Schedule, are hereby withdrawn.

FIRST SCHEDULE

EXEMPTIONS CREATED

Tariff Items	Classes of Goods
Ex 38.19.299	Dental kitsets for making mouth guards.
Ex 39.07.397	
39.01.101	Floor coverings of plastic materials.
39.02.082	
39.02.089	
Ex 39.07.397	

SECOND SCHEDULE

EXEMPTIONS WITHDRAWN

Tariff Items	Classes of Goods	Date of Exempting Notice
Ex 38.19.299	Dental kitsets for making mouth guards	23 December 1971 (<i>Gazette</i> , 13 January 1972)
Ex 39.07.398		
39.01.101	Floor coverings of plastic materials	27 March 1972 (<i>Gazette</i> , 6 April 1972)
39.02.082		
39.02.089		
Ex 39.07.398		

Dated at Wellington this 20th day of December 1974.

WARREN FREER, Minister of Trade and Industry.

*S.R. 1973/86

New Year Honours List 1975

His Excellency the Governor-General has announced that The Queen has been graciously pleased, on the occasion of the New Year, to confer the following honours.

CIVIL LIST

To be a Dame Commander of the Civil Division of the Most Excellent Order of the British Empire (D.B.E.):

Mrs Lucy Ruth KIRK, of Rotorua. For public services.

To be a Knight Commander of the Civil Division of the Most Excellent Order of the British Empire (K.B.E.):

Peter TAIT, O.B.E., J.P., of Napier. For services to local government.

To be Knights Bachelor:

William Norman Gough DUNLOP, J.P., of Christchurch. For services to the farming industry.

Leonard Albert HADLEY, J.P., of Wellington. For services to the trade union movement.

To be a Companion of the Civil Division of the Most Honourable Order of the Bath (C.B.):

Ian Gordon LYTHGOE, of Wellington. Chairman of the State Services Commission 1970-74.

To be Companions of the Most Distinguished Order of Saint Michael and Saint George (C.M.G.):

Arthur Ernest BOCKETT, O.B.E., of Wellington, Commissioner of the Waterfront Industry Commission. For services to industrial relations.

John Patrick McVEAGH, of Lower Hutt, Chief Parliamentary Counsel. For services to Parliament.

To be Commanders of the Civil Division of the Most Excellent Order of the British Empire (C.B.E.):

Laurence Alfred CAMERON, J.P., of Lower Hutt. For services to commerce and the community.

Mrs Miriam Patricia DELL, of Wellington. For public services.

Robert James MacLACHLAN, of Wellington. Director-General of Lands 1962-74.

Stanley William Wilford TONG, of Auckland. For services to the legal profession and civic affairs.

Pearce Melvin Eddy WILLIAMS, O.B.E., J.P., of Kaikohe. For services to the community.

To be Officers of the Civil Division of the Most Excellent Order of the British Empire (O.B.E.):

Dr John Dunstan ATKINSON, of Auckland. For services to scientific research.

Gordon Alexander BROWN, J.P., of Palmerston North. For services to the community.

Reverend Father Leo St John CLOSE, of Dunedin. For services to the paraplegic movement.

Bevan Ernest CONGDON, of Dunedin. For services to cricket.

James Francis DUNCAN, of Wellington, Professor of Inorganic and Theoretical Chemistry, Victoria University of Wellington. For public services.

Maurice Francis Tancred HOLMES, of Christchurch. For services to New Zealand trotting.

Mrs Sheila Betty HOLT, J.P., of Auckland. For community service.

Donald Ross HUNTER, of Dunedin. For services to the Otago Council and the community.

The Reverend George Alfred JEFFREYS, of Auckland. For services to youth and the community.

Reginald David LUMSDEN, of Wellington. For services to the Industrial Court.

Norman Alfred NASH, of Palmerston North. For services to the newspaper and printing industry and community.

Mrs Eunice Olive NIEUKERKE, of Auckland. For services to education and the community.

John Goodlet PRYDE, of Wellington, General Secretary of Federated Farmers of New Zealand. For services to the farming industry.

Dr John Russell RITCHIE, of Dunedin, lately Associate Professor and Head of the Department of Anaesthetics, Department of Surgery, Otago Medical School. For services to medicine.

James Malcolm ROSS, of Lower Hutt. For services to sport, especially smallbore rifle shooting.

The Reverend Ernest James SALISBURY, of Zaire. For humanitarian services.

To be a Companion of the Imperial Service Order (I.S.O.):

Murray Dobson SHERWOOD, of Palmerston North, Locomotive Supervisor, New Zealand Railways, Palmerston North.

To be Members of the Civil Division of the Most Excellent Order of the British Empire (M.B.E.):

- Miss Muriel BARRON (Sister Mary Gabriel), of Auckland. For services to the community.
- Desmond Terence CROWE, of Timaru. For services to the community.
- William Wallis DAY, J.P., of Palmerston North. For local body services.
- Patrick Ballance DESMOND, of Palmerston North. For services to the dairy industry.
- Pieter Johannes DE VRIES, of Karamea. For exemplary devotion to duty as a patrolman on the Heaphy Track.
- Mrs Mary Frances ENGLISH, of Auckland. For services to the Guide movement.
- Miss Binda Mary GOLDSBROUGH, of Christchurch. For services to physically handicapped children.
- Mrs Frances Eva Boronia GREGORY, of Gisborne. For local body and community services.
- Leonard Robert George HARLEN, Q.F.S.M., of Hastings. For service to the Fire Brigade.
- Hugh Wilson HAYWARD, J.P., of Ngatea. For local body and community service.
- James Frederick HIGGINS, J.P., of Tokoroa. For services to local government and the community.
- Miss Florence Caroline Emily HOWLAND, of Pukerua Bay. For services to social welfare.
- Lewis Evan LEWIS, of Hamilton. For services to education.
- Bruce McHATTIE of Auckland. For services to the deaf.
- Miss Rona Una MCKENZIE, of Auckland. For services to women's cricket.
- Mrs Norma MANGOS, of Nelson. For services to the New Zealand Marching Association.
- John Patrick MURPHY, of Spring Creek, Marlborough. For services to the community.
- Mrs Beverley PENTLAND, of Petone. For services to the community, especially fireworks safety.
- Miss Marjorie Ellen RAE, J.P., of Christchurch. For services to nursing and the community.
- George SKIPWORTH, J.P., of Invercargill. For services to the community.
- John Rickard WAIGTH, J.P., of Roxburgh. For local body and community service.
- Neil Apanui WATENE, J.P., of Petone. For services to the Maori community.
- William Frederick WISE, of Hamilton. For public services, particularly with the construction of the New Zealand Chancery in Canberra.

British Empire Medal, Civil Division (B.E.M.):

- Miss Clare Martha AMBLER, of Auckland. For local body service.
- Harry Winfield BENNETT, J.P., of Christchurch. For local body service.
- Miss Elizabeth Joyce Addison BIRLEY, of Tauranga. For welfare services.
- Norman Henry BRAYSHAW, of Blenheim. For services to the community.
- John DRUMMOND, of Akaroa. For services to the community.
- Russell MacLennan GLENDINNING, of Lumsden. For services to tourism.
- Mrs Joyce Iris KLEMPLE, of Moana. For services to the community.
- Miss Gladys Lorimer McANDREW, of Levin. For services to nursing.
- Howard Leon MALLITTE, of Wellington. For services to youth and the Navy League Sea Cadet organisation.
- Mrs Mona Ross MOORE, of Tarras, Central Otago. For services to the community.
- Mrs Alma Phyllis NEAVE, J.P., of Hamilton. For services to the community.
- Mrs Helga Marshall NEWSON, of Christchurch. For service to intellectually handicapped children.
- John Joseph O'BRIEN, of Concord, Sydney (formerly of Auckland). For social welfare work.
- Mrs Doris OGDEN, of Auckland. For services to the community.
- Edward Benjamin O'REILLY, J.P., of Clyde. For services to the community.
- Norman Arthur PRIER, of Eastborne. For services to the community.
- John Te Rangianiwaniwa RANGIHAU, of Hamilton. For services to the Maori people.
- Mrs Ellen June SULLIVAN, J.P., of New Plymouth. For service to the community.
- Mrs Kuini Katarina Ellison TE TAU, of Masterton. For service to the community.
- Lindsay Eunus WARMINGTON, of Dargaville. For voluntary services to the community.

- Miss Olive Charlotte Mary WHARTON, of Wellington. For services to the blind.
- Kenneth Cecil WILKINSON, of Lower Hutt. For services to sport, especially table tennis.
- Eric Drayton WITHELL, of Nelson. For services to brass bands.

Queen's Fire Service Medal for Distinguished Service (Q.F.S.M.):

- Alex Douglas BARTON, of Dannevirke, Chief Fire Officer, Dannevirke Volunteer Fire Brigade.
- John FOGARTY, of Lyttelton, Senior Station Officer, Lyttelton Volunteer Fire Brigade (Christchurch Metropolitan Fire Brigade).
- Harold Thomas GENESE, of Tauranga, Chief Fire Officer, Tauranga United Fire Brigade.

POLICE LIST

To be Members of the Civil Division of the Most Excellent Order of the British Empire (M.B.E.):

- Clifford John BELL, of Levin, lately Superintendent, New Zealand Police.
- Keith VINCENT, of Wanganui, Superintendent, New Zealand Police.

British Empire Medal, Civil Division (B.E.M.):

- David Skinner PATERSON, of Hamilton, lately Detective Sergeant, New Zealand Police.

Queen's Police Medal for Distinguished Service (Q.P.M.):

- Charles Erlston Weir BLACK, of Oamaru, Senior Sergeant, New Zealand Police.
- Michael John VAUGHAN, of Wainuiomata, Constable, New Zealand Police.

MILITARY LIST

To be a Commander of the Military Division of the Most Excellent Order of the British Empire (C.B.E.)

- Brigadier Ronald Douglas Patrick HASSETT, M.B.E. (W30173), New Zealand Army (Regular Force).

To be Officers of the Military Division of the Most Excellent Order of the British Empire (O.B.E.):

- Group Captain Morris Charles POLLARD (W70308), Royal New Zealand Air Force.
- Surgeon Commander Thomas Shailer WESTON, V.R.D. (K104153), Royal New Zealand Naval Volunteer Reserve.
- Lieutenant Colonel Robert McLeod DICKIE (N30418), Royal New Zealand Engineers (Regular Force).
- Lieutenant Colonel Neville Alan WALLACE (R327972), Royal New Zealand Infantry Regiment (Territorial Force).

To be Members of the Military Division of the Most Excellent Order of the British Empire (M.B.E.):

- Lieutenant Commander David Trevor INGRAM (E1200), Royal New Zealand Navy.
- Major Stewart Thomas FOSTER, E.D. (Y46566), Royal New Zealand Army Service Corps (Territorial Force).
- Warrant Marine Engineering Artificer Terence Richard MARTIN (D15367), Royal New Zealand Navy.
- Warrant Officer First Class Lance Repington REEVES (D33422), Royal New Zealand Infantry Regiment (Regular Force).

Air Force Cross (A.F.C.):

- Squadron Leader Frank Hamilton ROACH (R79480), Royal New Zealand Air Force.

British Empire Medal, Military Division (B.E.M.):

- Chief Radioman James DRUMMOND (R11055), Royal New Zealand Naval Volunteer Reserve.
- Chief Petty Officer Gunnery Instructor Graham Clive HOLLOWAY (B12375), Royal New Zealand Navy.
- Flight Sergeant (now Warrant Officer) Ronald Stanley SODEN (C970694), Royal New Zealand Air Force.
- Chief Signaller Russell Graham HOCKLEY (D15390), Royal New Zealand Navy.
- Staff Sergeant Jeffrey Johnson TAYLOR (E36298), Royal New Zealand Army Service Corps (Regular Force).
- Flight Sergeant Air Ordnanceman Graham Brian PARCELL (H77724), Royal New Zealand Air Force.
- Sergeant Donald Grant Tanui ROA (F43521), Royal New Zealand Armoured Corps (Regular Force).
- Corporal Maxwell Harry LYVER (N44264), Royal New Zealand Infantry Regiment (Territorial Force).

Dated at Wellington this 3rd day of January 1975.

D. C. WILLIAMS,
Official Secretary, Government House.

Land in the Wellington Land District Acquired as State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949 as State forest land.

SCHEDULE

WELLINGTON LAND DISTRICT—WELLINGTON CONSERVANCY—
MASTERTON COUNTY

TE Maipi 9B, situated in Blocks I and II, Kaiwhata Survey District: area, 300.7320 hectares, more or less. All certificate of title, Volume 455, folio 157 (M.L. 4000).

As shown on plan N162/15 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 6th day of January 1975.

M. J. CONWAY, Director-General of Forests.

(F.S. 9/3/333, 6/3/108)

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 Flexman Scenic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FLEXMAN SCENIC
RESERVE—RODNEY COUNTY

LOT 1, D.P. 72163, being part Section 2, Block XVI, Otamatea Survey District: area, 2.6290 hectares, more or less. All certificate of title, Volume 28B folio 1359.

Lot 1, D.P. 72164, being part Section 2, Block XVI, Otamatea Survey District: area, 2.2970 hectares, more or less. All certificate of title, Volume 28B, folio 1360, subject to a right of way created by document No. 073249.3.

Dated at Wellington this 20th day of December 1974.

N. S. COAD, Director-General of Lands.

(L. and S. H.O. 4/1499; D.O. 13/230)

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 30 January 1975.

SCHEDULE

Number and Title of Standard Specification

NZS 1565: 1960 (BS 3043: 1958) Storage envelopes for processed X-ray films.

NZS 1596: 1960 (BS 1309: 1959) Methods of sampling and analysis of vegetable-tanned and chrome-tanned leathers. Metric units.

NZS 2287: 1969 Preferred list of steel wire ropes for use in New Zealand. Imperial units. (Superseded by NZS 5231).

Dated at Wellington this 6th day of January 1975.

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

(S.A. 114/2/6)

Licensing James Provan McInnes and Donald Grant McInnes to Occupy a Site for a Fixed-Pontoon Jetty at Otuihu Bay, Northland

PURSUANT to section 162 of the Harbours Act 1950, I, Grant Stewart Ellis Milne of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby license and permit James Provan McInnes and Donald Grant McInnes (hereinafter called the licensee, which term shall in-

clude their administrators, executors, or assigns, unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the sea at Otuihu Bay, Northland, as shown on plan marked M.D. 15444 and deposited in the office of the Ministry of Transport at Wellington, for the purpose of maintaining thereon a fixed-pontoon jetty 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 January 1975.

(3) The premium payable by the licensee shall be twenty dollars (\$20) and the annual sum so payable by the licensee shall be (\$40); provided always that the Minister may review the annual sum at the end of the first year or any subsequent year of the said term.

Dated at Wellington this 18th day of December 1974.

G. S. E. MILNE, for Secretary for Transport.

(M.O.T. 54/3/1053)

Licensing Lindsay Alfred Lord to Occupy a Site for a Ramp at Whalers Bay, Prices Inlet, Paterson Inlet, Stewart Island

PURSUANT to section 162 of the Harbours Act 1950, I, Grant Stewart Ellis Milne of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby license and permit Lindsay Alfred Lord (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 sea at Whalers Bay, Prices Inlet, Paterson Inlet, Stewart Island, as shown on plan marked M.D. 15459 and deposited in the office of the Ministry of Transport at Wellington, for the purpose of maintaining thereon a ramp 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 January 1975.

(3) The premium payable by the licensee shall be twenty dollars (\$20) and the annual sum so payable by the licensee shall be one hundred dollars (\$100); 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 23rd day of December 1974.

G. S. E. MILNE, for Secretary for Transport.

(M.O.T. 54/10/185)

Notice of Approval of Bylaws

PURSUANT to section 165 (9) of the Harbours Act 1950, I, Grant Stewart Ellis Milne of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby approve the Waihi Beach Foreshore Bylaw No. 1, 1965, Amendment No. 1, 1974, as adopted at a meeting of the Ohinemuri County Council held on 13 November 1974 and confirmed by the Council on 11 December 1974.

Dated at Wellington this 24th day of December 1974.

G. S. E. MILNE, for Secretary for Transport.

(M.O.T. 54/14/13)

*Maori Land Development Notice**Acquisition of Land as Recreation Reserve*

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1974, No. 47.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
1 November 1963	<i>Gazette</i> 7 November 1963, No. 73, p. 1820	A. 21266

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
45 0 10	Motatau 1C7C, situated in Block VI, Motatau Survey District. Partition order dated 21 October 1914.
19 2 0	Motatau 5A3E, situated in Block VI, Motatau Survey District. Partition order dated 22 May 1916.
30 0 0	Motatau 5A3G1A, situated in Block VI, Motatau Survey District. Partition order dated 1 March 1955.

Dated at Wellington this 13th day of December 1974.

For and on behalf of the Board of Maori Affairs:

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

(M. and I.A. H.O. 61/7, 61/7A, 15/1/1106; D.O. 18/AA/47)

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Gisborne 1974, No. 16.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
17 March 1972	<i>Gazette</i> , No. 29 29 March 1972, p. 689	278408

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land described as follows:

A. R. P.	Being
125 2 4	Mohaka A13B situated in Block VIII, Mohaka Survey District. Partition order dated 29 September 1948.

Dated at Wellington this 18th day of December 1974.

For and on behalf of the Board of Maori Affairs:

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

(M. and I.A. H.O. 15/4/300; D.O. 14/3/64)

NOTICE is hereby given that the land described in the Schedule hereto has been acquired as a recreation reserve subject to the provisions of Part II of the Reserves and Domains Act 1953.

SCHEDULE

GISBORNE LAND DISTRICT—OPOTIKI COUNTY

PART Matapapa 2C2 Block, situated in Blocks V and VI, Whangaparaoa Survey District: area, 6.7696 hectares, more or less (M.L. plan 6342).

Dated at Wellington this 17th day of December 1974.

N. S. COAD, Director-General of Lands.

(L. and S. H.O. 6/13/3/1; D.O. 8/1005)

Industrial Relations Act 1973—Proposed Cancellation of Registration of Industrial Union

PURSUANT to section 195 of the Industrial Relations Act 1973, it is hereby notified that the registration of the Auckland Hairdressers' Assistants' Industrial Union of Workers, Registered No. 501, situated at 430 Queen Street, Auckland, will, unless cause to the contrary is shown, be cancelled on the expiration of 6 weeks from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 17th day of December 1974.

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

Notice of Acquisition of Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired as a reserve for recreation purposes subject to Part II of the Reserves and Domains Act 1953.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY

PART Whaanga 1A1 Block, situated in Block IV, Karioi Survey District: area, 2,0057 hectares, more or less. All certificate of title 469/202. Appurtenant hereto is a right of way over Part Whaanga 1A2A Block, created in provisional register 173/166 (M.L. Plan 14488).

Dated at Wellington this 17th day of December 1974.

N. S. COAD, Director-General of Lands.

(L. and S. H.O. 1/1095; D.O. 8/5/254/23)

Unclaimed Property—Notice of Election by the Public Trustee to become Manager under Part V of the Public Trust Office Act 1957

WHEREAS John Rockel, whose last known address was at No. 66 Maunu Road, Whangarei, is the owner of the property mentioned in the Schedule hereto; and whereas after due inquiry it is not known where he is or whether he is alive or dead; and whereas the Public Trustee having made due inquiry does not know of any agent or administrator of the said John Rockel in New Zealand with authority to take possession of and administer the said property; and whereas the gross value of the said property (as estimated by the Public Trustee) does not exceed \$4,000 and for the purposes of subsection (2) of section 80 of the Public Trust Office Act 1957 the Public Trustee is satisfied that it is advisable in the interests of the owner of the said property that he should become the manager thereof.

Now therefore the Public Trustee, in exercise of the authority conferred upon him by the said subsection (2) of section 80 of the said Act, hereby elects to be manager of the said property under Part V of the said Act.

SCHEDULE

Cash amounting to the sum of \$576.95. Post Office Savings Bank Account No. 81031 at Whangarei \$312.67.

Dated at Wellington this 17th day of December 1974.

J. M. FIELDER, Public Trustee.

Consenting to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Ashburton Borough Council: Tinwald Water Reti- culation Redemption Loan 1974	64,000
Auckland City Council: Redemption Loan No. 118, 1974	83,300
Redemption Loan No. 119, 1974	112,200
Auckland Regional Authority: Bulk Water Supply Redemption Loan No. 50, 1974	401,600
Drainage Redemption Loan No. 84, 1974	12,600
Blenheim Borough Council: Abattoir Improvement Loan 1974	17,938
Dannevirke County Council: Commercial and Industrial Development Loan 1974	63,000
Housing for the Elderly Units Loan 1974	31,500
Rural Housing Loan 1974	60,000
Greymouth Fire Board: Greymouth Fire Station Fire Appliance Loan 1974	24,000
Hutt Valley Drainage Board: Property Acquisition Loan No. 2, 1974	100,000
Levin Borough Council: Building Redemption Loan 1974	31,000
Lower Hutt City Council: Staff Housing Loan 1974	50,000
Marlborough Harbour Board: Renewal Loan No. 18, 1974	12,000
Renewal Loan No. 19, 1974	29,800
Masterton County Council: Rural Housing Loan No. 4, 1974	100,000
New Plymouth Fire Board: Aerial Fire Appliance Loan 1974	60,000
North Canterbury Hospital Board: Loan No. 27, 1974	10,000,000
Paeroa Borough Council: Pensioners Flats Loan No. 4, 1974	21,000
Piako County Council: Te Aroha Abattoir Loan No. 4, 1974	37,000
Pukekohe Borough Council: Pensioner Housing Loan 1974	14,000
Property Purchase Loan 1974	100,000
Staff Housing Loan 1974	18,000
Rangiora County Council: Rural Housing Loan No. 1, 1974	11,000
Rangitikei County Council: Bulls Fire Station Loan 1974	55,000
Rangitikei-Wanganui Catchment Board: Plant Loan 1974	18,000
Tapanui Borough Council: Fire Station Loan 1974	15,000
Taranaki Harbours Board: Redemption Loan No. 4, 1974	55,000
Redemption Loan No. 5, 1974	270,000
Upper Hutt City Council: Civic Centre Development Renewal Loan 1974	22,000
Parks Development Renewal Loan 1974	10,000
Parks Development River Berm Loan No. 2, 1974 (Totara Park)	50,000
Stormwater Drainage Loan No. 6, 1974	450,000
Upper Hutt Fire Board: Fire Appliance Loan No. 6, 1974	40,000
Waikouaiti County Council: Waikouaiti Domain Loan 1974	25,000
Waimairi County Council: Harewood Riding Sup- plementary Works Loan 1974	6,700
Waimate West County Council: Staff Housing Loan 1974	40,000
Wellington City Council: Arlington Apartments (Stage 2) Loan 1974	1,670,000
Wellington Regional Water Board: Waikanae-Para- paraumu Bulk Water Supply Loan 1974	1,800,000

Dated at Wellington this 20th day of December 1974.

A. C. SHAILES, Assistant Secretary to the Treasury.

(T. 40/416/6)

Members of Bobby Calf Pool Committees Elected

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

Dated this 18th day of December 1974.

R. S. THORNTON,
Assistant Secretary, New Zealand Dairy Board.

SCHEDULE

Central Taranaki Bobby Calf Pool Committee—

Keith Duncan Macartney,
Evan David Bayly,
Alfred Inglis Benefield,
Patrick Joseph Coffey,
Douglas Gordon William Johnson,
Eddie Percival Jacobsen,
Phillip George Martin,
Ian Michael McDonald,
James Russell Sulzberger, and
Michael James Walsh.

Collingwood Bobby Calf Pool Committee—

Lewis Campbell Langford,
Leslie Frank Nalder,
Victor Alan Pomeroy,
Graeme Beardmore,
Edward Lewis Scrimgeour, and
Frederick George Henry Brewer.

Hunua-Paparimu Bobby Calf Pool Committee—

Robert Henry Smith,
John Ewart James Axtens,
Rodney Mitchell Taylor,
Bruce William Batkin, and
Earl John Smith-Proctor.

Kaipara Bobby Calf Pool Committee—

Clive Hargreaves McMurdo,
William Ernest Evans,
Peter Garth Dye,
Ronald William Bayliss,
Francis Thomas Cowen,
Victor Laurence Stevens, and
Tony Walter Keane.

Ohoka Bobby Calf Pool Committee—

Lawthor Henry Melville Johnson,
Ivan Douglas Watts,
Sidney Leonard Stephens,
Edgar Alfred Bennett,
Mervyn Arnold Armstrong,
Trevor Alexander Ballantine,
John Randall Marwick,
Selwyn McAlister Millar, and
John David Nicholls.

Maungatapere Bobby Calf Pool Committee—

Kimbal Snelling Hanna,
Reginald John Procter,
Arnold Sinclair Cutforth,
John Kenneth Ruddell,
Percival Henry Jenkins, and
John Ross McKenzie.

Midhirst Bobby Calf Pool Committee—

Evan Harry Capper,
Joseph Leonard Dettling,
Johannes Jan Geldof,
Raymond John Richard,
Rodney James Newth Stuart,
Ronald Thomas Vesty, and
Allan Wallace.

Makoia-Whakamara Bobby Calf Pool Committee—

Trevor Mervyn Patterson,
George Cuthbert Bailey,
Samuel Ashley Chisnall,
Frederick Werner Freiman,
Gordon Leonard Joblin,
Anthony Michael John Lynch,
Ian Ernest McCall,
Eric Nicolaus Meuli, and
George Henry Saxton.

Murchison Bobby Calf Pool Committee—

Denis Cheston Brown,
Norman James Peacock,
Henry Devening Rouse,
Reg Gilbert Thomson, and
William John Ashley Todd.

Otakeho-Waiapu Bobby Calf Pool Committee—

Douglas Alan Campbell,
Thomas Holdom,
James Thompson Thwaites,
John Coyle Hickey,
Laurence Brian Clapham,
Richard John Poole,
Murray McNeil-Adams,
James Victor Washer, and
Douglas Ivor Coxhead.

Patea-Manawapou Bobby Calf Pool Committee—

John Peter White,
Harry Edward Hurley,
Liam Patrick O'Neill,
Albert Cornelius Hurley,
Alfred Benjamin Muggeridge,
Kevin Hurley,
Ian John Crawford,
Ronald Walker, and
Raymond Peterson.

Putaruru Bobby Calf Pool Committee—

Edmond John White,
Raoul Thomas Le Lievre,
Roger Arthur Skiffington,
Jock Allan Hicks,
Frederick Anton Mathis,
Peter Rennie,
Donald Owen Savage,
Graham Loyal Shirley,
William Smith,
David James Turner, and
William Henry Thodey.

Southland Bobby Calf Pool Committee—

Gerald O'Neill,
Roderick John Gray,
William Owen Williams,
Ian Bernard Gordon Brown,
John David Stewart, and
John Evans McCallum.

Toko Bobby Calf Pool Committee—

Joseph Reginald Henry,
David William Boyde,
Brian Rex Chainey,
Alexander Davidson,
Tom Weir,
Douglas Ingram West, and
James Andrew Coulton.

Waimate Plains Bobby Calf Pool Committee—

Eric William Norman Buist,
Morris Bernard Roberts,
Cyril Henry Betts,
Brian Egmont Murphy,
Gerald Kissick, and
Carroll John Walsh.

Waimea Bobby Calf Pool Committee—

Noel Percy Baigent,
Victor James Gardiner,
Carl Theodor Heine,
Arthur Robert Hellyer, and
Brian Neville Wadsworth.

Whenuakura-Waverley Bobby Calf Pool Committee—

Henry Alexander Aiken,
Brian Edward Belton,
Alexander William Cook,
Milton James Morrison, and
Frederick Graham Verry.

- Number and Title of Standard Specification
- NZS 4:1958 (BS 468:1956) Solid rolled steel railway wheels and disc wheel centres.
- NZS 6:1948 (BS 484:1933) Rolled steel disc wheel centres for electric tramway cars.
- NZS 15:1949 (BS 483:1933) Attachment of circular metal cutting saws (for hot working).
- NZS 25:1958 (BS 84:1956) Parallel screw threads of Whitworth form.
- NZS 27:— (BS 122:—) Milling cutters and reamers—
Part 1: 1954 (BS 122: Part 1: 1953) Milling cutters.
Part 2: 1965 (BS 122: Part 2: 1964) Reamers, countersinks, and counterbores.
- NZS 40:1949 (BS 451:1932) Bright square head set-screws with flat chamfered ends (BSW and BSF).
- NZS 344:1949 (BS 275:1927) Dimensions of rivets ($\frac{1}{2}$ in to $1\frac{1}{4}$ in diameter).
- NZS 399:1952 (BS 93:1951) British Association (B.A.) screw threads with tolerances for sizes 0 B.A. to 16 B.A.
- NZS 404:1949 (BS 1089:1942) Workhead spindles for internal and universal grinding machines, including plain grinding machines with live spindles.
- NZS 451:— (BS 848:—) Methods of testing fans for general purposes, including mine fans—
Part 1: 1965 (BS 848: Part 1: 1963) Performance.
- NZS 705:1951 (BS 673:1950) Pneumatic tools and accessories.
- NZS 708:1959 (BS 1333:1958) Acid resisting silicon iron pipes and pipe fittings.
- NZS 715:1950 (BS 1421:1947) Picks, beater picks and mattocks.
- NZS 861:1959 (BS 1574:1958) Split cotter pins.
- NZS 864:1950 (BS 325:1947) Black cup and countersunk bolts and nuts.
- NZS 890:1951 (BS 1642:1950) Ball and roller bearing plunger blocks (general purpose series).
- NZS 998:1951 (BS 1663:1950) Higher tensile steel chain Grade 40 (short link and pitched or calibrated) for lifting purposes.
- NZS 1059:— (BS 1380:—) Method for determining the speed of sensitized photographic materials—
Part 1: 1965 (BS 1380: Part 1: 1962) Negative monochrome material for use in daylight.
Part 2: 1965 (BS 1380: Part 2: 1963) Reversal colour film for still and cine photography.
- NZS 1209:1954 (BS 2002:1953) Dimensions of diamond truing tools.
- NZS 1236:1954 (BS 2041:1953) Tubular heat exchangers for use in the petroleum industry.
- NZS 1258:1955 (BS 2014:1953) Projector spools for 16 mm cinematographic film up to 2,000 ft capacity.
- NZS 1259:1955 (BS 2013:1953) Projector spools for 8 mm cinematographic film.
- NZS 1270:1955 (BS 2470:1954) Hexagon socket screw and wrench keys.
- NZS 1285:1956 (BS 2556:1954) Hand and breast drills.
- NZS 1442:1959 (BS 2815:1957) Compressed asbestos fibre jointing.
- NZS 1496:1959 (BS 1749:1951) Alphabetical arrangement.
- NZS 1516:1959 (BS 2995:1958) Cast and forged steel valves, screwed and socket welding (sizes $\frac{1}{2}$ in to 2 in) for the petroleum industry.
- NZS 1594:1961 (BS 3243:1960) Hand-operated chain pulley blocks.
- NZS 1604:— (BS 3117:—) Wheel pairs for locomotives and rolling stock (dimensions)—
Part 4: 1961 (BS 3117: Part 4: 1959) Gibson ring tyre fastening.
Part 5: 1961 (BS 3117: Part 5: 1959) Machining and assembly (dimensions).
- NZS 1666:1962 (BS 1120:1943) Diamond tipped boring tools.
- NZS 1686:1962 (BS 3289:1960) Conveyor belting for underground use in coal mines.
- NZS 1868:1964 (BS 3640:1963) Wire braid reinforced rubber hose, type A, and hose assemblies fitted with end couplings.
- NZS 2096:1966 (BS 2489:1954) Sequence of measurements for printed matter (including advertisements and printing plates).
- NZS 2104:1966 (BS 3790:1964) Endless narrow V-belt drives for industrial purposes: sections 3V, 5V, and 8V.
- NZS 2111:1966 (BS 3884:1965) Machine tool unit construction.
- NZS 2170:— (BS 4019:—) Rotary core drilling equipment—
Part 1: 1967 (BS 4019: Part 1: 1966) Basic equipment.

Dated at Wellington this 20th day of December 1974.

G. H. EDWARDS, Director,
Standards Association of New Zealand.
(S.A. 114/2/7: 758-96)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 13 December 1974, revoked the under-mentioned standard specifications:

Customs Notice—Exchange Rates

NOTICE is hereby given, pursuant to the Customs Act 1966, that the following exchange rates to the New Zealand dollar relate to imported goods shipped from the country of export on and after 24 December 1974:

Australia	0.99	Dollars
Austria	22.42	Schillings
Bangladesh	10.45	Takas
Belgium	47.34	Francs
Burma	6.28	Kyats
Canada	1.27	Dollars
China	2.43	Renminbi
Czechoslovakia	7.67	Crowns
Denmark	7.47	Kroner
Egypt	0.53	£ (Egyptian)
Fiji	1.03	Dollars
Finland	4.71	Marks
France	5.82	Francs
Hong Kong	6.17	Dollars
India	10.40	Rupees
Italy	850.27	Lire

Jamaica	1.18	Dollars
Japan	389.93	Yen
Korea, South	631.59	Won
Malaysia	3.02	Dollars (new)
Netherlands	3.26	Guilders
Norway	6.83	Kroner
Noumea	106.07	F.P. Francs
Pakistan	12.75	Rupees
Portugal	31.99	Escudos
Singapore	3.03	Dollars (new)
South Africa	0.90	Rand
Spain	72.82	Pesetas
Sri Lanka	8.66	Rupees
Sweden	5.38	Kronor
Switzerland	3.30	Francs
Tahiti	106.07	F.P. Francs
Tonga	Par	Pa'ange
United Kingdom	0.56	£ Sterling
U.S.A.	1.30	Dollars
West Germany	3.14	Marks
Western Samoa	0.78	Talas

Dated at Wellington this 9th day of January 1975.

J. A. KEAN, Comptroller of Customs.

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, 11 DECEMBER 1974

Liabilities		\$	Assets		\$
Notes in circulation	361,632,697	Gold	704,991
Demand deposits—			Overseas assets—		
(a) State 104,468,968		(a) Current accounts and short-term bills 60,785,112	
(b) Banks 23,828,635		(b) Investments 181,607,174	
(c) Marketing accounts 14,307,602		(c) Holdings of special drawing rights 474,470	
(d) Other 294,596,016				
		437,201,221			242,866,756
Time deposits	137,743,992	New Zealand coin	5,155,585
Liabilities in currencies other than New Zealand currency—			Discounts
(a) Demand 588,286		Advances—		
(b) Time	588,286	(a) To the State 165,249,739	
		63,288,346	(b) To marketing accounts 264,692,496	
Allocation of special drawing rights by I.M.F.	29,951,811	(c) Export credits 13,656,014	
Other liabilities (including accumulated profits)	52,300,373	(d) Other advances 23,958,698	
Capital accounts—					467,556,947
(a) General reserve fund 3,000,000		Investments in New Zealand—		
(b) Other reserves 49,300,373		(a) N.Z. Government securities 318,774,199	
		\$1,082,706,726	(b) Other	318,774,199
			Other assets	47,648,248
					\$1,082,706,726

31 December 1974.

E. D. VALLANCE, Chief Accountant.

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for November 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
Makaretu, October 1974 ..	335	16.9	6.6	11.8	..	22.5	7	-0.2	1	129	25	..	33	18	..
Mohaka Forest, September 1974	286	15.4	6.8	11.1	..	21.0	25	3.4	29	185	41	11	..
Mohaka Forest, October 1974	286	17.1	7.9	12.5	..	21.8	20	0.5	2	129	15	..	22	21	..
Massey University, October 1974	61	16.7	8.3	12.5	..	21.7	7	1.5	1	128	17	+37	23	18	..
Stratford, October 1974 ..	311	15.2	6.9	11.1	+0.6	19.4	17	0.6	1	256	17	+55	49	8	168
Kahui, Taihape, October 1974	518	15.7	7.0	11.4	..	19.8	8	0.1	30	70	16	..	14	18	..
Wanganui, October 1974 ..	22	17.4	9.6	13.5	+0.6	22.9	7	3.9	1	93	19	+12	24	15	203
Otira Substation, October 1974	383	15.0	5.8	10.4	..	24.0	18	0.5	30	429	17	-64	101	7	..
Kaikoura, October 1974 ..	99	14.1	8.0	11.1	-0.7	21.0	6	4.1	30	126	16	+65	39	18	156
Craigieburn Forest, September 1974	914	73	16	-64	15	2	..
Craigieburn Forest, October 1974	914	..	2.1	-2.5	31	195	16	+60	67	8	..
Ashley Forest, October 1974	107	14.1	5.8	10.0	-1.2	21.5	7	0.1	10	114	11	+56	31	9	174
Invermay, Taieri, October 1974	24	14.7	5.1	9.9	-0.4	22.0	6	0.6	22	132	16	+81	36	8	..
Hokonui Forest, October 1974	46	15.0	5.5	10.3	-0.1	22.0	25	0.5	1	52	11	-29	20	20	..

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 NOVEMBER 1974

General—Barometric pressures were high over New Zealand and to the south in November, and there were more easterly winds than normal, as in previous months of 1974. It was one of the driest Novembers on record and also warm.

After the wet unsettled weather of the previous months the dry weather was welcomed at first by many farmers, especially for hay-making and shearing. However, by the end of the month rain was needed in most districts.

A heavy hailstorm at Roxburgh on the 15th caused damage to the trees and fruit, greatly reducing the crop in this area.

Rainfall—Rainfall was mainly less than half the normal value. It averaged 38 percent of normal over the North Island and 43 percent over the South Island. It was less than a quarter of the normal in most areas east of the ranges north of Waimate, and also in Auckland and parts of Waikato. Most of the small amount of rain recorded fell between the 7th and the 15th, except in northern districts of the North Island.

On the Canterbury Plains this was the driest November so far during this century, with totals of 5-10 mm. Other very dry Novembers in Canterbury occurred in 1908 and 1945.

Temperatures—Temperatures were above normal, mainly by 1°-2°C. Highest departures were in western districts of both Islands. The last 6 days of the month were particularly warm, with some unusually high maxima in Otago and Southland on the 28th. On the other hand, the first 5 days were unusually cool, especially in eastern districts.

Sunshine—Sunshine was above normal by 40-70 hours in most western and southern districts of both Islands except in Fiordland and the Southern Lakes district, where it was about normal. It was below normal by 30-40 hours in Northland and Auckland.

Weather Sequence—During the first 5 days of November a large anticyclone centred initially over the South Island moved slowly eastward, while pressures remained low to the north. The weather was mainly fine but cool. However, light showers were reported at times in the easterlies, mainly in Northland, Auckland and Gisborne.

Rain set in over Northland on the 6th with the approach of a depression centred to the northwest. The depression developed a second centre and moved southward. By the following day it was west of Taranaki, causing rain to become general over the North

Island besides northern and most western districts of the South Island. During the 8th and 9th the two centres continued to move southward but lost intensity. In the warm north-westerlies rain affected mainly the West Coast and the central North Island, but showery conditions were reported from many other areas. During the 10th and 11th conditions remained somewhat similar as a trough of low pressure associated with a depression far to the southwest crossed the country. These westerly conditions still persisted on the following day. On the 13th and 14th a shallow depression moved eastward across Otago. The rain became heavier over the West Coast and in the Alps, and some showers affected other parts of the South Island. On the 15th another small depression was centred off the Westland coast and rain became fairly general. By the following day the main centre lay to the south of the Chatham Islands, and cool south-westerlies predominated with showers in many districts.

Pressures were high over New Zealand for the next 12 days. During the 17th and 18th two anticyclones were centred to the northwest and to the east respectively with a small depression between them, north-east of Auckland. The weather was fine except in northern districts of the North Island, where showers were reported. During the next 2 days a weak trough of low pressure brought showers to some coastal districts of the South Island. On the 21st the main centre of high pressure was close to Stewart Island, while the same trough continued its northward movement. Temperatures became cooler and rain was mainly reported from New Plymouth across the North Island to Napier and Gisborne. For the next 3 days an anticyclone covered most of the country but a small depression centred to the northwest moved slowly southward. Rain affected mainly Northland, with some considerable falls on the 24th.

From the 25th to the 28th an extensive belt of high pressure, with centres initially over Southland and to the east of the North Island, moved slowly eastward. The weather was warm and also mainly sunny, but isolated showers were reported, especially in northern Northland. During the last 2 days of the month the anticyclone was centred to the northeast of the Chatham Islands while a very deep depression east of Bass Strait moved slowly southward. The warm, settled weather persisted, except on the West Coast, where some rain was reported.

J. F. DE LISLE, Director.

TARIFF DECISION LIST No. 56

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*
21.07.029	Probana	Free	Free	Free	22.0	56	1/7/74	30/9/80
27.10.909	Defoamer BYK-W	Free	Free	Free	10.8	56	1/7/74	30/6/78
29.06.009	Nonox W.S.O., W.S.P.	Free	Free	Free	10.8	56	1/7/74	30/6/79
30.03.099	Adroyd tablets	Free	Free	Free	23.4	56	1/7/74	30/11/80
30.03.099	Becotide Automatic inhaler	Free	Free	Free	23.4	56	1/7/74	31/3/78
30.03.099	Betsovet injection	Free	Free	Free	23.3	56	1/7/74	30/6/76
30.03.099	Carbrital capsules	Free	Free	Free	23.4	56	1/7/74	30/11/80
30.03.099	Deaner:							
	elixir	Free	Free	Free	23.4	56	1/7/74	30/6/80
	tablets, 25 mg	Free	Free	Free	23.4	56	1/7/74	30/6/80
	tablets, 100 mg	Free	Free	Free	23.4	56	1/7/74	30/6/80
30.03.099	Dexedrine spansule capsules	Free	Free	Free	23.4	56	1/1/75	30/11/80
30.03.099	Granulated vitamins, imported in bulk (for use in local manufacture)	Free	Free	Free	10.2	56	1/7/74	31/1/76
30.03.099	Movelat ointment	Free	Free	Free	23.4	56	1/7/74	30/4/78
30.03.099	Parfenac, 30 g tubes	Free	Free	Free	23.1	56	1/7/74	30/11/80
30.03.099	Prothiaden capsules	Free	Free	Free	23.4	56	1/7/74	30/9/80
30.03.099	Ventolin:							
	automatic inhaler	Free	Free	Free	23.4	56	1/7/74	31/3/76
32.09.079	Resins, having a base of methyl methacrylate, when declared by a manufacturer for use by him only in making paint	Free	Free	Free	10.8	56	1/7/74	30/9/75
34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap:	Free	Free	Free	10.8			
	Approved:							
	Compound L131					56	1/7/74	30/9/79
	Compound PAY					56	1/7/74	30/9/79
	Concentrate OC					56	1/7/74	30/9/79
	Detex					56	1/7/74	30/9/79
	Lutensit A, AN, AS, K-LC					56	1/7/74	30/9/79
	Polyfon O					56	1/7/74	30/9/79
	Polyfon T					56	1/7/74	30/9/79
	Prestogen CLK					56	1/7/74	30/9/79
	Reax 45A, 45B, 45L, 46C					56	1/7/74	30/9/79
	Reax 77					56	1/7/74	30/9/80
	Tergitol 08, 15-S-3, 15-S-7, 15-S-9, 15-S-12, XH					56	1/7/74	30/9/79
34.02.000	"Aerosol" products, when declared by a manufacturer for use only in emulsion polymerisation and/or as pigment wetting agents	Free	Free	Free	10.8	56	1/7/74	30/9/80
34.05.029	Tyson ophthalmic contact lens polishing compounds	Free	Free	Free	10.8	56	1/7/74	30/6/79
37.05.009	Sheet, printed (contact screens), peculiar to photo process engraving cameras	Free	Free	Free	10.2	56	1/7/74	30/9/80
38.11.023	Preparations, as may be approved, peculiar to use for mothproofing textile fibres, yarns, fabrics or garments:	Free	Free		..			
	Approved:							
	Mystox B					56	1/7/74	30/6/77
38.19.299	Barium stearate, commercial grade	Free	Free	Free	10.8	56	1/7/74	30/9/79
38.19.299	Cadmium stearate, commercial grade	Free	Free	Free	10.8	56	1/7/74	30/9/79
38.19.299	Calcium stearate, commercial grade	Free	Free	Free	10.8	56	1/7/74	30/9/79
38.19.299	Fleetguard anti-corrosive preparation DCA	Free	Free	Free	10.2	56	1/7/74	30/6/77
38.19.299	Lead stearate, commercial grade	Free	Free	Free	10.8	56	1/7/74	30/9/79
38.19.299	Soda lime	Free	Free	Free	10.2	56	1/7/74	30/9/79
38.19.299	Zinc stearate, commercial grade	Free	Free	Free	10.8	56	1/7/74	30/9/79
39.01.012	RJ 100	Free	Free		..	56	1/7/74	30/9/79
39.01.022	Pluriol E400, E600, E800	Free	Free		..	56	1/7/74	30/9/79
39.01.061	Vidaflex SS400 and SS400E	Free	Free		..	56	1/7/74	30/6/76

TARIFF DECISION LIST No. 56—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To*
39.02.131	Sheet, printed (contact screens), peculiar to photo process engraving cameras	Free	Free	Aul Free	..	56	1/7/74	31/7/75
39.02.131	Shinkolite	Free	Free	Aul Free	..	56	1/7/74	30/6/75
39.02.211	Sheet, printed (contact screens), peculiar to photo process engraving cameras	Free	Free		..	56	1/7/74	31/7/75
39.07.100	Plastic pin sleeves	Free	Free	Free	10.1	56	1/7/74	31/3/75
39.07.351	Spools for 35 mm film cassettes	Free	Free	Free	10.8	56	1/7/74	30/9/79
39.07.397	Thackery (Schacht), ileostomy and colostomy apparatus and appliances	Free	Free		23.6	56	1/7/74	31/3/77
40.14.049	Discs or units for flexible couplings ..	Free	Free	Free	10.2	56	1/7/74	30/9/79
41.03.004	Lambskin, synthetically tanned, when declared by a manufacturer for use by him only in making regalia	Free	Free	Free	10.8	56	1/7/74	30/6/78
48.01.449	Dyeline base paper	Free	Free	Free	10.8	56	1/7/74	31/3/75
48.13.009	Paper plates for offset duplicating machines ..	Free	Free	Free	10.2	56	1/7/74	31/3/75
59.04.001	Fishing lines, including trawl lines and net twines, as may be approved: Approved: Twisted natural polished hemp lines, 12.7 mm and over in circumference, when declared by an importer that they will be sold by him only to commercial fishermen for use only as fishing and trawl lines	Free	Free		..	56	1/7/74	30/6/76
60.05.081	Fabrics, narrowed at intervals, containing wool, when declared by a manufacturer for use by him only in making neckties	Free	Free	Free	10.8	56	1/7/74	30/6/76
60.05.081	Fabrics, narrowed at intervals, knitted or lock-stitched, wholly or principally of silk or man-made fibres, when declared by a manufacturer for use by him only in making neckties	Free	Free	Free	10.8	56	1/7/74	30/6/76
61.07.000	Fabrics, narrowed at intervals, containing wool, when declared by a manufacturer for use by him only in making neckties	Free	Free	Free	10.8	56	1/7/74	30/6/76
73.14.011	Iron or steel wire, whether or not coated, but not insulated: Other: Coated	Free	Free	Free	10.8	56	1/7/74	30/6/77
73.40.497	Ears, tinned, commonly used for attachment to New Zealand made domestic holloware	Free	Free	Free	10.8	56	1/7/74	30/9/79
73.40.497	"RUD" tyre protection chains	Free	Free	Free	10.2	56	1/12/74	30/9/76
75.02.009	Nickel wire	Free	Free	Free	10.2	56	1/7/74	30/9/79
76.15.003	Spouts, teapot, coffee pot, kettle, and similar ..	Free	Free	Free	10.8	56	1/7/74	30/9/79
84.16.009	"Reversa" model 452-462, hydraulic roller setting out machine	Free	Free	Free	10.2	56	1/7/74	30/9/76
84.18.129	Deltech and Del-Monox filter elements and cartridges	Free	Free	Free	10.2	56	1/7/74	30/6/77
84.18.139	Fleetguard water filters and corrosion inhibitors	Free	Free	Free	10.2	56	1/7/74	30/6/77
84.22.007	Hoists, ratchet lever	Free	Free	Free	10.2	56	1/7/74	30/9/77
84.33.000	Como standard guillotine	Free	Free	Free	10.2	56	1/7/74	30/9/79
84.33.000	Polar guillotine models 72, 90, 115, 150 ..	Free	Free	Free	10.2	56	1/7/74	30/9/78
84.40.169	Forms, hosiery shaping and drying	Free	Free	Free	10.1	56	1/7/74	30/9/78
84.49.019	Pneumatically operated carpet mending guns ..	Free	Free	Free	10.2	56	1/7/74	30/6/78
84.63.049	Torque convertors	Free	Free	Free	10.2	56	1/7/74	30/9/79
84.65.009	Barber Colman AK series pneumatic relays ..	Free	Free	Free	10.2	56	1/7/74	30/9/79
84.65.009	Barber Colman pneumatic control switches and remote set point adjuster	Free	Free	Free	10.2	56	1/7/74	30/9/76
84.65.009	Barber Colman MK series pneumatic actuators	Free	Free	Free	10.2	56	1/7/74	30/9/76
85.01.041	Transformers, instruments (e.g. "Variac", "Clam", "Voltac", "Volstat")	Free	Free		..	56	1/7/74	30/9/79

TARIFF DECISION LIST No. 56—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To*
85.03.001	Primary cells and primary batteries of kinds approved by the Minister: Approved: Mercury 313, 343, 354 Rayovac RW11	Free	Free		..	56	1/7/74	30/9/77
85.19	Switches, peculiar to aircraft, conforming to New Zealand Civil Aviation Department specifications, or accompanied by release notes, inspection notes, or affidavits of approval for aircraft	Free	Free	Free	10.8	56	1/7/74	30/6/78
87.06.059	Hendrickson RTEA-340, RUA340 and RUEA 340 suspension units	Free	Free	Free	10.2	56	1/7/74	31/7/77
90.07	Cameras of the following kinds and parts therefor, when made to take negatives of quarter plate size (10.795 cm × 8.255 cm) or larger: B & J Commercial View Grover Monorail Rembrandt Portrait	Free	Free	Free	10.2	56	1/7/74	30/9/80
90.07.029	35 mm film cassettes, unassembled	Free	Free	Free	10.8	56	1/7/74	30/9/79
90.09.009	Microfilm readers	Free	Free	Free	10.2	56	1/7/74	30/9/79
90.10.011	Electrostatic copying machines	Free	Free	Free	10.2	56	1/7/74	31/3/78
90.10.049	Machines, developing, dry process type	Free	Free	Free	10.2	56	1/7/74	30/9/79
90.10.049	Protocol registrator tables	Free	Free	Free	10.2	56	1/7/74	30/11/78
90.26.009	Electricity meters, peculiar to use by power authorities for indicating the amount of power used	Free	Free	Free	10.2	56	1/7/74	30/6/77
97.03.009	Face masks, hands, feet and ears, when declared by a manufacturer that they will only be used by him for making toys	Free	Free	Free	10.8	56	1/12/74	31/1/78
97.03.009	Mosaics	Free	Free		20.2	56	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	Becotide autohaler	35
30.03.099	Ventolin autohaler	35
32.09.003	Resins...making paints	19
34.02.000	Products...soap:
	Approved:							
	Tergitol XH
39.07.349	Thackery (Schacht)...and appliances	46
60.01.028	Fabrics...than:
60.01.029	Mattress...pillows
	Deter'n							
73.14.011	Galvanised...0.9 mm (19 S.W.G.)	46
73.14.011	Steel stitching wire	13
75.02.009	Nickel silver formed...fasteners	18
75.02.009	Nickel wire when...accessories	28
85.19.011	Switches, peculiar to aircraft...aircraft
90.26.001	Electricity meters...power used	47
97.03.009	Face masks, when...making toys	12

Dated at Wellington this 9th day of January 1975.

J. A. KEAN, Comptroller of Customs,

Tariff Notice No. 1975/1—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.	
21159	23.07.009	Chlortetracycline feed grade antibiotic, used for the manufacture of stock and poultry foods	Free*	Free*	Free*	10.2
21129	34.02.000	Oakite fleetline 111, a heavy duty detergent for cleaning aircraft ..	Free*	Free*	Free*	10.8
21185	34.02.000	12.5% solution of dioctyl ester of sulpho succinic acid in water with a trace of commercial perfume, for cleaning optical lenses	Free*	Free*	Free*	10.8
21239	34.02.000	Toximul AP, an anionic-nonionic emulsifier, used for pesticide formulations	Free*	Free*	Free*	10.8
21132	35.06.001	Resorcinol formaldehyde glue: viz, Kauresen 440 and 457 hardeners, used for the utilisation of timber by finger jointing and manufacture of glue laminated timber beams	Free	Free		..
21240	39.01.022	Resin ERL 4221, a stabiliser for Diazinon	Free*	Free*		..
20803	73.15.249	Circles, with or without centre holes, cut from still plate, used for the manufacture of saw blades for cutting concrete	Free*	Free*	Free*	10.8
21119	73.15.291	Alloy steel and high carbon steel, etc: Sheets and plates, etc: Of alloy steel: Other kinds: Other: Polished	Free*	Free*	Free*	10.8
21123	73.27.039	Stainless steel mesh, used in the manufacturing and construction industries, etc	Free*	Free*	Free*	10.8
21174	73.40.497	Schneebeli tree bicycle, used for collecting seeds from mature trees without damaging the bark, and for climbing	Free*	Free*	Free*	10.2
21179	74.04.012	1.62 mm × 33 mm and 1.62 mm × 30 mm brass strip, used for the manufacture of pins for moulding on electric plugs	Free*	Free*	Free*	10.8
17114	83.01.018	Suitcase locks	Free*	Free*	Free*	10.8
21220	84.10.009	Grouting pump, hand generated with 76.2 mm diameter piston and 101.6 mm stroke, capable of a working pressure of 1.034 MPa and has an output at 60 strokes per minute of 27 litres per minute	Free*	Free*	Free*	10.2
21114	84.15.219	Upright biological storage freezer, to be used for the storage of biological samples at low temperatures for long periods of time	Free*	Free*	Free*	10.2
21111	84.16.009	Hydraulic sammying press, used for the sammying of all kinds of vegetably tanned or chrome tanned leather	Free*	Free*	Free*	10.2
21113	84.17.129	Freeze-dryer and manifold assembly, used for preparation of hormone solution	Free*	Free*	Free*	10.2
18869	84.21.009	Airless paint spraying outfits (excluding compressors)	Free*	Free*	Free*	10.2
18869	84.21.009	Portable paint spraying outfits (excluding motors), other than airless	Free*	Free*	Free*	10.2
21137	84.22.028	FN Hopper loaders, used for carrying and supplying pellets and powders mixed with pigments and other additives for plastic moulding machines	Free*	Free*	Free*	10.2
21112	84.22.028	Side conveyors with a bonded belt rib and angle adjustment between 20° and 45°, used for conveyance of spool runners from moulding machines	Free*	Free*	Free*	10.2
20091	84.43.009	Ingot moulds	Free*	Free*	Free*	10.2
21064	84.45.009	Ficep model 32V and 32 Beton shear and bender, for use in the engineering industry	Free*	Free*	Free*	10.2
21164	84.45.029	Nova Major and Super Brown cut-off machines, used for cutting solid bars, tubes and shapes of metal	Free*	Free*	Free*	10.2
21165	84.45.029	Tauring model Alfa 40-RV bar, pipe and bending machine, used for the manufacture of furniture	Free*	Free*	Free*	10.2
21168	84.54.021	Postage stamp affixer without calculating device, used to position and fix postal stamps upon envelopes, purchased in bulk	Free*	Free*		..
21152	84.63.049	Borg-Warner agricultural gear boxes	Free*	Free*	Free*	10.2
21153	84.63.049	Gears, reduction (EXCLUDING co-axial gears, designed for input 0.37 to 7.46 kW with output r.p.m. from 12-611): (i) With two or more reductions EXCLUDING: (a) Worm types (b) Single helical, double reduction shaft mounted types (c) Spur and helical parallel axis reduction boxes designed for 0.37 to 3.73 kW (ii) Single helical types for transmitting powers exceeding 14.91 kW EXCLUDING: (a) Double reduction shaft mounted types (iii) Double helical types (iv) Worm types, in which the shortest distance between the axes of the input and output shafts exceeds 20.95 cm	Free*	Free*	Free*	10.2

Tariff Notice No. 1975/1—Applications for Approval—continued

Appn. No.	Tariff Item	Goods	Rates of Duty			Part II Ref.
			Normal	B.P.	Other Pref.	
21104	85.11.009	Rotax microwave oven MH/1000/34, used to raise the temperature of small quantities of urethane prepolymers to a predetermined level accurately	Free*	Free*	Free*	10.2
21183	87.01.139	Tractors, etc: Other tractors: Other kinds: Crawler tractors: Other	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 30 January 1975. 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 9th day of January 1975.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1975/2—Applications for Withdrawal of Approval

NOTICE is hereby given that applications have been made for withdrawal of the following approvals 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
311	30.03.099	5% Dextrose for intravenous use ..	Free	Free	Free	23.4	..	1/1/74	31/3/76
311	30.03.099	Lactated Ringer's solution ..	Free	Free	Free	23.4	..	1/7/74	31/3/76
311	30.03.099	Normal saline for intravenous use ..	Free	Free	Free	23.4	..	1/7/74	31/3/76

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 30 January 1975. 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 9th day of January 1975.

J. A. KEAN, Comptroller of Customs.

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 27 NOVEMBER 1974

In accordance with subsection (4) of section 31 of the Reserve Bank of New Zealand Act 1964
(All amounts in New Zealand Currency)

	LIABILITIES* (N.Z.\$ thousands)						Totals \$
	Australia and New Zealand Banking Group Limited	Bank of New South Wales	Bank of New Zealand	The Commercial Bank of Australia Limited	The National Bank of New Zealand Limited		
1. Demand deposits in New Zealand	\$ 238,547	\$ 147,225	\$ 400,868	\$ 86,009	\$ 178,174	\$ 1,050,823	
2. Time deposits in New Zealand	221,333	123,269	412,054	75,524	162,554	994,734	
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	19,709	1,452	4,152	1,125	35,816	62,254	
4. Bills payable and all other liabilities in New Zealand including balances due to other banks but excluding shareholders' funds	4,524	975	2,983	9,520	15,183	33,185	

	ASSETS† (N.Z.\$ thousands)						Totals \$
	Australia and New Zealand Banking Group Limited	Bank of New South Wales	Bank of New Zealand	The Commercial Bank of Australia Limited	The National Bank of New Zealand Limited		
1. Balances at Reserve Bank of New Zealand ..	\$	\$	\$	\$	\$	\$	
(a) Demand deposits	2,808	2,892	15,882	6,306	6,441	34,329	
(b) Time deposits	32,201	16,800	55,390	13,028	11,062	128,481	
2. Reserve Bank of New Zealand notes	13,608	4,596	32,574	2,745	11,477	65,000	
3. New Zealand Coin	1,209	584	1,796	480	1,416	5,485	
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	16,898	12,347	30,935	2,251	50,845	113,276	
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—							
(a) Advances	254,876	121,473	481,480	69,851	194,454	1,122,134	
(b) Discounts	26,837	8,332	35,360	11,317	6,318	88,164	
6. Term loans in New Zealand	98,929	47,260	122,395	33,179	77,427	379,190	
7. Investments held in New Zealand—							
(a) Government securities (i) Treasury Bills ..	4,941	9,388	9,950	24,279	
(ii) Government Stock	34,485	37,789	45,280	20,443	12,719	150,716	
(b) Other investments	12,560	1,428	12,133	2,731	284	29,136	
8. Cheques and bills drawn on other banks in New Zealand and balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	12,891	10,033	6,972	4,628	34,524	
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	1,953	13,598	34,083	2,354	8,501	60,489	
10. All other assets in New Zealand	6,323	2	..	5,331	3,673	15,329	

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$505,233,000.

*Excluding shareholders' funds, contingencies, inter-branch accounts within New Zealand, and certain transit items.

†Excluding inter-branch accounts within New Zealand, contingencies, and certain transit items.

Wellington, N.Z., 16 December 1974.

G. N. McDONALD, Chief Economist, Reserve Bank of New Zealand.

SUPPLEMENTARY BANK RETURN

STATEMENT OF THE AMOUNT OF LIABILITIES AND ASSETS OF THE LONG-TERM MORTGAGE DEPARTMENT OF THE BANK OF NEW ZEALAND AS AT 27 NOVEMBER 1974

In Accordance with Section 32 of the Reserve Bank of New Zealand Act 1964

Liabilities	\$	Assets	\$
Capital	1,500,000	Loans	2,086,753
Debentures and debenture stock	Transfers to bank
Advance from bank	586,753	Other assets
Other liabilities		
	<u>\$2,086,753</u>		<u>\$2,086,753</u>

G. N. McDONALD, Chief Economist, Reserve Bank of New Zealand.

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, 27 NOVEMBER 1974

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	315,705,160	Gold	704,991
Demand deposits—	\$	Overseas assets—	
(a) State	101,489,417	(a) Current accounts and short-term bills	\$ 114,868,859
(b) Banks	34,328,555	(b) Investments	181,601,115
(c) Marketing accounts	19,898,669	(c) Holdings of special drawing rights	474,470
(d) Other	298,657,512			296,944,444
		454,374,153	New Zealand coin	5,907,021
Time deposits	137,743,992	Discounts
Liabilities in currencies other than New Zealand currency—		Advances—	
(a) Demand	534,247	(a) To the State	81,092,593
(b) Time	(b) To marketing accounts	272,019,531
		534,247	(c) Export credits	13,288,015
Allocation of special drawing rights by I.M.F.	63,288,346	(d) Other advances	22,301,382
Other liabilities (including accumulated profits)	29,430,856			388,701,521
Capital accounts—		Investments in New Zealand—	
(a) General Reserve Fund	3,000,000	(a) N.Z. Government securities	318,771,749
(b) Other reserves	49,300,373	(b) Other
		52,300,373	Other assets	318,771,749
		\$1,053,377,127			42,347,401
					\$1,053,377,127

18 December 1974.

M. R. HUTTON, Chief Accountant.

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, 4 DECEMBER 1974

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	328,035,513	Gold	704,991
Demand deposits—	\$	Overseas assets—	
(a) State	148,846,797	(a) Current accounts and short-term bills	\$ 79,754,600
(b) Banks	34,323,919	(b) Investments	181,591,920
(c) Marketing accounts	14,428,534	(c) Holdings of special drawing rights	474,470
(d) Other	293,885,126			261,820,990
		491,484,376	New Zealand coin	5,532,407
Time deposits	137,743,992	Discounts
Liabilities in currencies other than New Zealand currency—		Advances—	
(a) Demand	543,057	(a) To the State	166,163,193
(b) Time	(b) To marketing accounts	266,550,582
		543,057	(c) Export credits	13,406,015
Allocation of special drawing rights by I.M.F.	63,288,346	(d) Other advances	25,506,247
Other liabilities (including accumulated profits)	29,756,810			471,626,037
Capital accounts—		Investments in New Zealand—	
(a) General reserve fund	3,000,000	(a) N.Z. Government securities	318,766,891
(b) Other reserves	49,300,373	(b) Other
		52,300,373	Other assets	318,766,891
		\$1,103,152,467			44,701,151
					\$1,103,152,467

20 December 1974.

M. R. HUTTON, Chief Accountant.

BANKRUPTCY NOTICES

In Bankruptcy—Notice of Adjudication and of First Meeting
 IN the matter of GEMMELL PEKA, a bankrupt. Notice is hereby given that Gemmell Peka, of 2 Lister Place, Napier, storeman, was on 19 December 1974 adjudged bankrupt, and I hereby summon a meeting of creditors to be held at my office at Church Lane, Napier, on Thursday, the 16th day of January 1975, 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 if possible before the first meeting of creditors.

Dated this 19th day of December 1974.

R. ON HING, Official Assignee.

Private Bag, Napier.

In Bankruptcy—Notice of First Meeting

IN the matter of MARSHALL RUTLEDGE, proprietor, 6-8 Northcroft Street, Takapuna, previously trading as The Kitset Centre, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 7th day of January 1975, 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 December 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy

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

Barnett, Trevor Leyton, of Maraeroa Road, Mamaku, carpenter. First dividend of 40 cents in the dollar.

Hill, Trevor W., of 4 Ashurst Avenue, Hamilton, manager. First dividend of 15 cents in the dollar.

Horton, Michael, of 115 Paraonui Road, Tokoroa, salesman. First and final of 100 cents in the dollar.

Jacobs, Willis Murray, of 15 Lorne Street, Hamilton, driver. Second and final dividend of 99.01 cents in the dollar.

Jones, Terrence John, of 66 Mears Road, Hamilton, truck driver. First and final dividend of 9.24 cents in the dollar.

Lysaght, Lawrence Charles, of 68 James Street, Rotorua, spray painter. First dividend of 30 cents in the dollar.

Moxham, Philip William, of 54 Judea Road, Tauranga, driver. First and final dividend of 26.98 cents in the dollar.

Speak, Robert, of Murupara, hunter. First and final dividend of 61.36 cents in the dollar.

Te Wheoro, Robert, of 20 Queen Street, Bellevue, Tauranga, driver. First and final dividend of 100 cents in the dollar.

Tidd, Ray Emmerson, of 316 Shakespeare Street, Cambridge, driver. Second and final dividend of 5.33 cents in the dollar.

Williams, John Steven, of 70 Queen Street, Cambridge, salesman. Second and final dividend of 8.95 cents in the dollar.

T. W. PAIN, Official Assignee.

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

In Bankruptcy—Notice of First Meeting

IN the matter of GEORGE STEPHEN LIVERSIDGE, poultry farmer, care of Little Castle Farm, Candia Road, R.D., Henderson, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 23rd 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 16th day of December 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy—Supreme Court

IN the matter of KEVIN DOUGLAS SOUTHCOMBE, a bankrupt, Creditors' meeting will be held at the Courthouse, Rotorua, on Monday, 20 January 1975, at 11.30 a.m.

T. W. PAIN, Official Assignee.

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

In Bankruptcy—Supreme Court

IN the matter of BRIAN GRAY, a bankrupt. Creditors' meeting will be held at the Courthouse, Rotorua, on Monday, 20 January 1975, at 10.15 a.m.

T. W. PAIN, Official Assignee.

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

In Bankruptcy—Notice of First Meeting

IN the matter of LESLIE MARTIN THOMAS OTTO, electroplater, of 1 Ward Crescent, Te Atatu, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 8th day of January 1975 at 10.30 a.m.

IN the matter of BARRY SELWYN WHIMP, company director, of 17 Bolton Place, East Tamaki, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 9th day of January 1975 at 10.30 a.m.

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

Dated at Auckland this 20th day of December 1974.

P. R. LOMAS, Official Assignee.

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

In Bankruptcy

NOTICE is hereby given that the following dividends are now payable at my office on all accepted proved claims in the following estates:

Brasting, John, of 11 Terrace Street, Wanganui, plasterer, a first and final dividend of 0.0655 cents in the dollar.

Stanford, David Bethell, of Wi Tako Prison, Wellington, inmate, a second and final dividend of 0.0387 cents in the dollar.

Mathijsson, Johannus Arnoldus, of Wanganui, carpenter, a first and final dividend of 100 cents in the dollar plus interest.

J. G. RUSSELL, Official Assignee.

Wanganui.

In Bankruptcy—Supreme Court

DOUGLAS STEPHEN SMITH, of Mangaotahi R.D., Pio Pio, shepherd, was adjudged bankrupt on 20 December 1974.

T. W. PAIN, Official Assignee.

Hamilton.

In Bankruptcy—Notice of Adjudication and of First Meeting
 IN the matter of STEPHEN HOLTHOUSE, spray painter, a bankrupt. Notice is hereby given that Stephen Holthouse of 23 Pembroke Road, Northland, was on 20 December 1974 adjudged bankrupt, and I hereby summon a meeting of creditors to be held at No. 4 Courtroom, 57 Ballance Street, Wellington, on the 16th day of January 1975, at 11 o'clock in the forenoon.

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

Dated this 23rd day of December, 1974.

E. A. GOULD, Official Assignee.

Private Bag, Lambton Quay, Wellington.

In Bankruptcy

PETER ANTHONY HASA ANGUS STENHOUSE ANDERSON, of 42 Beveridge Street, Christchurch, company consultant, was adjudged bankrupt on 6 December 1974. Creditors meeting will be held at Committee Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch, on 21 January 1975, at 11 o'clock.

IVAN A. HANSEN, Official Assignee.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of MAURICE M. CARROLL, trader, a bankrupt. I hereby summon a meeting of creditors to be held at No. 4 Courtroom, 57 Ballance Street, Wellington, on the 13th day of January 1975 at 11 o'clock in the forenoon.

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

Dated this 23rd day of December 1974.

E. A. GOULD, Official Assignee.

Private Bag, Lambton Quay, Wellington.

In Bankruptcy—Supreme Court

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

Aldridge, Fred, painter, 8 Joll Street, Wellington, first and final dividend of 14 cents in the dollar.

Armitage, Douglas Allan, postal clerk, 24 Owhiti Street, Titahi Bay, first and final dividend of 100 cents in the dollar, plus interest.

Castle, Thomas William, bus driver, 111 Glanmire Road, Newlands, first and final dividend of 4.255 cents in the dollar.

Russell, Eileen Lousie, shop proprietor, 264 Western Hutt Road, Lower Hutt, first and final dividend of 18.3131 cents in the dollar.

Tarrant, Peter Francis, labourer, 13 Rimutaka Street, Upper Hutt, first dividend of 50 cents in the dollar.

Van Der Reyden, John William, recorder, 63 Inglis Street, Seatoun, first dividend of 11.4026 cents in the dollar.

Vincent, Rex, lorry driver, Flat 3, 62 Martin Street, Upper Hutt, first and final dividend of 3.8104 cents in the dollar.

E. A. GOULD Official Assignee.

In Bankruptcy

GRAHAM WILLIAM HAYWARD, 393 Armagh Street, Christchurch, salesman, previously company director, was adjudged bankrupt on 20 December 1974. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of certificates of title and memorandum of family benefit charge described in the Schedule below having been lodged with me together with applications for the issue of new certificates of title and provisional copy of family benefit charge in lieu thereof, notice is hereby given of my intention to issue such new certificates of title and provisional copy on 23 January 1975.

Certificate of title, Volume 190, folio 261, for 7.3 perches, being part Lot 37, Deposited Plan 316, being portion of

Allotment 29, of Section 8, Suburbs of Auckland, in the name of Norman Arthur Simpson, of Auckland, company director. Application No. 313828.

Certificate of title, Volume 1089, folio 84, for 32 perches, being Lot 2, Deposited Plan 39522, in the name of George William Fyfe, of Auckland, drainlayer. Application No. 295792.

Certificate of title, Volume 1571, folio 51, for 31.7 perches, being Lot 4, Deposited Plan 44870, being part Allotment 190, Parish of Takapuna, in the name of Lawrence Eric Taylor, of Auckland, chief petty officer in Her Majesty's Royal New Zealand Navy. Application No. 079752.

Certificate of title, Volume 18A, folio 1030, for 31.3 perches, being Lot 136, Deposited Plan 61674, being part Allotment 23, Section 10, Small Lots near Howick, in the name of Andrew Gibson, of Howick, teacher, and Christine Olive Gibson, his wife. Application No. 314077.

Certificate of title, Volume 580, folio 119, for 38 perches, being part Allotment 14, Section 14, Suburbs of Auckland, in the name of Denise Lovoni Young, secretary (half share), David Whitney Canning Dove, medical practitioner, and Cynthia Margaret Macauley Dove, his wife (half share, jointly), all of Auckland, as tenants-in-common in the said shares. Application No. 080099.

Memorandum of family benefit charge 058372.3 affecting the land in certificate of title 17A/1206, whereof Carolyn Anne Davies is the mortgagor and the State Advances Corporation of New Zealand is the mortgagee. Application No. 314078.

Certificate of title, Volume 467, folio 95, for 36.2 perches, being Lot 20, Deposited Plan 17095, Town of Maraetai Extension No. 2, being portion of the Block situated in Block 1, Wairoa Survey District, called Powhaturoa, in the name of David Warren Sutton, of Ararimu, farmer, and Catherine Elizabeth Sutton, his wife, as tenants-in-common in equal shares. Application No. 296327.

Dated this 20th day of December 1974 at the Land Registry Office at Auckland.

L. ESTERMAN, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Hawke's Bay, Volume 129, folio 247 (Hawke's Bay Registry), containing 1 rood and 3.1 perches, more or less, being Section 229, Mahia Township, in the name of John Dutton Powdrell, of Wairoa, farmer, having been lodged with me together with an application No. 309153.2 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 18th day of December 1974.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 163, folio 118 (Taranaki Registry), whereof Millie Ellen Mary Monk, of Ohawe, widow, is the registered proprietor of an estate in leasehold, and being all that parcel of land containing 1 rood and 14.6 perches, more or less, being Subdivision Numbered 10 of Section 1, Ohawe Town Belt, Block VIII, Waimate Survey District, having been lodged with me together with an application 219592 for the issue of a provisional certificate of title 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 18th day of December 1974.

S. C. PAVETT, District Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate certificate 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 41/213; registered proprietor: Oscar Leslie Gaskin, of Masterton, freezing worker.

Certificate of title 260/156; registered proprietor: Michael Augustides, of Wellington, clerk.

Dated at the Land Registry Office, Wellington, this 23rd day of December 1974.

C. C. KENNELLY, 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 of title in lieu thereof, Notice is hereby given of my intention to issue such new certificates of title on 3 January 1975.

SCHEDULE

CERTIFICATE of title, Volume 9D folio 39, for 43 acres 2 roods 9 perches being Lot 13, Deposited Plan 55607, being Section 47, Block VII, Ruakaka Survey District, in the name of Unit Subdivisions Developments Ltd. at Auckland. Application No. 295038.

Certificate of title, Volume 13D, folio 711, for an undivided one-sixth share in 1 rood and 1.6 perches being Lot 2, Deposited Plan 51768, part Allotment 31, Section 6, Suburbs of Auckland, and for Flat 2 on Deposited Plan 52618, in the name of Annie Hay Aitken, of Auckland, spinster. Application No. 312911.

Certificate of title, Volume 13D, folio 1130, for 1 rood and 1.7 perches being Lot 16, Deposited Plan 49173, part Allotment 4, Parish of Waipareira, in the name of James Glendinning, of Auckland, carpenter, and Ethel May Eiger-Coombes Glendinning, his wife. Application No. 171643.

Certificate of title, Volume 5B, folio 1105, for 1 rood and 4.3 perches being Lot 2, Deposited Plan 53079, part Allotment 170, Parish of Takapuna, in the name of James Bramwell Hudson, of Auckland, accountant, and Mary Stuart Hudson, his wife. Application No. 293422.

Certificate of title, Volume 832, folio 144, for 1 rood and 5.6 perches being Lot 62, Deposited Plan 16816 (Town of Waiheke Extension No. 18), being portion of Allotment 5, Parish of Waiheke in the name of Alfred Thomas Muldoon, of Auckland, general duties officer, and Winifred Mary Muldoon, his wife. Application No. 169393.

Certificate of title, Volume 1019, folio 138, for 2 acres 2 roods 12.5 perches, more or less, being Allotment 350, and part Allotment 180, Parish of Waipareira, in the name of William John Pearce, of Onehunga, tramway conductor. Application No. 078568.

Dated this 6th day of December 1974 at the Land Registry Office at Auckland.

L. ESTERMAN, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION OF THE DISSOLUTION OF A SOCIETY

I, Ian Wallace Matthews, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the Levin Ante-Natal Centre Incorporated Society is voluntarily dissolved, the aforesaid society is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Wellington this 17th day of December 1974.

I. W. MATTHEWS,
Assistant Registrar of Incorporated Societies.

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that the number "G. L. & S. Maher Ltd. H.B. 1966/27" should read "G. L. & S. Maher Ltd. H.B. 1965/27" in my notice dated 8 November 1974, published in the *New Zealand Gazette*, No. 112, dated 14 November 1974.

Given under my hand this 18th day of December 1974.

R. ON HING, District Registrar of Companies.

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that for the words "Carlyle Fish Supply (1974) Ltd. H.B. 1974/74" read "Carlyle Fish Supply Ltd. H.B. 1973/184" in my notice dated 29 November 1974 and published in the *New Zealand Gazette*, No. 118, dated 5 December 1974.

Given under my hand at Napier this 18th day of December 1974.

R. ON HING, District Registrar of Companies.

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that for the words "D. C. Wilke Enterprises Ltd. (A. 1968/1896)" read "D. C. Wilkie Enterprises Ltd. (A. 1968/1896)" in my notice dated 10th day of December 1974 and published in the *New Zealand Gazette*, No. 122, dated the 19th day of December 1974, on page 3039.

Given at Auckland this 23rd day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Wallacetown Store Ltd. S.D. 1957/98.
V. J. Kingsland Ltd. S.D. 1958/11.
W. H. Mason Ltd. S.D. 1960/57.
Turveys Corsetry & Lingerie Ltd. S.D. 1963/35.
Owen Frocks Ltd. S.D. 1964/91.
Rosebank Stores Ltd. S.D. 1964/106.
Shirleys Foodmarket Ltd. S.D. 1967/95.
Demolition Enterprises Ltd. S.D. 1972/49.

Given under my hand at Invercargill this 17th day of December 1974.

W. P. OGILVIE,
Principal 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:

D. G. Smith Ltd. HN. 1948/420.
City Centre Supermarket Ltd. HN. 1949/642.
Blandford Engineering Ltd. HN. 1950/426.
E. Woodward Ltd. HN. 1953/528.
H. S. Ferris Ltd. HN. 1956/962.
L. & K. McKenna Ltd. HN. 1958/858.
R. J. Scarlett Ltd. HN. 1960/1668.
Promenade Milk Bar Ltd. HN. 1961/423.
Hopa's Haulage Ltd. HN. 1962/34.
Golden Hill Poultry Ltd. HN. 1962/1631.
Broadmoor Joiners Ltd. HN. 1963/361.
Morrinsville Lawnmower and Chainsaw Services Ltd. HN. 1968/488.
Elisabeth Gardens (1969) Ltd. HN. 1969/232.
Roland Displays Ltd. HN. 1970/594.
Bjerrings' Stores Ltd. HN. 1971/497.
J. & J. W. Haber Ltd. HN. 1972/558.
D. & E. A. Dueck Ltd. HN. 1973/46.
J. & A. Thomassen Ltd. HN. 1973/226.

Dated at Hamilton this 17th day of December 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:

Meredith-Hollis Motors Ltd. HN. 1956/227.
Lund Investments Ltd. HN. 1958/1351.
Mobile Providers Ltd. HN. 1960/695.
Bramall Flats Ltd. HN. 1963/100.
H. E. Jones & Co. Ltd. HN. 1967/133.
Nu Look Aluminium Windows (TGA) Ltd. HN. 1969/209.
Interwax Displays Ltd. HN. 1969/621.
Piazza Bookshop Ltd. HN. 1971/206.
Consumer Discount Buying Services Ltd. HN. 1972/359.

Dated at Hamilton this 17th day of December 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:

Rice Bros. Ltd. S.D. 1924/10.
Walter Burrows Ltd. S.D. 1951/42.
Mataura Island Store Ltd. S.D. 1960/6.
A. & E. Robertson Ltd. S.D. 1961/24.

Farmers Bag Depot (Invercargill) Ltd. S.D. 1961/40.
 Pascoes Store Ltd. S.D. 1963/3.
 Fortrose Stores Ltd. S.D. 1965/42.
 Mararoa Stores Ltd. S.D. 1966/82.
 C. R. Fleet Ltd. S.D. 1967/65.
 Enwood Stores Ltd. S.D. 1969/71.
 Anna Fashions Ltd. S.D. 1970/60.
 Tweed Street Dairy Ltd. S.D. 1971/83.

Given under my hand at Invercargill this 17th day of December 1974.

W. P. OGILVIE, Principal 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 will be dissolved:

G. W. Dale and Corson Ltd. S.D. 1949/39.
 Kings Grocery (Yarrow Street) Ltd. S.D. 1951/38.
 Glenpark Farm Ltd. S.D. 1953/48.
 Allan Watt Ltd. S.D. 1961/75.
 Pypers Foodmarket Ltd. S.D. 1968/119.
 Hawthorndale Foodmarket (1971) Ltd. S.D. 1971/10.

Given under my hand at Invercargill this 17th day of December 1974.

W. P. OGILVIE, Principal Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

The River Gravel Crushing Co. Ltd. S.D. 1949/10.
 Adamson & Clark Ltd. S.D. 1954/22.
 Jubilee Finance Company Ltd. S.D. 1956/47.
 Jen Art Ltd. S.D. 1961/56.
 Faulkner Dancing Pumps Ltd. S.D. 1963/20.
 L. & M. McVicar Ltd. S.D. 1964/58.
 Barcola Farms Ltd. S.D. 1965/28.
 A. N. O'Brien Ltd. S.D. 1966/54.
 Jack N' Jill Service (In'gill) Ltd. S.D. 1966/81.
 Southland Freighters Ltd. S.D. 1967/36.
 Insul-Weather Coatings (Southland) Ltd. S.D. 1967/46.
 Avenal Foodmarket Ltd. S.D. 1967/99.
 Northern Foodmarket Ltd. S.D. 1968/8.
 Garston Store (1968) Ltd. S.D. 1968/13.
 Southland Wheat Disposal Pool Ltd. S.D. 1968/46.
 Gore Septic Tank Cleaners Ltd. S.D. 1969/17.
 Webbs Funeral Services (Riverton) Ltd. S.D. 1970/23.
 Rose & Finlayson Ltd. S.D. 1955/64.

Given under my hand at Invercargill this 17th day of December 1974.

W. P. OGILVIE, Principal Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Bryant Publishing Company Ltd. A. 1970/657.
 Station Road Auto Electrical Ltd. A. 1970/849.
 Parfum Du Pacifique (International) Ltd. A. 1970/871.
 Wyntour Properties Ltd. A. 1970/948.
 Ashe & Bond Ltd. A. 1970/963.
 Omega Oysters Ltd. A. 1970/988.
 Island Cinema Trading Ltd. A. 1970/1008.
 Valda's Takeaways Ltd. A. 1970/1022.
 Mimarmac Investments Ltd. A. 1970/1023.
 Pakham Industries (N.Z.) Ltd. A. 1970/1056.
 Walker Motors (Maramarua) Ltd. A. 1970/1068.
 Michael and Malcolm Hairdressing Colleges Ltd. A. 1970/1072.
 Ian Walker & Co. Ltd. A. 1970/1083.
 United Land Securities Ltd. A. 1970/1095.
 Te Papa Industrial Finishers Ltd. A. 1970/1118.
 Audio Systems Ltd. A. 1970/1128.
 Concrete Toppings Ltd. A. 1970/1129.
 T. & J. Somerville Ltd. A. 1970/1288.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

G. C. Johnston (Furs) Ltd. A. 1947/340.
 Armstrong's Trading Co. Ltd. A. 1949/548.
 Herbert Robert Skeen Ltd. A. 1952/192.
 Tasman Wools Ltd. A. 1956/1143.
 A. and L. Bowick Ltd. A. 1957/82.
 Maunu Bookshop Ltd. A. 1957/1625.
 Estate Equities Ltd. A. 1959/47.
 E. & K. Francis Ltd. A. 1959/319.
 Glen Eden Auctioneering Co. Ltd. A. 1965/1186.
 Birkenhead Carrying Company (1967) Ltd. A. 1967/1104.
 Spinneywood Properties III Ltd. A. 1968/510.
 T. & F. Cameron Ltd. A. 1969/410.
 Bray Panelbeaters Ltd. A. 1969/1177.
 Jaydee Insulations Ltd. A. 1969/1269.
 Speck Bricklayers Ltd. A. 1969/1849.
 Pickety Witch Gift Shop Ltd. A. 1970/1975.
 Pukemaukuku Enterprises Ltd. A. 1971/302.
 Overseas Travel Needs Ltd. A. 1971/489.
 A. R. & M. J. Haskell Ltd. A. 1971/620.
 V. S. & I. A. Whyte Ltd. A. 1972/589.

Given under my hand at Auckland this 16th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Master Furnishers Ltd. A. 1950/312.
 Parcel Services Ltd. A. 1964/1931.
 Manning and Hill Ltd. A. 1966/399.
 Mace Holdings Ltd. A. 1966/609.
 Thompson Associates Ltd. A. 1966/2179.
 Clems Mini Market Ltd. A. 1969/92.
 Wanns Supermarket Ltd. A. 1969/367.
 Export Enterprises Ltd. A. 1969/529.
 B. J. Killeen Holdings Ltd. A. 1969/577.
 Gilmour Associates Ltd. A. 1969/594.
 Reg Carr Ltd. A. 1969/612.
 R. & I. Stratful Ltd. A. 1969/739.
 J. & P. McKay Ltd. A. 1969/755.
 Marine Plans and Agencies Ltd. A. 1969/796.
 Mofield Dairy Ltd. A. 1969/1977.
 Alpha Foodmarket Ltd. A. 1969/2074.
 Mechanics Hire and Maintenance Ltd. A. 1969/2249.

Given under my hand at Auckland this 16th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Oakley Theatres Ltd. A. 1947/589.
 Cotgrave Investments Ltd. A. 1953/561.
 Margaret Murray Ltd. A. 1954/39.
 Capital Investments Consolidated Ltd. A. 1955/859.
 Broadway Joinery Ltd. A. 1955/1070.
 The Round Table Restaurant Ltd. A. 1964/82.
 D. T. & M. Adams Ltd. A. 1966/402.
 Gold Star Cleaning Enterprises Ltd. A. 1966/1385.
 P. and B. N. Clements Ltd. A. 1967/141.
 J. C. & E. J. Harvey Ltd. A. 1967/1610.
 P. & V. Norris Ltd. A. 1968/630.
 Coatsville Service Centre (1969) Ltd. A. 1969/452.
 Matilda-Jane New Zealand Ltd. A. 1969/1699.
 Patrida Platers Ltd. A. 1970/819.
 Des Marks Ltd. A. 1970/1642.
 R. & R. McDonald Ltd. A. 1971/2295.
 A. & B. Babbage Ltd. A. 1972/538.
 Creteway Concrete Ltd. A. 1972/1261.
 R. A. & M. J. Hastings Ltd. A. 1972/1304.
 Southdown Caters Ltd. A. 1973/846.

Given under my hand at Auckland this 16th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Scientific Livestock Developments (N.Z.) Ltd. A. 1970/340.
Travelaid International Ltd. A. 1970/345.
M. S. Gallagher Ltd. A. 1970/393.
R. & M. McLeod Ltd. A. 1970/405.
East Coast Metals Ltd. A. 1970/422.
Happy Nappy Service Ltd. A. 1970/434.
H. E. Clark & Co. Ltd. A. 1970/518.
McEwen Caterers Ltd. A. 1970/555.
N. & L. Forrester Ltd. A. 1970/627.
Robert & Jeanette Maddren Ltd. A. 1970/655.
Les. J. Campbell Ltd. A. 1970/669.
Mateen Agency Ltd. A. 1970/723.
Shore Towing Company Ltd. A. 1970/786.
Denise Dairy Ltd. A. 1970/808.
Consolidated Cleaners (Eastern) Ltd. A. 1970/812.
Tiffanys Enterprises Ltd. A. 1970/836.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

Bombay Farms Ltd. A. 1964/640.
Bombay Gardens Ltd. A. 1964/810.
L. J. Keir Ltd. A. 1964/1000.
A. J. & M. J. Sullivan Ltd. A. 1968/1236.
Master Fountains Ltd. A. 1968/1622.
Mt. Manaia Cableway Ltd. A. 1969/1282.
J. & R. Hennessey Ltd. A. 1969/1975.
D. & D. Craib Ltd. A. 1970/667.
Angel Products Ltd. A. 1970/1075.
Mahunga Properties Ltd. A. 1970/2291.
E. & F. Chainey Ltd. A. 1971/179.
R. & G. Dunning Ltd. A. 1971/2225.
E. J. & G. R. Tomski Ltd. A. 1972/607.
Can-Do Engineering (Western Samoa) Ltd. A. 1972/2087.
C. A. & G. Reynolds Ltd. A. 1972/2450.
Swaney Investments Ltd. A. 1973/54.
J. W. & S. E. Robertson Ltd. A. 1973/2540.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The Office Appliance Company (Auckland) Ltd. A. 1946/127.
Master Products Ltd. A. 1947/646.
Waikawau Farms Ltd. A. 1954/491.
Geyslerland Enterprises Ltd. A. 1954/652.
Kamo Butchery Ltd. A. 1955/595.
F. C. Middleton & Co. Ltd. A. 1957/236.
Durrant's Auto Camps Ltd. A. 1957/588.
Harry Richmond Ltd. A. 1960/1420.
D. B. Fabrics Ltd. A. 1962/285.
Kaikohe Meats Ltd. A. 1962/1084.
Brent Knoll Apartments Ltd. A. 1967/192.
Trieste Fashions Ltd. A. 1967/1299.
Joan & G. Eaves Ltd. A. 1967/1455.
Hilton Home Portraits Ltd. A. 1968/313.
Fernleaf Enterprises Ltd. A. 1968/521.
Flavaloc Foods Ltd. A. 1968/1446.
A. & M. Poulson Ltd. A. 1969/182.
C. L. F. Borgolte Ltd. A. 1970/1933.
K. G. Brunton Ltd. A. 1970/2124.
H. Dekock (1972) Ltd. A. 1972/1149.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

G. R. Webber Ltd. A. 1950/773.
Conway Clark Ltd. A. 1952/71.
Halsey Estates Ltd. A. 1957/908.
Swiss Chalet Ltd. A. 1958/942.
Vulcan Lane Coffee Lounge Ltd. A. 1958/1090.
Top Line Building Company Ltd. A. 1961/808.
Carla Fabrics Ltd. A. 1962/691.
J. M. and R. Weck Ltd. A. 1964/571.
Rae's Gift Shoppe Ltd. A. 1964/1445.
E. V. Jackson Ltd. A. 1966/382.
Jarman Investments Ltd. A. 1967/1436.
Ginger Brown Ltd. A. 1970/54.
Symington Enterprises Ltd. A. 1970/2036.
R. C. & L. M. Abbott Ltd. A. 1970/2542.
Trevleah Holdings Ltd. A. 1971/1246.
Mac's Coffee Bar Ltd. A. 1971/2182.
F. & B. Aulsford Ltd. A. 1972/162.
P. R. & A. M. Webb Ltd. A. 1972/1134.
Parnell Restaurant Ltd. A. 1972/1437.
D. & E. Hill Ltd. A. 1972/1771.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from the date hereof the 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:

Bernard Cooke Agency Ltd. M. 1962/9.

Dated at Blenheim this 17th day of December 1974.

W. G. PELLETT, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Thomas Properties Ltd. M. 1955/4.

Dated at Blenheim this 20th day of December 1974.

W. G. PELLETT, 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:

E. Hooper Ltd. N. 1946/25.
B. B. Callaghan & Sons Ltd. N. 1955/26.
Eric Jackson Ltd. N. 1962/3.

Given under my hand at Nelson this 3rd day of January 1975.

S. W. HAIGH, 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:

Runciman & Boyd Ltd. A. 1950/815.
Barbrook Engineering Co. Ltd. A. 1951/843.
J. S. Alexander Ltd. A. 1952/629.
Khyber Pass Motors (1958) Ltd. A. 1958/772.
N. R. Wright Ltd. A. 1961/756.
S. E. Properties Ltd. A. 1962/1619.
Dane Holdings Ltd. A. 1964/801.
G. L. Oliver Painters Ltd. A. 1964/927.
Tuckers Farms Ltd. A. 1965/1468.
Fasher Transport Ltd. A. 1966/1589.
R. E. & K. E. Saxton Ltd. A. 1970/391.
Showpak Enterprises Ltd. A. 1970/577.
Max Garrett Ltd. A. 1971/1967.
Len Briars Discount Store Ltd. A. 1972/145.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Henderson & Berridge Ltd. A. 1946/86.
Coronet Hat Shop Ltd. A. 1956/1400.

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:

Neary Home Supplies Ltd. A. 1952/134.
 Plastic Formers (New Zealand) Ltd. A. 1957/1430.
 Cinema Confections Ltd. A. 1960/442.
 Kneebones Foodcentre Ltd. A. 1960/1576.
 Ramsey Bros. Ltd. A. 1961/223.
 Stenson International Ltd. A. 1961/1188.
 R. N. & M. R. Brunt Ltd. A. 1962/1493.
 Totara Investments Ltd. A. 1964/150.
 T. G. and L. K. Miller Ltd. A. 1967/222.
 The Gateau Home Cookery Ltd. A. 1967/267.
 New Lynn Stationers (1968) Ltd. A. 1968/980.
 C. & Z. Craig Ltd. A. 1968/1158.
 A. J. & C. N. Brown Ltd. A. 1972/2856.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

M.G. Fort Properties Ltd. A. 1934/152.
 Orana Motels Ltd. A. 1954/1013.
 Omapere Hotel Ltd. A. 1956/507.
 Credit Collections Ltd. A. 1957/80.
 Gary Investments Ltd. A. 1960/1781.
 Charles D. Brown & Co. Ltd. A. 1962/979.
 Burwood Motel Ltd. A. 1962/1271.
 W. J. Soper Car Sales Ltd. A. 1963/42.
 Metropolitan Constructions Ltd. A. 1963/1395.
 Donnell Restaurants Ltd. A. 1964/751.
 Estuary Developments Ltd. A. 1965/136.
 Walter and G. Croydon Ltd. A. 1965/1069.
 Whangarei Weed Control Services Ltd. A. 1966/1153.
 Pullman Bros. Ltd. A. 1967/393.
 Proprietary Pharmaceuticals (N.Z.) Ltd. A. 1967/529.
 D. & G. Curtis Ltd. A. 1967/1021.
 Parnell Florists Ltd. A. 1967/1501.
 Murray & Lynch Assurance Brokers (N.Z.) Ltd. A. 1970/1397.
 E. R. & O. I. Stevenson Ltd. A. 1970/1699.
 Faberge Properties Ltd. A. 1972/2318.

Given under my hand at Auckland this 17th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Neill Cropper and Co. (Southern) Ltd. A. 1947/38.
 Waiuku News Ltd. A. 1953/665.
 Thames Peninsula Land Sales Ltd. A. 1954/934.
 McNabbs Drapery Ltd. A. 1958/84.
 A. W. Orum Ltd. A. 1962/1658.
 Goodman Properties Ltd. A. 1967/387.
 J. G. Baker Developments Ltd. A. 1967/615.
 Frenk's Delicatessen Ltd. A. 1969/359.
 D. & J. Redwood Ltd. A. 1969/1634.
 George and Audrey Ltd. A. 1969/2313.
 G. & R. Cooper Ltd. A. 1970/2.
 Robert & June Dunn Ltd. A. 1971/1332.
 Treasure Cot Ltd. A. 1971/1481.
 McLean & Matson Engineering Ltd. A. 1972/772.
 J. & V. de Groot Ltd. A. 1972/908.
 Aladdins Sales Company Ltd. A. 1972/1325.
 D. G. & M. J. Coles Ltd. A. 1972/1790.
 Stanton Shale Marine Ltd. A. 1973/718.
 B. & L. J. Duthie Ltd. A. 1973/1141.

Given under my hand at Auckland this 16th day of December 1974.

R. L. CODD, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parade Service Station Limited" has changed its name to "Palmer's Service Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1948/318.

Dated at Wellington this 17th day of December 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
34

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dealer Investments Limited" has changed its name to "B. V. Evans Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/62.

Dated at Wellington this 18th day of December 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.
33

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waikato Drycleaners (Hamilton East) Limited" has changed its name to "Eastside Drycleaners Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1969/687.

Dated at Hamilton this 20th day of December 1974.

R. N. MILLER, Assistant Registrar of Companies.
27

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. J. Emmett & Sons Limited" has changed its name to "Waiharakeke Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1970/138.

Dated at Hamilton this 23rd day of December 1974.

R. N. MILLER, Assistant Registrar of Companies.
28

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bennett & Sons Limited" has changed its name to "Glamour Glass Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1967/351.

Dated at Hamilton this 20th day of December 1974.

R. N. MILLER, Assistant Registrar of Companies.
29

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stortford Lodge Pharmacy Limited" has changed its name to "Maxwell Smith Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1962/143.

Dated at Napier this 11th day of December 1974.

G. R. MCCARTHY,
Assistant District Registrar of Companies.
30

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cyclone-Auto Holdings Limited" has changed its name to Cyclone-CMI Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1958/608.

Dated at Auckland this 13th day of December 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
3112

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Saunderson & Son Limited" has changed its name to "Saunderson Packaging Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1947/650.

Dated at Auckland this 17th day of December 1974.

W. R. S. NICHOLLS, Assistant Registrar of Companies.
3113

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sutton Wilson Limited" has changed its name to "S. E. Sutton Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1956/687.

Dated at Auckland this 17th day of December 1974.

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

3114

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pukekohe Joinery Limited" has changed its name to "Greyline Development Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1961/554.

Dated at Auckland this 16th day of December 1974.

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

3115

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Piano and Organ Company of New Zealand Limited" has changed its name to "Security Brokers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1838.

Dated at Auckland this 26th day of November 1974.

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

3116

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "North Shore Painters and Decorators Limited" has changed its name to "Colourflek Coatings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/1725.

Dated at Auckland this 11th day of December 1974.

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

3117

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Apollo Rentals Limited" has changed its name to "Apollo Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1973/107.

Dated at New Plymouth this 13th day of December 1974.

K. J. GUNN, Assistant Registrar of Companies.

3110

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kevin Sulzberger Engineering Company Limited" has changed its name to "Fletcher Sulzberger Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1969/87.

Dated at New Plymouth this 16th day of December 1974.

K. J. GUNN, Assistant Registrar of Companies.

3111

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Doors (South Island) Limited" has changed its name to "Door Veneers Limited" and that the new name was this day entered on my Register of Companies in place of the former name. C. 1953/113.

Dated at Christchurch this 16th day of December 1974.

L. A. SAUNDERS, Deputy District Registrar.

3118

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. & A. Harris Limited has changed its name to "Gael Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1953/33.

Dated at Christchurch this 17th day of December 1974.

L. A. SAUNDERS, Deputy District Registrar.

3119

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Queen Street Seafoods (1973) Limited" has changed its name to "Thompson and Bradnock Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1973/88.

Dated at Wellington this 6th day of December 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.

3120

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Movements International Removals Limited" has changed its name to "Movements International Movers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974556.

Dated at Wellington this 1st day of October 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.

3121

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that Ryans Removals Limited" has changed its name to "Ryans Garage Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1955/216.

Dated at Wellington this 11th day of December 1974.

I. W. MATTHEWS, Assistant Registrar of Companies.

3122

CORRIGENDUM

THE COMPANIES ACT 1955

NOTICE is hereby given that for the words "Section 336 (6) of the Companies Act 1955" read "Section 336 (3) of the Companies Act 1955" in my notice dated 29 November 1974 and published in the *New Zealand Gazette*, No. 118, dated 5 December 1974, for the following companies:

Pacific Dry Cleaning Company Ltd. HB. 1948/70.

K. & J. Hutchinson Ltd. HB. 1971/66.

T. K. & S. D. McKoy Ltd. HB. 1971/198.

Given under my hand at Napier this 18th day of December 1974.

R. ON HING, District Registrar of Companies.

BRYAN L. WILLIAMS LTD

NOTICE OF MEMBERS' VOLUNTARY WINDING UP

Pursuant to Section 269 of the Companies Act 1955

NOTICE is hereby given that by entry in the minute book of a special resolution dated the 12th day of December 1974, the company is being wound up voluntarily and that Victor Nicholas Gill, of Auckland, company director, is appointed liquidator.

31

NOTICE OF FIRST MEETINGS OF CREDITORS AND CONTRIBUTORIES

In the matter of the Companies Act 1955, and in the matter of ELLERTON HOLDINGS LTD. (in liquidation):

Date: Wednesday, 22 January 1975.

Place: Committee Room, Fourth Floor, State Insurance Building, Hereford Place, Christchurch.

Time: Creditors at 11.00 a.m.

Contributories at 12 noon.

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

19

**NOTICE CALLING FINAL MEETING OF
CONTRIBUTORIES**

In the matter of the Companies Act 1955, and in the matter of WELKUT GARMENTS LTD. (in voluntary 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 the offices of Barr, Burgess & Stewart, Chartered Accountants, 208 Oxford Terrace (P.O. Box 13-244, Armagh), Christchurch, on the 31st day of January 1975, at 2.15 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 24th day of December 1974.

J. CREE BROWN, Liquidator.

12

NOTICE CALLING FINAL MEETING OF CREDITORS

In the matter of the Companies Act 1955, and in the matter of WELKUT GARMENTS LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the offices of Barr, Burgess & Stewart, Chartered Accountants, 208 Oxford Terrace (P.O. Box 13-244, Armagh), Christchurch, on the 31st day of January 1975, 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.

Dated this 24th day of December 1974.

J. CREE BROWN, Liquidator.

13

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Nominee Investment Services Ltd.
Address of Registered Office: 41 Kent Terrace, Wellington.
Registry of Supreme Court: Wellington.
Number of Matter: M. 363/74.
Date of Order: 18 December 1974.
Date of Presentation of Petition: 18 November 1974.

E. A. GOULD, Official Assignee.

16

THE COMPANIES ACT 1955

NOTICE OF FIRST MEETINGS

Name of Company: Nominee Investment Services Ltd.
Address of Registered Office: 41 Kent Terrace, Wellington.
Registry of Supreme Court: Wellington.
Number of Matter: M. 363/74.
Creditors: Tuesday, 14 January 1975, at 2.15 p.m., at No. 4 Courtroom, 57 Ballance Street, Wellington.
Contributories: Tuesday, 14 January 1975, at 2.45 p.m., at No. 4 Courtroom, 57 Ballance Street, Wellington.

E. A. GOULD,
Official Assignee, Provisional Liquidator.

17

**NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP**

In the matter of the Companies Act 1955, and in the matter of DEL CREDERE INDEMNITY NEW ZEALAND LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 20th day of December 1974, the following (or special) resolution was passed by the Company:

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

- (b) George P. Walker, chartered accountant, of Christchurch, be appointed liquidator.

Notice is also given that at a duly constituted meeting of the creditors of the said company held on 20 December 1974 the said George P. Walker was appointed liquidator of the company.

G. P. WALKER, Liquidator.

14

**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 AOTAKI INVESTMENTS LTD.:

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

"That the company be wound up voluntarily and that Mr Edward George Parkin of Knox & Parkin, Chartered Accountants, Otaki, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets."

Dated this 20th day of December 1974.

E. G. PARKIN, Liquidator.

15

In the matter of the Companies Act 1955, and in the matter of TEKAPO TOURIST CENTRE LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 11th day of December 1974 the following resolution was passed by the company.

That the company having ceased all trading activity should now be wound up voluntarily and that David Ewart Dalzell of Christchurch, chartered accountant, be appointed liquidator.

Dated this 24th day of December 1974.

D. E. DALZELL, Liquidator.

Lawrence, Godfrey & Co., Chartered Accountants, Christchurch.

18

In the matter of the Companies Act 1955, and in the matter of ELLIS VENEER COMPANY LTD. (in liquidation):

The liquidator of Ellis Veneer Company Ltd. which is being wound up voluntarily does hereby fix the 23rd day of January 1975 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated the 20th day of December 1974.

J. J. HAUGHIE, Liquidator.

Address of Liquidator—Care of Messrs Tompkins, Wake, Paterson, and Bathgate, Solicitors, Wesley Chambers, Victoria Street, Hamilton.

25

In the matter of the Companies Act 1955, and in the matter of N.Z. SAWMILLERS' AGENCY COMPANY LTD. (in liquidation):

The liquidator of N.Z. Sawmillers' Agency Company Ltd. which is being wound up voluntarily does hereby fix the 23rd day of January 1975 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated the 20th day of December 1974.

J. J. HAUGHIE, Liquidator.

Address of Liquidator—Care of Messrs Tompkins, Wake, Paterson, and Bathgate, Solicitors, Wesley Chambers, Victoria Street, Hamilton.

24

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above company will be held at the offices of Barr, Burgess and Stewart, Library Building, The Square, Palmerston North, on Tuesday, the 14th day of January 1975, at 11.00 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company disposed of, and to receive any explanation thereof by the liquidator.

Dated this 23rd day of December 1974.

H. A. MORRISON, Liquidator.

23

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Pukekohe Takeaways Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 1975, 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 18th day of December 1974.

R. A. KRILETICH, Liquidator.

Address of Liquidator: Corner Roulston Street and Massey Avenue, Pukekohe.

4

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of L. D. AYSON 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 Izard, Weston, and Company, 153 to 161 Featherston Street, Wellington, on the 5th day of February, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator; to consider and, if thought fit, to pass the following resolution, namely:

"The books and papers of the company and of the liquidator shall be disposed of by committing them to the custody of the liquidator."

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

Dated this 8th day of January 1975.

E. C. ROBINSON, Liquidator.

32

PUNINGA FARM LTD.

IN VOLUNTARY LIQUIDATION

Notice of Members' Voluntary Winding-up Resolution

NOTICE is hereby given that by entry in its minute book the above-named company on the 18th day of December 1974 passed the following special resolution:

That the company be wound up voluntarily and that Maxwell Amner Collett, of Napier, chartered accountant, be and is hereby appointed liquidator of the company.

Dated this 19th day of December 1974.

M. A. COLLETT, Liquidator.

P.O. Box 114, Tennyson Street, Napier.

2

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 PEKAL SPECIALITIES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 6th day of January 1975, the following extraordinary resolutions were passed by the company, namely:

- (a) That the company cannot by reason of its liabilities continue its business and that it is advisable to wind up, and that the company wind up voluntarily.
- (b) That Mr R. J. Neveltsen, chartered accountant, Mount Maunganui, be, and he is hereby appointed, liquidator of the company.
- (c) That a meeting of the creditors be called for 2 p.m. on 17 January 1975, in the Boardroom of Candy Tappin & Company offices, Arawa Street South, Matamata.

The above resolutions follow a previous resolution to wind up passed on 29 November 1974 and a subsequent creditors' meeting held on 12 December 1974, at which Mr R. J. Neveltsen accepted appointment as provisional liquidator only. As certain provisions of the Companies Act were not complied with in the calling of the previous meeting a further meeting is now called as noted above to attend to the following business.

- (a) Consideration of a statement of the position of the company's affairs and list of creditors, etc.
- (b) Nomination and confirmation of appointment of liquidator.
- (c) Appointment of committee of inspection if thought fit.

Forms of general and special proxies are available from the office of R. J. Neveltsen & Co., Chartered Accountants 85 Maunganui Road, P.O. Box 5179, Mount Maunganui.

Proxies to be used at the meeting must be lodged with R. J. Neveltsen & Co., not later than 4 o'clock in the afternoon of the 16th day of January 1975.

Dated this 6th day of January 1975.

R. J. NEVELTSEN, Provisional Liquidator.

36

THE ALBERTLAND TRADING COMPANY LTD.

MEMBERS' VOLUNTARY WINDING UP

THE Albertland Trading Company Ltd. hereby gives notice pursuant to section 269 (1) of the Companies Act 1955, that a special resolution was passed by the company on the 19th day of December 1974, as follows:

"That the company be wound up voluntarily."

CORNELL, LAMB, GERARD & CO.

3

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF A COMMITTEE OF INSPECTION

Name of Company: Specialised Metal Treatments Ltd. (in liquidation).

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

Registry of Supreme Court: Rotorua.

Number of Matter: M. 37/74.

Names of Committee: Messrs Albert Mason Archer, company director of Rotorua, Bryson Mitchell Fraser, branch manager of Tauranga, Barry Neville Henderson, fitter/welder of Hamilton, and David Joseph Nobbs, group credit manager of Auckland.

Date of Appointment: 4 December 1974.

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

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

3108

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955 and in the matter of COLLEGE CONSTRUCTION LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of College Construction Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 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 18th day of December 1974.

K. S. CRAWSHAW, Liquidator.

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

3107

IN the matter of the Companies Act 1955, and in the matter of ROTARYMOTIVE DEVELOPMENTS (N.Z.) LTD.:

NOTICE is hereby given that at the annual general meeting of the above-named company held on the 12th day of December 1974, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 12th day of December 1974.

W. M. CLENT, Liquidator.

3096

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of FLETCHER BADE INDUSTRIES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of December 1974, the following extraordinary resolution was passed by the company, namely:

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

Dated this 18th day of December 1974.

T. A. SCoulAR, Liquidator.

3105

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: N.Z. Roofing Co. Ltd. (in liquidation).

Address of Registered Office: Previously Campbells Building, 16 Vulcan Lane, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1146/74.

Date of Order: 11 December 1974.

Date of Presentation of Petition: 18 November 1974.

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

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

3098

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Brooke Toledo Ltd. (in liquidation).

Address of Registered Office: Previously 10 The Promenade, Takapuna, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1150/74.

Date of Order: 11 December 1974.

Date of Presentation of Petition: 19 November 1974.

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

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

3099

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER

Name of Company: Silverfield Joiners Ltd. (in liquidation).

Address of Registered Office: Previously care of McElroy Speakman & Co., 2 Whitaker Place, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1229/74.

Date of Order: 11 December 1974.

Date of Presentation of Petition: 2 December 1974.

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

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

3100

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Chris Cockell Flooring Contractor Ltd. (in liquidation).

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

Registry of Supreme Court: Rotorua.

Number of Matter: M. 62/73.

Amount Per Dollar: 25 cents.

First and Final or Otherwise: First.

When Payable: Monday, 23 December 1974.

Where Payable: My office.

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

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

22

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

THE liquidator of Mackhanson Holdings Ltd. which is being wound up voluntarily doth hereby fix Wednesday, 15 January 1975, as the date on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or, as the case may be, from objecting to such distribution.

Dated at Christchurch this 6th day of December 1974.

G. A. KNIGHT, Liquidator.

Care of Messrs Boyd, Knight & Todd, Chartered Accountants, P.O. Box 13-128, Christchurch.

10

IN the matter of the Companies Act 1955, and in the matter of GENERAL SHOE COMPANY LTD. (in voluntary liquidation):

NOTICE is hereby given that by special resolution of shareholders of General Shoe Company Ltd. dated the 20th day of December 1974, it was resolved:

"That the company be wound up voluntarily and that Ian William Kendall, chartered accountant, of Auckland, be appointed liquidator."

I. W. KENDALL, Liquidator.

20A

GENERAL SHOE COMPANY LTD.

NOTICE TO CREDITORS TO PROVE

THE liquidator of General Shoe Company Ltd. does hereby fix the 24th day of January 1975 as the day on or before which creditors of the company have to prove their claims or debts and to establish priority (if any) under section 308 of the Companies Act 1955, otherwise they may be excluded from the benefits of any distribution made before such claims or debts are proved or, as the case may be, from objection to such distribution.

I. W. KENDALL, Liquidator.

Premier Buildings, Durham Street East, Auckland 1.

20B

IN the matter of the Companies Act 1955, and in the matter of CLARKS TORFLEX SHOES LTD. (in voluntary liquidation):

NOTICE is hereby given that by special resolution of shareholders of Clarks Torflex Shoes Ltd. dated the 20th day of December 1974, it was resolved:

"That the company be wound up voluntarily and that Ian William Kendall, chartered accountant, of Auckland, be appointed liquidator."

I. W. KENDALL, Liquidator.

21A

CLARKS TORFLEX SHOES LTD.

NOTICE TO CREDITORS TO PROVE

THE liquidator of Clarks Torflex Shoes Ltd. does hereby fix the 24th day of January 1975 as the day on or before which creditors of the company have to prove their claims or debts and to establish priority (if any) under section 308 of the Companies Act 1955, otherwise they may be excluded from the benefits of any distribution made before such claims or debts are proved or, as the case may be, from objection to such distribution.

I. W. KENDALL, Liquidator.

Premier Buildings, Durham Street East, Auckland 1.

21B

MARKET PETROL STATION LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

IN the matter of the Companies Act 1955, and in the matter of Market Petrol Station Ltd. (in voluntary liquidation):

PURSUANT to the provisions of section 291 of the Companies Act 1955, notice is hereby given that a meeting of members of the company, and a meeting of creditors of the company, will be held in the Boardroom, Fruit Case Co. Ltd., Fanshawe Street, Auckland, on Friday 31 January 1975, commencing 9 a.m.

Agenda

1. Receipt of and, if thought fit, the adoption of the final accounts of the liquidator.

2. Disposal of the books of the company and those of the liquidator.

3. General.

Dated at Auckland this 30th day of December 1974.

R. HARKNESS, Liquidator.

Box 56, Auckland.

11

BURNSIDE SERVICE STATION (1971) LTD.

IN CREDITORS' VOLUNTARY LIQUIDATION

THE following extraordinary resolution was passed at a meeting of members held in Dunedin on 19 December 1974.

"Resolved that the company cannot by reason of its liabilities continue in business, and that it is advisable to wind up and the company now be wound up voluntarily."

N. L. STEVENSON, Liquidator.

Box 797, Dunedin.

8

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of G. A. ERVINE LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 6th day of December 1974, the following extraordinary resolution was passed by the company, namely:

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

Dated this 19th day of December 1974.

C. H. CARLTON, Liquidator.

5

G

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 6th day of December 1974, the following extraordinary resolution was passed by the company, namely:

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

Dated this 19th day of December 1974.

C. H. CARLTON, Liquidator.

6

TAHORA AIRSTRIP CO. LTD.

NOTICE OF MEETING OF CREDITORS

NOTICE is hereby given in terms of section 284 of the Companies Act 1955, that a meeting of creditors of Tahora Airstrip Co. Ltd. will be held in the office of Gibson and Charleton, 312 Broadway, Stratford, on Friday, 24 January 1975, at 11 a.m., to conduct the following business:

1. To nominate a person to be liquidator for the purpose of winding up the affairs and distributing the assets of the company.

2. If thought fit, to appoint a committee of inspection.

Dated this 16th day of December 1974.

M. J. GIBSON, Secretary.

3104

NOTICE OF DIVIDEND

HIGH STEP PRODUCTS LTD. (in liquidation) care of Barr, Burgess & Stewart, P.O. Box 48, Auckland. Registry of Supreme Court, Auckland. Number of matter, M. 608/73. Amount per dollar, 7 cents. Second and interim. Payable 20 December 1974.

P. D. LANE, Liquidator.

3106

OCEANIC STEAMSHIP COMPANY

NOTICE OF CEASING TO CARRY ON BUSINESS IN NEW ZEALAND

PURSUANT to section 405 of the Companies Act 1955, the above-named company hereby gives notice that after the expiration of 3 months from the 12th day of December 1974 the company will cease to have a place of business in New Zealand.

Grove and Walker, per:

W. L. GILLANDERS, Solicitor for the Company.

2983

NOTICE OF CEASING TO CARRY ON BUSINESS IN NEW ZEALAND

PURSUANT to section 405 of the Companies Act 1955, notice is hereby given that Ampjec Laboratories Pty. Ltd. will cease to have a place of business in New Zealand at the expiration of 3 months from the date of this notice.

Dated at Auckland this 20th day of December 1974.

KENDON, MILLS, MULDOON & BROWNE,
Chartered Accountants.

149 Greys Avenue, Auckland 1.

7

WHAKATANE COUNTY COUNCIL

NOTICE is hereby given that the Whakatane County Council proposes under the provisions of the Public Works Act 1928, to take for road the land described in the First Schedule hereto, such land to be used for deviating an existing road, and to close as road all the land described in the Second Schedule hereto; and notice is hereby further given that the plan of the land so required to be taken and the portion to be closed is deposited in the office of the said council at Commerce Street, Whakatane, and is there open for inspection; all persons directly affected by the taking of the said land or the closing of the said road should if they have any objections to taking the said land or closing of the said road, not being an objection to the amount or payment of compensation, state their objection in

writing and send the same to the Secretary, Town and Country Planning Appeal Board, Wellington, so as to reach him within 40 days from the first publication of this notice. If any objection is received a public hearing of the same will be held and each objector will be advised of the time and place of such hearing.

FIRST SCHEDULE

LAND REQUIRED TO BE TAKEN FOR ROAD

Area m ²	Description of land
7781	Part Waimana 1D5B Block, situated in Block VIII, Waimana Survey District, shown on S.O. Plan 47852 marked A.

SECOND SCHEDULE

ROAD TO BE CLOSED

Area m ²	Adjoining or passing through
804	Waimana 1D5B Block, situated in Block VIII, Waimana Survey District, shown on S.O. Plan 47852 marked B.

Situated in Waimana Valley Road in the County of Whakataane.

Dated this 18th day of December 1974.

J. E. GRAY, County Clerk.

27

RANGIORA BOROUGH COUNCIL

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Rangiora Borough Council proposes, under the provisions of the Public Works Act 1928, to execute a certain public work namely, the laying of a storm-water drain, and for the purpose of such public work a storm-water drainage easement over the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land over which the easement is required to be taken is deposited in the Post Office at Rangiora and is there open for inspection. All persons affected by the execution of the said public work or by the taking of the storm-water drainage easement over 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 of the first publication of this notice, to the Secretary, Town and Country Planning Appeal Board, 32 Mulgrave Street, Wellington. 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

CANTERBURY LAND REGISTRY

ALL that piece of land containing 741 square metres, more or less, situated in the Borough of Rangiora, and being Lot 1 on Deposited Plan 141977, and situated at Number 31 Church Street, Rangiora.

Dated this 17th day of December 1974.

R. S. DICKINSON, Town Clerk.

3101

MUSIC TEACHERS' REGISTRATION BOARD

In accordance with the provision of the Music Teachers Registration Act 1928 and the Music Teachers Registration Regulations 1966, I hereby give notice of the results of the election for two members to the board to represent the district of Wellington for the period of 2 years commencing 1 January 1975.

Judith Ann Clark	167
Jane Mary Atkinson	162
Daisy Lilian Tayler	36
Ivy Laura Potts	26

Seven votes were rejected as informal.

Misses Clark and Atkinson are therefore declared elected to the board.

Dated 19 December 1974.

R. HARRIS, Returning Officer.

KING COUNTRY LICENSING COMMITTEE

ELECTION OF MEMBERS

PURSUANT to the Sale of Liquor Act 1962, notice is hereby given that the following have been declared duly elected to fill the four vacancies on this committee:

Charles Binzegger,
Rollo George Edkins,
William Eaton Roberts, and
Alan Reginald Meredith.

F. J. STENNER, Town Clerk and Returning Officer.

SMITH AND GILCHRIST

RAEWYN Mary Smith of Hastings, widow, and Alexander Smith Gilchrist, of Hastings, engineer, hereby announce that the partnership known as Smith and Gilchrist, orchardists and market gardeners, Pakowhai Road, Hastings, was dissolved as regards Ronald Bert Smith, late of Hastings, freezing worker, on the 21st day of June 1974, consequent upon his death. The said Raewyn Mary Smith and the said Alexander Smith Gilchrist will continue in partnership as orchardists and market gardeners under the same firm name at the same address.

R. M. SMITH.

A. S. GILCHRIST.

9

LAW PRACTITIONERS ACT 1955

PURSUANT to the Law Practitioners Act 1955, notice is hereby given that the Disciplinary Committee of the New Zealand Law Society, on the 19th day of November 1974, ordered that the name of John Lawrence Ryan, of Christchurch, University Professor, be removed from the Roll of Solicitors of the Supreme Court of New Zealand at his own request.

Dated at Wellington this 11th day of December 1974.

D. V. JENKIN, Registrar Supreme Court.

28

In the Supreme Court of New Zealand
Palmerston North Registry

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of LEVIN AUTO SERVICES LIMITED a duly incorporated company having its registered office at Levin and carrying on business there as a motor garage proprietor:

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was on the 19th day of December 1974 presented to the said court by SHELL OIL NEW ZEALAND LIMITED a duly incorporated company having its registered office at Palmerston North. And the said petition is directed to be heard before the Court sitting at Palmerston North on the 14th day of February 1975 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.

H. S. HANCOCK, Solicitor for Petitioner.

This notice was filed by Hamish Stewart Hancock, Solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Rowe, McBride & Partners, Solicitors, 484 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must service 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 Palmerston North, 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 13th day of February 1975.

35

M. No. 78/74

No. M. 428/63

In the Supreme Court of New Zealand
Whangarei District

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NORTH END MOTORS LIMITED a duly incorporated company having its registered office at 1 Grand View Road, Kamo, Whangarei, and carrying on the business of a garage and service station:

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was on the 11th day of November 1974 presented to the said Court by ATLANTIC UNION OIL Co. (N.Z.) LIMITED a duly incorporated company having its registered office at Wellington and carrying on business as merchants, and that the said petition is directed to be heard before the Court sitting at Whangarei on the 14th day of March, 1975, at 10 o'clock in the forenoon and any creditor or contributory of the 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.

M. E. BOWEN, Solicitor for the Petitioner.

This notice was filed by M. E. Bowen, Solicitor for the petitioner, of Messrs. Lyons, Bowen & Co. National Mutual Building, 43 High Street, Auckland. The petitioner's address for service is at the offices of Messrs. Webb, Ross & Ross, Solicitors, Rugby Building, Bank Street, Whangarei.

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 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 offices of the Supreme Court at Whangarei and must be signed by the person or firm or his or their solicitor (if any) and must be served on, 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 13th day of March 1975.

26

M. No. 1273/74

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of M. I. & B. FOWLER LIMITED a duly incorporated company having its registered office at 404 Lake Road, Takapuna and carrying on business as grocers.

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was on the 10th day of December 1974 presented to the said Court by DAVID NEALE SWANEY of Auckland, designer. And the said petition is directed to be heard before the Court sitting at Auckland on the 12th day of February 1975 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.

N. J. CARTER, Solicitor for Petitioner.

This notice was filed by Norman John Carter solicitor for the petitioner. The petitioner's address for service is at the offices of Messieurs McElroy, Duncan & Preddle, solicitors, 7th 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, 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 11th day of February 1975.

3109

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SHEEHAN BROTHERS LIMITED (in liquidation):

NOTICE is hereby given that LEWIS SYDNEY NUNNERLEY was released from his administration of the property of SHEEHAN BROTHERS LIMITED (in liquidation) by order of the Supreme Court at Auckland on the 11th day of December 1974.

Dated at Auckland this 16th day of December 1974.

B. I. J. COWPER, Counsel for the Liquidator.

3102

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of A FRAME BUILDERS LIMITED a duly incorporated company having its registered office care of Farrell Green & Co., 26 Broadway Papakura, and carrying on business there as builders:

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was on the 4th day of October 1974 presented to the said Court by D. CROSBY ELECTRICAL 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 12th day of February 1975 at 10.00 a.m. 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.

C. J. FIELD Solicitor for Petitioner.

This notice is filed by Christopher John Field solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs McVeagh Fleming Uren & Partners, 4th Floor, C.M.L. Centre, Queen Street, Auckland.

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, 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 her solicitors (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 11th day of February 1975.

3095

No. M 405/74

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DENHAM KERR & COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 12th day of December 1974, presented to the said Court by CLAUDE NEON LIGHTS OF NEW ZEALAND LIMITED, a duly incorporated company having its registered office at Auckland, manufacturer and that the said petition is directed to be heard before the Court sitting at Wellington on the 5th day of February 1975 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.

V. R. W. GRAY, Solicitor for the Petitioner.

The address for service of Claude Neon Lights of New Zealand Limited is at the offices of Messieurs Tripe, Matthews & Feist, General Buildings, Waring Taylor Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named notice in writing of his intention so to do. The notice must state the name, address and description of the person or, if a firm, the name, address and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Wellington and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock on Tuesday, the 4th of February, 1975.

3097

No. M 355/74

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of B. J. HALE LIMITED a duly incorporated company having its registered office at 37 Latimer Square, Christchurch and carrying on business there as engineers:

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was on the 26th day of November 1974 presented to the said Court by PLUMMERS ESTATE LIMITED a duly incorporated company having its registered office at Christchurch. And the said petition is directed to be heard before the Supreme Court sitting at Christchurch on the 7th day of February 1975 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.

P. F. WHITESIDE, Solicitor for Petitioner.

This notice was filed by Peter Frederick Whiteside solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Wynn Williams & Co., 172 Cashel Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention 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 Christchurch and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of February 1975.

3103

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 \$30 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 \$20 per calendar year in advance.
- (2) Annual Volume (including index) bound in buckram, price on application. (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.

CONTENTS

	Page
ADVERTISEMENTS	41
APPOINTMENTS	4
BANKRUPTCY NOTICES	39
DEFENCE NOTICES	2
LAND TRANSFER ACT: NOTICES	40
MISCELLANEOUS—	
Bobby Calf Marketing Regulations: Notice	24
Companies Act: Notices	17
Counties Act: Notices	14-17
Customs Act: Notice	26
Customs Tariff: Notice	32
Food and Drug Act: Notices	19
Forests Act: Notice	22
Harbours Act: Notices	22
Import Control Regulations: Notice	20
Industrial Relations Act: Notice	23
Land Act: Notices	14-17
Letters of Credence: Notices	18
Local Authorities Loans Act: Notice	24
Maori Affairs Act: Notices	23
Meteorological Tables	27
New Year's Honours List	20
Officiating Ministers: Notices	6
Post Office Act: Notices	18
Public Trust Office Act: Notice	23
Public Works Act: Notices	6
Reserve Bank: Statements	26, 37, 38
Reserve Bank: Summary	37
Reserves and Domains Act: Notices	14-17, 22, 23
Standards Act: Notice	22, 25
Transport Act: Notice	18
Vocational Training Council Act: Notice	18
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1-2