


# THE NEW ZEALAND GAZETTE

*Published by Authority*

WELLINGTON: THURSDAY, 12 JUNE 1975

#### CORRIGENDUM

IN the Maori Land Development Notice published in *Gazette*, 8 May 1975, No. 37, p. 1025, and cited as Whangarei No. 11 for "Whangarei No. 11" read "Whangarei 1975, No. 11" which last-mentioned words appear in the original notice signed by the Deputy Secretary for Maori Affairs.

(M.A. H.O. 15/1/1194; D.O. 19/L/9)

#### CORRIGENDUM

IN Maori Land Development Notice Rotorua 1975, No. 15, published in *Gazette*, 22 May 1975, No. 42, p. 1150, for "revoked" in paragraph 2 of the notice read "amended" which last-mentioned word appears in the original notice signed by the Deputy Secretary for Maori Affairs.

(M.A. H.O. 63/45; D.O. 2060)

#### *Declaring Land to be Crown Land*

DENIS BLUNDELL, Governor-General

#### A PROCLAMATION

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

#### SCHEDULE

##### SOUTH AUCKLAND LAND DISTRICT

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

Area m <sup>2</sup>	Being
8121 (more or less)	Allotment 132X, Te Puna Parish, as delineated by Survey Plan ML 15606.
5511 (more or less)	Allotment 133X, Te Puna Parish, as delineated by Survey Plan ML 15606.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of May 1975.

[L.S.] MATIU RATA, Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M.A. 5/5/341)

*Land Taken for a Police Station in Block VI, Coromandel Survey District, Coromandel 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 a police station; and I also declare that this Proclamation shall take effect on and after the 12th day of June 1975.

#### SCHEDULE

##### SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 13.1 perches situated in Block VI, Coromandel Survey District, being part Kahuponga Block; as shown on plan M.O.W. 28120 (S.O. 45719) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured blue.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 15th day of May 1975.

[L.S.]

M. A. CONNELLY,  
Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 25/449; Hn. D.O. 35/22)

*Land Taken for Road in Block XI, 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 12th day of June 1975.

## SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 0.5	Part Allotment 60, Kawakawa Parish; coloured yellow on plan.
0 0 27.8	Part Allotment S.W. 59, Kawakawa Parish; coloured blue on plan.
0 0 28.8	Part Allotment N.E. 96, Kawakawa Parish; coloured sepia on plan.
2 1 8.7	Part Allotments 97 and 98, Kawakawa Parish; coloured yellow on plan.
0 0 20.9	Part Allotment 98, Kawakawa Parish; coloured blue on plan.
0 0 1.2	Part Allotment 98, Kawakawa Parish; coloured sepia on plan.
0 0 0.9 } 0 0 34.3 }	Parts Allotment 99, Kawakawa; coloured blue on plan.

As shown on plan S.O. 45361 lodged in the office of the Chief Surveyor at Auckland 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 27th day of May 1975.

[L.S.] M. A. CONNELLY,  
Minister of Works and Development.  
GOD SAVE THE QUEEN!

(P.W. 33/1839; Ak. D.O. 50/15/3/0/45361)

*Land Taken for a Recreation Ground in the City of Takapuna*

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 a recreation ground and shall vest in the Mayor, Councillors, and Citizens of the City of Takapuna, as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 12th day of June 1975.

## SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
3 3 38	Lot 5, D.P. 7132. All certificate of title, Volume 679, folio 102, North Auckland Land Registry.
1 0 21.5	Lot 1, D.P. 20786. Part certificate of title, Volume 481, folio 116, North Auckland Land Registry.

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand, this 5th day of June 1975.

[L.S.] M. A. CONNELLY,  
Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 50/1018; Ak. D.O. 15/15/0)

*Declaring Land Acquired for a Local Work to be Crown Land in Block V, Te Kawau Survey District, Manawatu 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 declare the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

## SCHEDULE

## WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block V, Te Kawau Survey District, described as follows:

A. R. P.	Being
0 3 0	Sections 445, 452, and 453, Town of Carnarvon. Part certificate of title, Volume 25, folio 117.

A. R. P.

Being

0 2 0	Sections 460 and 461, Town of Carnarvon. All certificate of title, Volume 25, folio 88.
1 3 0	Sections 468, 469, 476, 477, 484, 485, and 486, Town of Carnarvon. All certificate of title, Volume 25, folio 116.
0 3 37	Section 438, Town of Carnarvon. Part certificate of title, Volume 25, folio 123.
0 2 0	Sections 495 and 498, Town of Carnarvon. Part certificate of title, Volume 25, folio 113.
0 1 1	Section 492, Town of Carnarvon. All certificate of title, Volume 26, folio 27.
0 2 0	Sections 493 and 500, Town of Carnarvon. All certificate of title, Volume 26, folio 28.
0 3 0	Sections 503, 509, and 516, Town of Carnarvon. Part certificate of title, Volume 25, folio 122.
0 1 0	Section 506, Town of Carnarvon. Part certificate of title, Volume 387, folio 175.
0 1 0	Section 508, Town of Carnarvon. Part certificate of title, Volume 25, folio 120.
0 2 0	Sections 523 and 524, Town of Carnarvon. All certificate of title, Volume 26, folio 159.
0 1 36	Sections 501 and 531, Town of Carnarvon. All certificate of title, Volume 25, folio 114.
0 2 8	Section 571, Town of Carnarvon. Part certificate of title, Volume 25, folio 121.

Wellington Land Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 16th day of May 1975.

[L.S.] M. A. CONNELLY,  
Minister of Works and Development.  
GOD SAVE THE QUEEN!

(P.W. 96/327000/0; Wg. D.O. 96/327000/0/1/9)

*Land Taken for State Housing Purposes in Masterton 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 State housing purposes, and I also declare that this Proclamation shall take effect on and after the 12th day of June 1975.

## SCHEDULE

## WELLINGTON LAND DISTRICT

ALL that piece of land containing 9 acres 2 roods 8.3 perches situated in Block IV, Tiffin Survey District, being part Section 5 of the Manaia Block and being also Lots 23 and 24, Deeds Plan 275. All certificate of title, Volume 352, folio 294, Wellington Land Registry (limited as to parcels).

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand, this 3rd day of June 1975.

[L.S.] M. A. CONNELLY,  
Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 104/98/0; Wn. D.O. 32/18/160)

*Adding Land to Arthur's Pass National Park*

DENIS BLUNDELL, Governor-General

## ORDER IN COUNCIL

At the Government House at Wellington this 3rd day of June 1975

## HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 10 of the National Parks Act 1952, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that the land described in the Schedule hereto shall, as from the date hereof, be added to and form part of the Arthur's

Pass National Park and shall hereafter be managed, administered, and dealt with by the Arthur's Pass National Park Board in accordance with the provisions of the said Act.

#### SCHEDULE

##### WESTLAND LAND DISTRICT—WESTLAND COUNTY

RURAL Section 4861 situated in Block X, Otira Survey District: area, 3,4980 hectares, more or less (S.O. Plan 5980).

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

(L. and S. H.O. 4/633; D.O. 8/6/1)

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

PURSUANT to sections 24 (1), 27 (2), 35, and 42 (2) of the Defence Act 1971, His Excellency the Governor-General has approved the following appointments, reappointments, promotions, extensions, transfers, resignations, and retirements of officers of the New Zealand Army:

#### REGULAR FORCE

##### GENERALS' LIST

###### *Chief of Defence Staff*

Lieutenant-General Sir Richard James Holden Webb, K.B.E., C.B., is reappointed Chief of Defence Staff with effect from 22 December 1974.

###### *Chief of General Staff*

Major-General R. H. F. Holloway, C.B.E., to be Chief of General Staff with effect from 1 October 1973, for a period of 3 years.

##### COLONELS' LIST

Colonel (*temp. Brigadier*) B. M. Poananga, O.B.E., to be Brigadier, and is transferred to the Brigadiers' List, with seniority from 18 November 1974 and effect from 2 December 1974.

Colonel (*temp. Brigadier*) H. B. Honnor, M.V.O., to be Brigadier, and is transferred to the Brigadiers' List, with seniority and effect from 18 January 1975.

##### ROYAL REGIMENT OF N.Z. ARTILLERY

Major (*temp. Lieutenant-Colonel*) J. M. Masters to be Lieutenant-Colonel with seniority from 19 November 1974 and effect from 23 March 1975.

Lieutenant (*temp. Captain*) N. C. Thornton to be Captain with seniority and effect from 9 December 1974.

Lieutenant (*temp. Captain*) J. Wasson is re-engaged until 4 February 1988.

Lieutenant J. C. Brown to be *temp. Captain* with effect from 1 October 1974 and *Captain* with seniority and effect from 20 December 1974.

##### *Supernumerary List*

The current engagement of Major C. W. N. Stanbridge is amended from 10 years with effect from 29 December 1971, to 1 year with effect from 10 April 1975.

Major Alan Ross Vail is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Lieutenant-Colonel with effect from 22 January 1975.

##### ROYAL N.Z. ARMY SERVICE CORPS

Lieutenant D. A. Johnston to be *Captain* with seniority and effect from 20 February 1975.

##### THE CORPS OF ROYAL N.Z. ENGINEERS

###### *Colonel Commandant*

Lieutenant-Colonel A. R. Currie, D.S.O., O.B.E., B.E.(CIV.), M.N.Z.I.E., Retired List, is appointed Colonel Commandant, RNZE, *vice* Colonel J. Brook-White, O.B.E., M.SC., B.E.(CIV.), Retired List, with effect from 1 April 1975.

Lieutenant (*temp. Captain*) R. A. Barrett to be *Captain* with seniority and effect from 9 December 1974.

##### ROYAL N.Z. CORPS OF SIGNALS

Lieutenant B. J. L. Main to be *temp. Captain* with effect from 14 December 1974.

##### *Supernumerary List*

The engagement of *Captain* and Quartermaster J. B. Booth is extended until 28 April 1976.

##### ROYAL N.Z. INFANTRY REGIMENT

Lieutenant-Colonel (*temp. Colonel*) R. I. Launder, O.B.E., A.N.Z.I.M., to be Colonel, and is transferred to the Colonels' List with effect from 8 January 1975.

Major M. J. Goulden is re-engaged until 3 February 1976. *Captain (temp. Major)* G. W. F. Bennett to be *Major* with seniority and effect from 20 December 1974.

*Captain* D. G. Shattky to be *temp. Major* with effect from 3 March 1975.

##### ROYAL N.Z. ARMY SERVICE CORPS

Lieutenant-Colonel (*temp. Colonel*) A. C. Hamilton to be Colonel, and is transferred to the Colonels' List with effect from 18 January 1975.

*Captain* J. S. Thorn to be *temp. Major* with effect from 12 March 1975.

Lieutenant (*temp. Captain*) G. J. Crowley, A.N.Z.I.M., to be *Captain* with seniority from 20 December 1973 and effect from 14 February 1975.

Lieutenant D. A. Johnston to be *Captain* with seniority and effect from 20 February 1975.

Lieutenant R. B. Haworth to be *temp. Captain* with effect from 23 January 1974.

##### ROYAL N.Z. ARMY ORDNANCE CORPS

*Captain* John Andrew Henderson: the notice published in the *Gazette*, 13 March 1975, No. 21, p. 483, is cancelled and the following substituted:

"*Captain* John Andrew Henderson is posted to the Retired List with effect from 7 February 1975."

*Captain* M. F. Newnham to be *temp. Major* with effect from 1 March 1975.

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

*Captain (temp. Major)* Neil Alexander Titheridge is posted to the Retired List with effect from 27 May 1975.

*Captain* V. J. Whyman to be acting *Major* with effect from 4 April 1975 and *temp. Major* with effect from 3 May 1975.

James Samuel Dearsly, B.Sc., is appointed to a regular commission for an initial period of 5 years in the rank of *Major*, with seniority from 17 April 1974 and effect from 14 April 1975.

##### *Supernumerary List*

The engagement of *Major* and Quartermaster E. D. Wasson is extended until 23 January 1976.

##### ROYAL N.Z. DENTAL CORPS

*Captain* J. T. Papaconstantinou, B.D.S.: the notice published in the *Gazette*, 1 August 1974, No. 75, p. 1591, is cancelled and the following substituted:

"*Captain* J. T. Papaconstantinou, B.D.S., is re-engaged on a Regular Dental commission until 14 January 1988, with effect from 19 June 1974."

The notice published in the *Gazette*, 13 March 1975, No. 21, p. 483, relating to Lieutenant C. C. Donnelly, B.D.S., is cancelled and the following substituted:

"Lieutenant C. C. Donnelly, B.D.S., is re-engaged on a Special Dental engagement to expire on 30 September 1976."

##### ROYAL N.Z. CHAPLAINS' DEPARTMENT

*Chaplain* 4th Class J. R. Carruthers, B.A. (Presbyterian), to be *Chaplain* 3rd Class with effect from 3 March 1975.

##### N.Z. ARMY LEGAL SERVICE

Lieutenant-Colonel G.B.M. Law, M.B.E., B.A., LL.B., is re-engaged until 31 March 1976.

John Alistair Hickling, B.A. LL.B., is appointed to a commission for an initial period of 3 years in the rank of *Lieutenant* with seniority from 28 April 1973 and effect from 28 April 1975.

##### ROYAL N.Z. PROVOST CORPS

Lieutenant (*temp. Captain*) R. J. Ryan to be *Captain* with seniority and effect from 1 April 1975.

##### ROYAL N.Z. NURSING CORPS

Matron H. J. Macann, DIP.N., A.R.R.C., is re-engaged until 13 July 1976.

Charge Sister Dorothy Evelyn Rawlings is posted to the Retired List with effect from 30 April 1975.

Charge Sister D. M. Shaw to be *temp. Matron* with effect from 26 February 1975.

Sister A. M. Johnstone to be *Charge Sister* with seniority and effect from 5 February 1975.

Sister S. E. O'Flaherty to be *Charge Sister* with seniority and effect from 26 April 1975.

Sister C. S. Hart is re-engaged until 3 May 1976.

Kathryn Madeline Kearns is appointed to a commission in the rank of Sister, with seniority from 14 October 1972 and effect from 14 April 1975, for duty with the Royal New Zealand Naval Hospital.

#### ROYAL N.Z. ARMY EDUCATION CORPS

Major W. S. Collins, B.A., DIP.TCHG., is re-engaged until retiring age for rank with effect from 12 March 1975.

Daniel Arthur Kewin, B.A., is appointed to a commission for an initial period of 3 years in the rank of Lieutenant with seniority from 23 October 1972 and effect from 23 October 1974.

#### Supernumerary List

The engagement of Major D. McI. Campbell is extended until 12 January 1977.

#### N.Z. WOMEN'S ROYAL ARMY CORPS

Captain (*temp.* Major) Y. M. Hall is re-engaged until 15 April 1977.

Captain M. J. Black is re-engaged until retiring age for rank.

Lieutenant R. J. Hollander is re-engaged until 4 August 1975.

2nd Lieutenant Adrienne Elizabeth Young is posted to the Retired List with effect from 19 April 1975.

#### TERRITORIAL FORCE

##### ROYAL REGIMENT OF N.Z. ARTILLERY

##### 3rd Field Regiment, RNZA

Major D. J. Ellison is re-engaged until 8 February 1976.

##### 16th Field Regiment, RNZA

Mark Anthony Crump Hanson is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 1 March 1975.

#### THE CORPS OF ROYAL N.Z. ENGINEERS

##### 1st Field Squadron, RNZE

The commission of 2nd Lieutenant (*on prob.*) Trevor William Robertson, B.E. (HON.), lapses with effect from 7 March 1975.

#### ROYAL N.Z. INFANTRY REGIMENT

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

Captain Richard George Isaac Cairney is posted to the Retired List with effect from 12 March 1975.

2nd Lieutenant D. J. Winterbourn to be Lieutenant with seniority and effect from 22 February 1975.

Anthony William Howard is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 8 February 1975.

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

2nd Lieutenant C. N. Brownlee to be Lieutenant with seniority and effect from 16 February 1975.

The commission of 2nd Lieutenant (*on prob.*) C. H. Power is confirmed with effect from 7 February 1974.

Captain (*temp.* Major) Clinton Edward Brock is transferred from the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in his present rank with seniority from 20 June 1968 and effect from 3 February 1975.

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

Maurice Max Hoskins is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 27 March 1975.

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

Captain (*temp.* Major) E. T. Te Moananui, M.B.E., E.D., to be Major with seniority and effect from 17 March 1975.

Captain (*temp.* Major) G. C. Sanderson to be Major with seniority and effect from 18 March 1975.

Captain Michael Spensley Gilkison (RNZA), is posted to the Retired List in the rank of Major with effect from 9 October 1973.

Peter John Rodger is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 6 November 1974.

#### ROYAL N.Z. ARMY SERVICE CORPS

##### 1st Transport Company, RNZASC

Derek Edmond Neal is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 9 February 1975.

Soren Neilson Gedge is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 27 March 1975.

Valentine Tureia Irwin is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*) with effect from 27 March 1975.

##### 5th Transport Company, RNZASC

Lieutenant (*temp.* Captain) R. H. Andrews to be Captain with seniority and effect from 16 February 1975.

#### ROYAL N.Z. ARMY MEDICAL CORPS

##### 1st Casualty Clearing Station, RNZAMC

Lieutenant Peter Maxwell Charlesworth, B.Sc., is transferred to the Reserve of Officers, Regimental List, 1st Casualty Clearing Station, RNZAMC, in his present rank and seniority with effect from 31 March 1975.

#### ROYAL N.Z. NURSING CORPS

Sister E. D. Colwell to be Charge Sister with seniority and effect from 27 February 1975.

Sister Y. R. Woodward to be Charge Sister with seniority and effect from 1 January 1975.

#### EXTRA REGIMENTAL EMPLOYMENT

##### Headquarters, Logistic Support Group

Lieutenant-Colonel Robert Alexander Davidson, E.D., is transferred to the Reserve of Officers, General List, The Corps of Royal N.Z. Engineers, in the rank of Lieutenant-Colonel with effect from 1 March 1975.

#### RESERVE OF OFFICERS

##### General List

Captain (*temp.* Major) Clinton Edward Brock is transferred to the Territorial Force with effect from 3 February 1975.

Dated at Wellington this 4th day of June 1975.

W. A. FRASER, Minister of Defence.

#### *Appointment of Members to the Pork Industry Council (No. 1151 Ag. 21365)*

PURSUANT to section 3 (2) (c) of the Pork Industry Act 1974, I hereby appoint

Alan Earl Cooper, and  
Harry Courtney Archer

to be members of the Pork Industry Council for a term of 3 years from 23 January 1975.

Dated at Wellington this 22nd day of May 1975.

C. J. MOYLE, Minister of Agriculture and Fisheries.

#### *Member of the Marlborough Nassella Tussock Board Appointed (No. 1154 Ag. 30721)*

PURSUANT to section 22 (3) (b) of the Nassella Tussock Act 1946, I hereby appoint

Kenneth John Warren (representing the Ministry of Agriculture and Fisheries)

to be a member of the Marlborough Nassella Tussock Board.

Dated at Wellington this 30th day of May 1975.

C. J. MOYLE, Minister of Agriculture and Fisheries.

#### *Appointing Returning Officer to Hold First Election of Members of the Ashburton Pest Destruction Board (No. 1152 Ag. 20891A)*

PURSUANT to section 43 of the Agricultural Pests Destruction Act 1967, the Director-General of Agriculture and Fisheries, acting under a delegation from the Minister of Agriculture

and Fisheries for the purposes of the said section, hereby appoints

Jack Patrick McDonnell

to be the Returning Officer to hold the first election of members of the Ashburton Pest Destruction Board by postal ballot, votes to be counted on 18 July 1975.

Dated at Wellington this 28th day of May 1975.

J. YUILL,

for Acting Director-General of Agriculture and Fisheries.

*Appointment of Honorary Beach Ranger*

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

Francis Herbert Sydney Pott

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

Dated at Wellington this 29th day of May 1975.

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

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

*Reappointment of Deputy Chairman and Members of the Commerce Commission*

PURSUANT to the Trade Practices (Commerce Commission and Pyramid Selling) Act 1974, His Excellency the Governor-General has been pleased to appoint:

1. Keith Robert Congreve of Wellington to be Deputy Chairman of the Commerce Commission for a further term of 3 months commencing on 4 June 1975.

2. Alfred Gaynor Beadle of Wellington, John Sidney Clendon of Wellington, and Margaret Ann Hercus of Christchurch to be members of the Commerce Commission, each for a term of 3 months commencing on 4 June 1975.

Dated at Wellington this 3rd day of May 1975.

J. A. WALDING, for Minister of Trade and Industry.

*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

Bannister, Mrs Arlita Margaret, Napier;  
Bull, Mrs Ruth Leilani, Napier;  
Campbell, Mrs Kay Tyson, Napier;  
Chambers, Mrs Janice, Napier;  
Charters, Mrs Lena, Napier;  
Eastwood, Mr Frank Binns, Napier;  
Johnson, Mrs Linley Jennifer, Napier;  
Kingston, Mrs Barbara Edith, Napier;  
Pratt, Mr Ronald Stanley, Napier;  
Reeves, Mrs Beverley Gwendolen, Napier;  
Stephinson, Mrs Norah, Napier;  
Wickham, Mrs Beverly Joy, Napier; and  
Wilson, Mrs Phillipa Anne, Napier,

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

Dated at Wellington this 30th day of May 1975.

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

*Appointment of a Member of the Mid Wakatipu Pest Destruction Board (No. 1153 Ag. 20891A)*

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that pursuant to section 48 of the Agricultural Pests Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

Graeme Rive

to be a member of the Mid Wakatipu Pest Destruction Board.

Dated at Wellington this 4th day of June 1975.

L. K. BENNETT, for Acting Director-General.

*Trustees of Trustee Savings Banks*

NOTICE is hereby given as follows:

(1) That on the 5th day of June 1975, pursuant to section 6 of the Trustee Savings Banks Act 1948, His Excellency the Governor-General was pleased to appoint, with effect from the 1st day of June 1975:

Lillian J. Chrystall, and  
Miljenko Srhoj  
as trustees of the Auckland Savings Bank,  
Janice Mary Clarke, and  
Allan Keetley Boot  
as trustees of the Canterbury Savings Bank,  
Robin Nelson Carter  
as a trustee of the Eastern and Central Savings Bank,  
Wilma Alice Dickinson, and  
James J. Tuohy  
as trustees of the Bay of Plenty Savings Bank,  
George Ringa Herewini, and  
Robert Dalby Reese  
as trustees of the Waikato Savings Bank, and  
Dorothy Grantham,  
Rex William Powley,  
Ronald M. Weston, and  
Cameron Andrew McCulloch  
as trustees of the Southland Savings Bank.

(2) That on the 5th day of June 1975, pursuant to section 6 of the Trustee Savings Banks Act 1948, His Excellency the Governor-General was pleased to reappoint:

Clifford Permain Sparrow, and  
James Henry Somerville  
as trustees of the South Canterbury Savings Bank,  
Patrick Blanchfield, J.P., M.P.  
as a trustee of the Westland Savings Bank,  
Robert Burt Cleland, J.P.,  
Walter Andrew Calet Josephson,  
Ronald Charles Sampson, J.P., and  
Norman Gace Vickers  
as trustees of the Taranaki Savings Bank,  
Robert Frederick Horsley  
as a trustee of the Wanganui Savings Bank,  
Henry Robert Lapwood, J.P., M.P., and  
Thomas Henry Muir  
as trustees of the Bay of Plenty Savings Bank,  
Ethel Emma McMillan, J.P., M.P.,  
Alfred Henry Hugh Pearce, J.P., and  
Percival Esmond Shand, J.P.  
as trustees of the Otago Savings Bank,  
the Hon. William Arthur Fox, and  
John Denis McGrath, C.B.E.  
as trustees of the Wellington Savings Bank, and  
Neil John Clarke, and  
Edward Arthur Waters, J.P.  
as trustees of the Waikato Savings Bank.

(3) That on the 5th day of June 1975, pursuant to section 8 of the Trustee Savings Banks Act 1948, His Excellency the Governor-General was pleased to appoint:

Ian Douglas Howell  
as a trustee of the Canterbury Savings Bank for the residue of the term of office of Colin Campbell Alexander McLachlan, M.P. who has resigned, and  
Barbara A. Humphrey  
as a trustee of the Wanganui Savings Bank for the residue of the term of George Arthur Spooner, deceased.

Dated at Wellington this 10th day of June 1975.

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

*Appointing a Member of the Engineering Associates Registration Board and His Deputy*

PURSUANT to the Engineering Associates Registration Act 1961, the Minister of Works and Development hereby appoints

Roy Frederick Leopold Neate

of Lower Hutt, technical officer, to be a member of the Engineering Associates Registration Board, and

Errol William Neal

of Wellington, telecommunications technician, as his deputy (on the nomination of the New Zealand Electronics Institute Incorporated) from and after the 12th day of June 1975.

Dated at Wellington this 28th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 28/417)

*Reappointment of Member of Wanganui Borstal Parole Board*

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

Graham Ashley Weir, Esquire

of Wanganui, to be a member of the Wanganui Borstal Parole Board for a further period of 3 years on and from 9 June 1975.

Dated at Wellington this 31st day of May 1975.

A. M. FINLAY, Minister of Justice.

(J. 21/5/21 (6))

*Officers Authorised to Take and Receive Statutory Declarations*

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

## SCHEDULE

## DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH

Director of Administration, Head Office, Department of Scientific and Industrial Research, Wellington.  
Personnel Manager, Head Office, Department of Scientific and Industrial Research, Wellington.  
Administration Officer (Divisions) Mount Albert Research Centre, Department of Scientific and Industrial Research, Auckland.

Dated at Wellington this 22nd day of May 1975.

A. M. FINLAY, Minister of Justice.

(Adm. 3/28/3/29 (7))

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

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

## SCHEDULE

## DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH

Chief Administrative Officer, Head Office, Department of Scientific and Industrial Research, Wellington.  
Senior Administration Officer (Personnel), Head Office, Department of Scientific and Industrial Research, Wellington.

Dated at Wellington this 22nd day of May 1975.

A. M. FINLAY, Minister of Justice.

(Adm. 3/28/3/29 (6))

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

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 buildings of the General Government from and after the 12th day of June 1975.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 688 square metres, being Section 49, Block I, Tarawera Survey District, as shown on a plan lodged in the office of the Chief Surveyor at Hamilton as S.O. 43986 and thereon edged red.

Dated at Wellington this 15th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.

(P.W. 25/739/5; Hn. D.O. 36/10/1/9/0)

*Crown Land Set Apart for a Teacher's Residence in the Borough of Otorohanga*

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 a teacher's residence from and after the 12th day of June 1975.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 37.4 perches situated in the Borough of Otorohanga, being Section 87, Block IV, Orahiri Survey District; as shown edged red on plan S.O. 42644 lodged in the office of the Chief Surveyor at Hamilton.

Dated at Wellington this 15th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.

(P.W. 31/580; Hn. D.O. 39/130/1/0)

*Declaring Land Taken for Maori Housing Purposes in Block XIV, Akatarawa Survey District, City of Upper Hutt*

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that having been entered into, the land described in the Schedule hereto is hereby taken for Maori housing purposes from and after the 12th day of June 1975.

## SCHEDULE

## WELLINGTON LAND DISTRICT

ALL that piece of land containing 33.71 perches situated in Block XIV, Akatarawa Survey District, being part Section 111, Hutt District, and being also Lot 2, D.P. 21312. All certificate of title, Volume 948, folio 88, Wellington Land Registry.

Dated at Wellington this 21st day of May 1975.

M. A. CONNELLY, Minister of Works and Development.

(P.W. 24/2646/11/20; Wn. D.O. 32/0/6/523)

*Declaring Land Taken Subject to Certain Rights for Maori Housing Purposes in the Borough of Wairoa*

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 drainage rights and together with the sewage rights created by transfer 312179.2, and subject to the easement in gross in respect of electricity rights over part created by transfer 312179.1, Hawke's Bay Land Registry, for Maori housing purposes from and after the 12th day of June 1975.

## SCHEDULE

## HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 31 perches situated in Borough of Wairoa, being Lot 23, D.P. 12210. All certificates of title No. D2/327, Hawke's Bay Land Registry.

Dated at Wellington this 21st day of May 1975.

M. A. CONNELLY, Minister of Works and Development.

(P.W. 24/2646/6/3; Na. D.O. 32/165/3)

*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 12th day of June 1975.

## SCHEDULE

## WELLINGTON LAND DISTRICT

ALL that piece of land containing 8.87 perches situated in the City of Wellington, being part of Section 719 of the Town of Wellington, and being also Lot 2, D.P. 11564. All certificate of title, Volume 470, folio 151, Wellington Land Registry.

Dated at Wellington this 21st day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 31/336/0; Wn. D.O. 13/1/37/0/75, 13/1/37/0)

*Declaring Land Taken for the University of Auckland in the Borough of Newmarket*

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 University of Auckland from and after the 12th day of June 1975.

## SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 14.7 perches situated in the Borough of Newmarket and being Lot 24, D.P. 1688. All certificate of title, Volume 144, folio 28, North Auckland Land Registry.

Dated at Wellington this 21st day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 31/617/14/0; Ak. D.O. 23/392/0/54)

*Declaring Land Taken for Buildings of the General Government in the City of Auckland*

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for buildings of the General Government from and after the 12th day of June 1975.

## SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 30.3 perches situated in the City of Auckland, and being Lot 41, D.P. 42380. All certificate of title, Volume 2075, folio 93, North Auckland Land Registry.

Dated at Wellington this 21st day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 31/1135; Ak. D.O. 94/24/87/0)

*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 for State housing purposes from and after the 12th day of June 1975.

## SCHEDULE

## WELLINGTON LAND DISTRICT

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

Area m <sup>2</sup>	Being
705	Lot 1 on D.P. No. 42501. All certificate of title No. 14A/520.
695	Lot 2 on D.P. No. 42501. All certificate of title No. 149/521.

Area  
m<sup>2</sup>

Being

692	Lot 3 on D.P. No. 42501. All certificate of title No. 14A/522.
6550	Lots 1, 5, 6, 7, 8, 9, 10, and 11 on D.P. No. 26265 and being the balance of the land in certificate of title No. 13B/635.

All Wellington Land Registry.

Dated at Wellington this 27th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 104/98/0/3; Wn. D.O. 32/18/179)

*Declaring Land Taken for the Generation of Electricity in the Township of Duntroon, Waitaki 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 the generation of electricity from and after the 12th day of June 1975.

## SCHEDULE

## OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	0	19.9	Lot 11, Block I, Township of Duntroon, being part of Section 8, Block IV, Maerewhenua Survey District. All certificate of title, Volume 23, folio 193.
0	1	4	Lot 37, Block I, Township of Duntroon, D.P. 80, and being part of Section 8, Block IV, Maerewhenua Survey District. All certificate of title, Volume 46, folio 245A.

Dated at Wellington this 27th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 92/11/101/6/1; Dn. D.O. 92/11/101/6)

*Declaring Land Taken, Subject to a Sewage Easement, for Maori Housing Purposes in Block II, Paritutu Survey District, Taranaki 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, subject to the grant of right (easement in gross) to drain sewage created by transfer 221326, Taranaki Land Registry, for Maori housing purposes from and after the 12th day of June 1975.

## SCHEDULE

## TARANAKI LAND DISTRICT

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

Area m <sup>2</sup>	Being
918	Lot 4, D.P. 10979, being part Section 6, Bell District. All certificate of title No. C4/1439.
938	Lot 13, D.P. 10979, being part Section 6, Bell District. All certificate of title No. C4/1448.

Taranaki Land Registry.

Dated at Wellington this 3rd day of June 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 24/2646/8/3; Wg. D.O. 5/65/0/4/7)

*Declaring Land Taken, Subject to Certain Restrictions, 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, subject to the restrictive covenant contained in transfer H. 011262.4, and subject as to Lots 58, 59, 62, and 63 to easement certificate H. 011262.1, and subject as to Lots 67, 68, and 69 to the drainage easement granted by transfer H. 009001.5, and subject also as to Lots 70 and 71 to the drainage easement granted by transfer H. 009001.6, South Auckland Land Registry, for State housing purposes from and after the 12th day of June 1975.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m <sup>2</sup>	Being
897	Lot 52, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/846, South Auckland Land Registry.
678	Lot 53, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/847, South Auckland Land Registry.
678	Lot 54, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/848, South Auckland Land Registry.
678	Lot 55, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/849, South Auckland Land Registry.
667	Lot 56, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/850, South Auckland Land Registry.
662	Lot 57, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/851, South Auckland Land Registry.
1716	Lots 58 and 59, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/852, South Auckland Land Registry.
658	Lot 60, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/853, South Auckland Land Registry.
658	Lot 61, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/854, South Auckland Land Registry.
2333	Lots 62 and 63, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/855, South Auckland Land Registry.
658	Lot 64, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/856, South Auckland Land Registry.
1208	Lot 65, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/857, South Auckland Land Registry.
658	Lot 66, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/858, South Auckland Land Registry.
765	Lot 67, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/859, South Auckland Land Registry.
670	Lot 68, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/860, South Auckland Land Registry.
954	Lot 69, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/861, South Auckland Land Registry.
660	Lot 70, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/862, South Auckland Land Registry.
684	Lot 71, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/863, South Auckland Land Registry.
667	Lot 72, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/864, South Auckland Land Registry.
602	Lot 73, D.P. S. 18848, and being part Waitaha No. 2 Block. All certificate of title No. 17C/865, South Auckland Land Registry.

Dated at Wellington this 16th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.

(H.C. 4/76/55; Hn. D.O. 54/3/66)

*Declaring Land Held for a Government Work (Railway Purposes) at Dunsandel and Not Now Required for That Purpose to be Crown Land*

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 16th day of June 1975.

SCHEDULE

CANTERBURY LAND DISTRICT—ELLESMERE COUNTY

ALL that piece of land described as follows:

Area  
ha  
1.6987 Lot 4, D.P. 35332, being all the land comprised and described in C.T. No. 14F/764.

Situated in Block VIII, Selwyn Survey District.

Dated at Wellington this 29th day of May 1975.

R. L. BAILEY, Minister of Railways.

(N.Z.R. L.O. 4206/113) (2)

*Declaring Land Held for a Government Work (Railway Purposes) at Dunsandel and Not Now Required for That Purpose to be Set Apart for State Housing Purposes*

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be set apart for State housing purposes from and after the 16th day of June 1975.

SCHEDULE

CANTERBURY LAND DISTRICT—ELLESMERE COUNTY

ALL that piece of land described as follows:

Area  
m<sup>2</sup>  
1173 Lot 3, D.P. 35332, all C.T. No. 14F/763.

Situated in Block VIII, Selwyn Survey District.

Dated at Wellington this 29th day of May 1975.

R. L. BAILEY, Minister of Railways.

(N.Z.R. L.O. 28811/41) (1)

*Declaring Land Purchased for a Government Work (Railway Purposes) at Bryndwr and Not Now Required for That Purpose to be Crown Land*

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the land Act 1948 as from the 16th day of June 1975.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

BOTH those pieces of land described as follows:

Area  
m<sup>2</sup>  
160 { Parts Rural Section 143, being parts of the land com-  
320 { prised and described in deeds index 3c/s151,  
marked A and B respectively on plan.

Situated in Block XI, Christchurch Survey District.

As the same are more particularly delineated on the plan marked L.O. 28472 (S.O. 13438) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 5th day of June 1975.

R. L. BAILEY, Minister of Railways.

(N.Z.R. L.O. 20308/54)


*Land Proclaimed as Street in the City of Hamilton*

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 Hamilton.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

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

Area m <sup>2</sup>	Being
2926	Lot 60, D.P. S. 17824.
450	Lot 62, D.P. S. 17824.
3759	Lot 63, D.P. S. 18071.

Dated at Wellington this 23rd day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 51/4657; Hn. D.O. 54/1/159)

*Declaring Land Taken for Road in Blocks VII and X, Otama Survey District, Coromandel 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 and shall vest in the Chairman, Councillors, and Inhabitants of the County of Coromandel from and after the 12th day of June 1975.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land, described as follows:

A. R. P.	Being
0 1 30.6	Part Lot 1, D.P. S. 5599, situated in Block VII, Otama Survey District; coloured yellow on plan.
0 0 29.1	Part Waitete No. 1 Block and part Whakau Block (D.P. 3430), situated in Blocks VII and X, Otama Survey District; coloured blue on plan.

As shown on plan S.O. 45730 lodged in the office of the Chief Surveyor at Hamilton and thereon coloured as above mentioned.

Dated at Wellington this 23rd day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 34/2994; Hn. D.O. 49/0/50)

*Declaring Land Taken for Road in Block VI, Opaheke Survey District, Franklin 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 and shall vest in the Chairman, Councillors, and Inhabitants of the County of Franklin from and after the 12th day of June 1975.

## SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 4.3	} Parts Allotment 96, Parish of Opaheke; coloured yellow on plan S.O. 49163.
0 0 0.3	
0 0 0.8	Part Allotment 127, Parish of Opaheke; coloured blue on plan S.O. 49163.

B

Area  
m<sup>2</sup>

Being

74 Part Allotment 96, Parish of Opaheke; marked "A" on plan S.O. 49759.

As shown on the plans marked and coloured as above mentioned and lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 23rd day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 34/3575; Ak. D.O. 15/3/0/49163)

*Declaring Road in Block XV, Cambridge Survey District, to be a Government Road and to be Stopped*

PURSUANT to the Public Works Act 1928, the Minister of Works and Development hereby:

- Declares the pieces of road described in the Schedule hereto to be a Government road, and
- Stops the said road.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Adjoining or passing through
1 0 23	Part Lot IXA, D.P. 3299 and D.P. 3300.
2 1 30	Lot IXB, D.P. 3299 and D.P. 3300.

As shown on plan P.W.D. 103234 (S.O. 30082) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured green.

Dated at Wellington this 23rd day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 72/1/2B/0; Hn. D.O. 72/1/2B/010/13)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 12th day of June 1975.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XV, Cambridge Survey District, being stopped Government road, described as follows:

A. R. P.	Adjoining or passing through
1 0 23	Part Lot IXA, D.P. 3299 and D.P. 3300.
2 1 30	Lot IXB, D.P. 3299 and D.P. 3300.

As shown on plan P.W.D. 103234 (S.O. 30082) deposited in the office of the Minister of Works and Development at Wellington and thereon coloured green.

Dated at Wellington this 23rd day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 72/1/2B/0; Hn. D.O. 72/1/2B/010/13)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown Land subject to the Land Act 1948 as from the 12th day of June 1975.

## SCHEDULE

## WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XIV, Akatarawa Survey District, City of Upper Hutt, described as follows:

Area m <sup>2</sup>	Being
580	Lot 1, D.P. 41570, part certificate of title No. 13D/323.
569	Lot 2, D.P. 41570, part certificate of title No. 13D/323.
582	Lot 3, D.P. 41570, part certificate of title No. 13D/323.
502	Lot 10, D.P. 41570, part certificate of title No. 13D/323.
552	Lot 11, D.P. 41570, part certificate of title No. 13D/323.
569	Lot 4, D.P. 41570, part certificate of title No. 13D/324.
561	Lot 5, D.P. 41570, part certificate of title No. 13D/324.
619	Lot 5, D.P. 41571, part certificate of title No. 13D/328.
594	Lot 6, D.P. 41571, part certificate of title No. 13D/328.
558	Lot 7, D.P. 41571, part certificate of title No. 13D/328.
639	Lot 8, D.P. 41571, part certificate of title No. 13D/328.
561	Lot 65, D.P. 41571, part certificate of title No. 13D/332.
571	Lot 66, D.P. 41571, part certificate of title No. 13D/332.
581	Lot 67, D.P. 41571, part certificate of title No. 13D/332.
602	Lot 68, D.P. 41571, part certificate of title No. 13D/332.
612	Lot 69, D.P. 41571, part certificate of title No. 13D/332.
745	Lot 17, D.P. 41572, part certificate of title No. 13D/344.
859	Lot 18, D.P. 41572, part certificate of title No. 13D/344.
730	Lot 19, D.P. 41572, part certificate of title No. 13D/344.
740	Lot 21, D.P. 41572, part certificate of title No. 13D/343.
687	Lot 22, D.P. 41572, part certificate of title No. 13D/343.
561	Lot 23, D.P. 41572, part certificate of title No. 13D/343.
515	Lot 24, D.P. 41572, part certificate of title No. 13D/343.
608	Lot 27, D.P. 41572, part certificate of title No. 13D/343.
760	Lot 28, D.P. 41572, part certificate of title No. 13D/342.
708	Lot 29, D.P. 41572, part certificate of title No. 13D/342.
599	Lot 30, D.P. 41572, part certificate of title No. 13D/341.
529	Lot 31, D.P. 41572, part certificate of title No. 13D/340.
738	Lot 32, D.P. 41572, part certificate of title No. 13D/340.
733	Lot 33, D.P. 41572, part certificate of title No. 13D/340.
719	Lot 34, D.P. 41572, part certificate of title No. 13D/340.
741	Lot 35, D.P. 41572, part certificate of title No. 13D/340.
607	Lot 70, D.P. 41574, part certificate of title No. 13D/311.
579	Lot 128, D.P. 41574, part certificate of title No. 13D/319.
606	Lot 129, D.P. 41574, part certificate of title No. 13D/319.
565	Lot 130, D.P. 41574, part certificate of title No. 13D/319.
540	Lot 132, D.P. 41574, part certificate of title No. 13D/320.
525	Lot 133, D.P. 41574, part certificate of title No. 13D/321.
530	Lot 134, D.P. 41574, part certificate of title No. 13D/321.
506	Lot 153, D.P. 41574, part certificate of title No. 13D/316.
556	Lot 154, D.P. 41574, part certificate of title No. 13D/316.
542	Lot 155, D.P. 41574, part certificate of title No. 13D/316.

Wellington Land Registry.

Dated at Wellington this 5th day of June 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 104/211/0/4; Wn. D.O. 32/0/8/6)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 12th day of June 1975.

## SCHEDULE

## OTAGO LAND DISTRICT

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

A. R. P.	Being
0 0 2.63	Part Lot 61, D.P. 9146. Part Proclamation No. 238350 ( <i>New Zealand Gazette</i> , 31 August 1961, No. 55, p. 1329).
0 2 1.14	Lots 68, 69, 90, and part Lot 91, Block A, D.P. 210, being part Section 11, Block V, Anderson's Bay Survey District. Part Proclamation No. 239990 ( <i>New Zealand Gazette</i> , 26 October 1961, No. 68, p. 1657).

Dated at Wellington this 27th day of May 1975.

M. A. CONNELLY, Minister of Works and Development.  
(P.W. 31/2486; Dn. D.O. 16/10/0)

*Revocation of the Reservation Over a Reserve*

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

## SCHEDULE

## WELLINGTON LAND DISTRICT—TAUMARUNUI COUNTY

SECTION 5, Block III, Kaitieke Survey District: area, 4,5527 hectares, more or less (S.O. 15574).

Section 6, Block III, Kaitieke Survey District: area, 430 square metres, more or less (S.O. 15574).

Section 7, Block III, Kaitieke Survey District: area, 3,1869 hectares, more or less (S.O. 15574).

Section 8, Block III, Kaitieke Survey District: area, 2,0942 hectares, more or less (S.O. 15574).

Dated at Wellington this 27th day of May 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/192; D.O. 13/244)

*Amalgamation of Scenic Reserves*

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that the Horokino Scenic Reserve described in the First Schedule hereto shall be amalgamated with the Waitaka Scenic Reserve described in the Second Schedule hereto and shall henceforth be known as the Waitaka Scenic Reserve.

## FIRST SCHEDULE

TARANAKI LAND DISTRICT—TAUMARUNUI COUNTY—HOROKINO SCENIC RESERVE

SECTION 12, Block XI, Aria Survey District: area, 122.6197 hectares, more or less (S.O. 2380).

## SECOND SCHEDULE

TARANAKI LAND DISTRICT—TAUMARUNUI COUNTY—WAITAKA SCENIC RESERVE

PART Section 6, Block VII, and Sections 13 and 14, Block VIII, Aria Survey District: area, 797.2053 hectares, more or less (S.O.s 2741, 2380, 2896, 10332).

Dated at Wellington this 27th day of May 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/554; D.O. 13/15, 13/22)

*Declaration That Part of the Taieri Mouth Domain Shall be a Recreation Reserve and Change of the Purpose of the Reserve*

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby declares that that part of the Taieri Mouth Domain described in the Schedule hereto shall cease to be subject to the provisions of Part III of the Reserves and Domains Act 1953, and shall be deemed to be a recreation reserve subject to Part II of the said Act, and further, pursuant to the said Act changes the purpose of the said reserve from a reserve for recreation purposes to a reserve for scenic purposes to be known as the Taieri Island Scenic Reserve.

## SCHEDULE

## OTAGO LAND DISTRICT

SECTION 10, Block XXIV, Waiholo Survey District: area, 6.8797 hectares, more or less (S.O. Plan 8347).

Dated at Wellington this 29th day of May 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/797; D.O. 8/3/61)

*Declaration That a Reserve Form Part of the Massey Park Domain*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIUKU BOROUGH

ALLOTMENT 327, Waiuku East Parish, situated in Block III, Maioi Survey District: area, 3568 square metres, more or less. All certificate of title, Volume 20C, folio 267 (S.O. Plan 46937).

Dated at Wellington this 5th day of June 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/221; D.O. 8/3/103)

*Addition of Land to the Hauraki Gulf Maritime Park*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

LOTS 2 and 3, D.P. 22125, being part Motutara Island, situated in Block VII, Kawau Survey District: area, 2,1043 hectares, more or less. All certificate of title, Volume 17A, folio 589.

Dated at Wellington this 5th day of June 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 6/5/275; D.O. N.P. 30)

*Reservation of Land and Declaration That Land be Part of the Huntly Athletic Park 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 Huntly Athletic Park Domain to be administered as a public domain by the Domain Board.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HUNTLY BOROUGH

ALLOTMENT 776, Taupiri Parish, situated in Block XI, Rangiriri Survey District: area, 3,7440 hectares, more or less (S.O. Plan 48163).

Dated at Wellington this 5th day of June 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 1/667; D.O. 9/1095)

*Appointment of the New Zealand Historic Places Trust to Control and Manage a Reserve*

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the New Zealand Historic Places Trust to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for historic purposes to be known as the Edmonds' Ruins Historic Reserve.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY  
SECTION 62, Block XII, Kerikeri Survey District: area, 2,3031 hectares, more or less (S.O. Plan 49513).

Lot 1, D.P. 72417, being part Section 34, Block XII, Kerikeri Survey District: area, 6149 square metres, more or less. All certificate of title, Volume 28C, folio 307.

Lot 1, D.P. 70261, being part Section 34, Block XII, Kerikeri Survey District: area, 1203 square metres, more or less. All certificate of title, Volume 27A, folio 1142.

Dated at Wellington this 5th day of June 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1446; D.O. 8/4/21)

*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 historic purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY  
SECTION 62, Block XII, Kerikeri Survey District: area, 2,3031 hectares, more or less (S.O. Plan 49513).

Dated at Wellington this 5th day of June 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 4/1446; D.O. 8/4/21)

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE COUNTY  
SECTION 16, Block IV, Awaateatua Survey District: area, 68,8400 hectares more or less (S.O. Plan 48058).

Dated at Wellington this 7th day of May 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 36/2180; D.O. 8/5/267/5)

*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  
SECTION 16, Block IV, Awaateatua Survey District: area, 68,8400 hectares, more or less (S.O. Plan 48058).

Dated at Wellington this 7th day of May 1975.

MATIU RATA, Minister of Lands.

(L. and S. H.O. 36/2180; D.O. 8/5/267/5)

*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 soil conservation and river control purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY  
ALLOTMENT 21G, Whangape Parish, situated in Block III, Rangiriri Survey District: area, 3,9861 hectares, more or less (M.L. Plan 8460).

Dated at Wellington this 23rd day of May 1975.

B. G. BARCLAY,

Parliamentary Under-Secretary for Minister of Works.

(L. and S. H.O. 6/1/1198; D.O. 8/6/24)

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

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

**SCHEDULE**

**SOUTH AUCKLAND LAND DISTRICT—RAGLAN COUNTY**

ALLOTMENT 21G, Whangape Parish, situated in Block III, Rangiriri Survey District: area, 3.9861 hectares, more or less (M.L. Plan 8460).

Dated at Wellington this 23rd day of May 1975.

B. G. BARCLAY,

Parliamentary Under-Secretary for Minister of Lands.

(L. and S. H.O. 6/1/1198; D.O. 8/6/24)

*Amending Notice to the Open Season for Game in the North Canterbury Acclimatisation District*

THE Minister of Internal Affairs hereby gives notice that the notice published in the supplement to the *Gazette*, No. 13, of 18 February 1975, at p. 295, relating to the open season for game in Certain Acclimatisation Districts is amended as follows:

In that portion of the Second Schedule which relates to the North Canterbury Acclimatisation District:

(a) By deleting the following:

Game That May be Hunted or Killed Grey, shoveler (or spoonbill), and mallard duck .....	Duration of 1975-76 Season 3 May to 2 June 1975 incl.
--	--

(b) And by substituting the following:

Game That May be Hunted or Killed Grey, shoveler (or spoonbill), and mallard duck .....	Duration of 1975-76 Season 3 May to 2 June 1975 incl. and 21 June to 29 June 1975 incl.
--	--

Dated at Wellington this 5th day of June 1975.

HENRY MAY, Minister of Internal Affairs.

(I.A. Wil. 8/2/2)

*Regional Arts Council Boundaries Defined*

PURSUANT to section 26, subsection 3, of the Queen Elizabeth the Second Arts Council of New Zealand Act 1974, the Minister of Internal Affairs hereby defines the boundaries of the Northern, Central, and Southern Regional Arts Councils as follows:

- (a) Northern Region—All that area of the North Island of New Zealand and all adjacent islands north of the southern boundaries of the Counties of Opotiki, Whakatane, Taupo, Taumarunui, and Waitomo, including the Counties of Great Barrier Island and Waiheke Island.
- (b) Central Region—The balance of the area of the North Island south of the aforesaid Northern region, including the islands adjacent thereto together with that area of the South Island of New Zealand north of the southern boundaries of the Counties of Kai-koura, Awatere, Marlborough, Waimea, and Golden Bay and including also the Chatham Islands County.
- (c) Southern Region—The balance of the South Island of New Zealand and all other adjacent islands south of the aforesaid Central region including Stewart Island.

Dated at Wellington this 30th day of May 1975.

HENRY MAY, Minister of Internal Affairs.

(I.A. Cul. 10/6/4)

*Avondale College Board of Governors Notice 1975*

PURSUANT to section 50 of the Education Act 1964, the Minister of Education hereby gives the following notice.

**NOTICE**

1. (1) This notice may be cited as the Avondale College Board of Governors Notice 1975.

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

2. The Board of Governors of Avondale College shall be constituted as follows:

- (a) One member appointed by the Auckland Education Board;
- (b) Six members elected by the parents of the pupils attending the school;
- (c) One member appointed by the Avondale College Past Pupils' Association;
- (d) Two members co-opted by the Board of Governors itself, if and when it thinks fit.

3. This notice is in substitution for the Avondale College Board of Governors Order 1966\*.

Dated at Wellington this 28th day of May 1975.

PHILLIP A. AMOS, Minister of Education.

\**Gazette*, 11 August 1966, No. 47, p. 1260

*Approval of Flashing Red Lights for Purposes of Traffic Control*

PURSUANT to subclause (5) of regulation 18 of the Traffic Regulations 1956\*, the Minister of Transport hereby consents to the erection of flashing red lights at places described in the Schedule hereto for the purposes of traffic control in terms of subclause (4) of regulation 18 of the Traffic Regulations 1956\*.

**SCHEDULE**

SITUATED within Franklin County at Runciman on the No. 1 State Highway at the Runciman interchange as shown on the plans TT. 4043 deposited in the Head Office of the Ministry of Transport, Wellington.

Dated at Wellington this 30th day of May 1975.

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. 1972/117  
 Amendment No. 22: S.R. 1972/83  
 Amendment No. 23: S.R. 1972/252  
 Amendment No. 24: S.R. 1973/95  
 Amendment No. 25 (revoked by S.R. 1973/316)  
 Amendment No. 26: S.R. 1973/316  
 Amendment No. 27: S.R. 1974/251  
 Amendment No. 28: S.R. 1974/273  
 Amendment No. 29: S.R. 1974/323

*Approval of Flashing Red Lights for Purposes of Traffic Control*

PURSUANT to subclause (5) of regulation 18 of the Traffic Regulations 1956\*, the Minister of Transport hereby consents to the erection of flashing red lights for the purposes of traffic control at the places described in the Schedule hereto in terms of subclause (4) of regulation 18 of the Traffic Regulations 1956\*.

**SCHEDULE**

SITUATED within New Plymouth City on Paritutu Road at the Paritutu Fire Station at the points indicated on the plan TT. 4042 deposited in the Head Office of the Ministry of Transport, Wellington.

Dated at Wellington this 30th day of May 1975.

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. 1972/117  
 Amendment No. 22: S.R. 1972/83  
 Amendment No. 23: S.R. 1972/252  
 Amendment No. 24: S.R. 1973/95  
 Amendment No. 25: (revoked by S.R. 1973/316)  
 Amendment No. 26: S.R. 1973/316  
 Amendment No. 27: S.R. 1974/251  
 Amendment No. 28: S.R. 1974/273  
 Amendment No. 29: S.R. 1974/323  
 (TT. 29/1/151)

*The Traffic (Whakatane Borough) Notice No. 2, 1975*

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 (Whakatane Borough) Notice No. 2, 1975.
2. The roads specified in the First Schedule hereto are hereby excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.
3. The road specified in the Second Schedule hereto is hereby declared to be a 40-miles-an-hour speed limit area for the purposes of regulation 27A of the Traffic Regulations 1956\*.
4. The Traffic (Whakatane Borough) Notice No. 1, 1975, dated the 6th day of January 1975† under section 52 of the Transport Act 1962 and regulation 27 of the Traffic Regulations 1956\*, which relates to roads situated within Whakatane Borough is hereby revoked.

FIRST SCHEDULE

SITUATED within Whakatane Borough:

No. 2 State Highway (Pokeno-Wellington via Gisborne): from a point 420 metres measured northerly generally along the said State highway from Arawa Road to the southern boundary of Whakatane Borough and from the south-eastern end of the bridge over the Whakatane River to the north-western boundary of Whakatane Borough.

Arawa Road: from Te Hahi Street to No. 2 State Highway (Pokeno-Wellington via Gisborne).

Carling Road.  
 Keepa Road.  
 Ferguson Road.

Mokorua Gorge Road: from a point 240 metres measured easterly generally along the said road from No. 2 State Highway (Pokeno-Wellington via Gisborne) to Whakatane-Kutarere Road.

Whakatane-Kutarere Road: from Wedgewood Place to the eastern boundary of Whakatane Borough.

SECOND SCHEDULE

SITUATED within Whakatane Borough:

No. 2 State Highway (Pokeno-Wellington via Gisborne): from a point 40 metres measured southerly generally along the said State highway from Goulstone Road to a point 420 metres measured northerly generally along the said State highway from Arawa Road.

Dated at Wellington this 30th day of May 1975.

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  
 Amendment No. 28: S.R. 1974/273  
 Amendment No. 29: S.R. 1974/323

†Gazette, No. 2, dated 16 January 1975, Vol. I, p. 64

(TT. 29/2/289)

*Post Office Bonus Bonds—Weekly Prize Draw No. 1, June 1975*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 1 for 7 June 1975 is as follows:

One prize of \$5,000: 195 797210.

F. M. COLMAN, Postmaster-General.

*The Terawhiti Licensing Trust Constitution Notice 1975*

PURSUANT to the Local Licensing Trusts Regulations 1966\*, the Minister of Justice hereby gives the following notice.

NOTICE

1. This notice may be cited as the Terawhiti Licensing Trust Constitution Notice 1975.
2. There is hereby constituted a suburban licensing trust to be called the Terawhiti Licensing Trust.
3. The first election of members of the Trust shall be held on Saturday, 9 August 1975.
4. The Returning Officer for the first election of members of the Trust shall be Alan Joseph Smyth, Returning Officer for the City of Wellington.
5. The area within which polls shall be taken for election of Trust members shall be the whole of the area described in the First Schedule to this notice (such area being referred to in this notice as the Trust area).
6. For the purposes of elections of members, the Trust area is hereby divided into two wards, being the wards numbered and described in the Second Schedule to this notice.
7. The Trust shall consist of 9 elected members of whom—  
 (a) Six members shall be elected for Ward 1;  
 (b) Three members shall be elected for Ward 2.
8. The terms of office of four of the members elected at the first election of members shall expire on the day appointed for the second election of members pursuant to section 11 of the Licensing Trusts Act 1949.
9. At any meeting of the Trust five members shall form a quorum.
10. The area within which the Trust may expend or distribute profits pursuant to subsection 1 of section 44 of the Licensing Trusts Act 1949 shall be the whole of the Trust Area.

Dated at Wellington this 3rd day of June 1975.

A. M. FINLAY, Minister of Justice.

\*S.R. 1966/139

S.R. 1967/239

S.R. 1972/165

(J. Leg. 23/5/103 (10))

FIRST SCHEDULE

THE TRUST AREA

ALL that area in the Wellington Land District being part of the City of Wellington bounded by a line commencing at a point on the sea coast in line with the north-eastern boundary of Section 99, Ohariu District, in Block I, Port Nicholson S.D., and proceeding generally south-easterly to and along the north-eastern and south-eastern boundaries of the said Section 99, the south-western boundaries of Sections 75, 78, 100, and 101, Ohariu District (including right lines across intervening roads), the north-western boundaries of Sections 101 and 103, Ohariu District, the north-eastern and south-eastern boundaries of Section 54, the north-eastern boundary of Section 58, the northern boundary of Section 56, the north-western boundary of Section 57, Makara District, the north-western, north-eastern, and again north-western boundaries of Section 11, Kaiwharawhara District, the north-western boundary of Section 10, Kaiwharawhara District (including a right line across a road), and the north-eastern boundaries of the said Section 10, and Lots 3 and 2, D.P. 27409, to the easternmost corner of the said Lot 2; thence south-westerly along a right line to the westernmost corner of Lot 49, D.P. 22769; thence generally southerly along the north-eastern boundary of Lot 2, D.P. 29604, the north-western boundaries of Lots I to VIII (incl.), Otari Maori Reserve, and the south-western boundary of the said Lot VIII, and its production to the right bank of the Kaiwharawhara Stream; thence north-easterly along that bank to the

northernmost corner of Section 2, Kaiwharawhara District; thence generally southerly along the north-eastern boundary of the said Section 2 and its production to and along the western boundaries of Lot 1, D.P. 8709, and Lot 1, D.P. 706, the north-eastern boundary of Orangi Kaupapa 11 and its production to the middle of Glenmore Road, along the middle of that road to a point in line with the northern boundary of the Botanical Gardens as defined on D.P. 8530, to and along that boundary and the abutment of Wesley Road to the middle of that road, and along the middle of Wesley Road, Salamanca Road, Kelburn Parade, Fairlie Terrace, Devon Street, Aro Street, Willis Street, and Nairn Street to a point in line with the northern boundary of Lot 11, D.P. 10508; thence westerly to and along the northern boundaries of Lots 11 and 10, D.P. 10508, and their production to the middle of Brooklyn Road; thence generally southerly along the middle of Brooklyn Road to a point in line with the western boundary of the Town Belt as defined on D.P. 10337, and to and along the generally western boundaries of the Town Belt (including right lines across intervening streets) as defined on Deposited Plans 10337, 10397, and 10322 to the north-western corner of Lot 592, D.P. 817; thence westerly along a right line to the northernmost corner of Lot 3, Block VII, D.P. 1855, and along the production of that line to the middle of Happy Valley Road; thence generally southerly along the middle of that road to a point in line with the northern boundary of Section 27, Owiro District, and to and along the northern and western boundaries of the said Section 27 and the production of the last-mentioned boundary to the sea; thence generally westerly and northerly along the sea coast to the point of commencement.

## SECOND SCHEDULE

### WARDS OF TRUST AREA

#### Ward 1

ALL that area of the Wellington West Licensing Trust District bounded by a line commencing in the middle of the intersection of Fairlie Terrace and Kelburn Parade and proceeding generally south-westerly along the middle line of Kelburn Parade and its production to the northern boundary of the Town Belt as defined on D.P. 10541, along the northern and south-eastern boundaries of the Town Belt aforesaid (including a right line across Aro Street), along the western boundary of Section 1153, Town of Wellington, to the South-western corner of the said Section 1153, along a right line to the south-western corner of Section 30, Owiro District, along the eastern boundaries of Sections 3, 4, 5, and 6, Upper Kaiwharawhara District, and Lot 1, D.P. 29398, to the south-western corner of Lot 4, D.P. 26908, and along a right line to the north-western corner of Section 27, Owiro District; thence southerly and generally westerly, northerly, and south-easterly along the boundaries of the Wellington West Licensing Trust District hereinbefore described.

#### Ward 2

ALL that area of the Wellington West Licensing Trust District bounded by a line commencing in the middle of the intersection of Fairlie Terrace and Kelburn Parade and proceeding generally south-westerly along the middle line of Kelburn Parade and its production to the northern boundary of the Town Belt as defined on D.P. 10541, along the northern and south-eastern boundaries of the Town Belt aforesaid (including a right line across Aro Street), along the western corner of Section 1153, Town of Wellington, to the south-western corner of the said Section 1153, along a right line to the south-western corner of Section 30, Owiro District, along the eastern boundaries of Sections 3, 4, 5 and 6, Upper Kaiwharawhara District, and Lot 1, D.P. 29398, to the south-western corner of Lot 4, D.P. 26908, and along a right line to the north-western corner of Section 27, Owiro District; thence easterly and generally northerly along the boundaries of the Wellington West Licensing Trust District hereinbefore described.

### Crown Land Set Apart as State Forest Land

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

## SCHEDULE

### SOUTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—COROMANDEL COUNTY

TAURARAHI A No. 2 Block situated in Blocks XIII and XIV, Coromandel Survey District: area, 86.6027 hectares, more or less, M.L. 12532.

As shown on plan N. 44/33 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 26th day of May 1975.

COLIN J. MOYLE, Minister of Forests.

(F.S. 9/1/441, 6/1/149; L. and S. H.O. 10/92/75)

### Crown Land Set Apart as State Forest Land

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

## SCHEDULE

### SOUTH AUCKLAND LAND DISTRICT—ROTORUA CONSERVANCY—ROTORUA COUNTY

SECTION 9, Block II, Rotoiti Survey District; area, 1,6187 hectares, more or less (S.O. Plan 15719).

As shown on plan N. 67/7 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 26th day of May 1975.

COLIN J. MOYLE, Minister of Forests.

(F.S. 9/2/238, 6/2/33; L. and S. H.O. 10/92/24)

### Crown Land Set Apart as State Forest Land

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

## SCHEDULE

### TARANAKI LAND DISTRICT—WELLINGTON CONSERVANCY—TAUMARUNUI COUNTY

SECTION 34, Block IX, Ohura Survey District, containing 27.5186 hectares, more or less (S.O. 10631).

As shown on plan N. 100/5 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 26th day of May 1975.

COLIN J. MOYLE, Minister of Forests.

(F.S. 9/3/408, 6/3/55; L. and S. H.O. 1713)

### State Forest Land Set Apart as a Recreation Area

PURSUANT to section 63D of the Forests Act 1949, the Minister of Forests hereby sets apart the land described in the Schedule hereto as a recreation area available for public recreation to be known as the Eyre Recreation Area.

## SCHEDULE

### SOUTHLAND LAND DISTRICT—SOUTHLAND CONSERVANCY—SOUTHLAND COUNTY

PART Eyre State Forest, being State forest situated in Blocks VI and VII, Lincoln Survey District; Blocks II, III, and VII, Black Hill Survey District: area, 2139 hectares, more or less (S.O. Plan 8855).

Also part Eyre State Forest, being Run 302, situated in Blocks XIII, XVI, XXXIII, and XXXIV, Eyre Survey District, and State forest situated in Blocks I, II, III, IV, and V, Lincoln Survey District; and Blocks XII, XIII, XIV, XV, XVI, XVII, XVIII, XXX, XXXI, XXXII, XXXIII, and XXXIV, Eyre Survey District: area, 22750 hectares, more or less (S.O. Plan 8856).

As shown on plan S. 141/1, 3 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 27th day of May 1975.

COLIN J. MOYLE, Minister of Forests.

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

*State Forest Land Set Apart as a Recreation Area*

PURSUANT to section 63D of the Forests Act 1949, the Minister of Forests hereby sets apart the land described in the Schedule hereto as a recreation area available for public recreation to be known as the Snowdon Recreation Area.

## SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND CONSERVANCY—  
WALLACE COUNTY

SNOWDON State Forest, being State forest situated in Blocks I and VI, Eglinton Survey District; Blocks I, VI, VII, VIII, XI, and XII, Te Anau Survey District; Blocks II, III, IV, V, and VI, Swinton Survey District; Blocks I, II, III, IV, V, VI, VII, VIII, IX, and X, Snowdon Survey District; Blocks XI, XII, XIII, and XIV, Mavora Survey District; Blocks I, VII, and VIII, Black Hill Survey District; Blocks IV, V, VII, VIII, and IX, Burwood Survey District; and Block VII Lincoln Survey District: area, 44751 hectares, more or less (S.O. Plans 8854, 8855).

As shown on plan S. 141/2, 3 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 27th day of May 1975.

COLIN J. MOYLE, Minister of Forests  
(F.S. 6/7/24, L. and S. H.O. 22/1493/7)

*Amendment of Notice Setting Apart Crown Land as State Forest Land*

IN the Schedule to the notice "Crown Land Set Apart as State Forest Land" dated the 17th day of February 1975, published in the *Gazette* of 20 February 1975, No. 15, page 334, in the fourth line for N. 157/13 substitute N. 152/4.

Dated at Wellington this 26th day of May 1975.

COLIN J. MOYLE, Minister of Forests.  
(F.S. 9/3/188, 6/3/128; L. and S. H.O. 36/2360)

*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 drug set out in the Schedule hereto.

## SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Camalox	Tablet	Magnesium hydroxide 200 mg Aluminium hydroxide 225 mg Calcium carbonate 250 mg	William H. Rorer Inc.	U.S.A.
Camalox	Suspension	Magnesium hydroxide 200 mg Calcium carbonate 250 mg Aluminium hydroxide 172 mg	William H. Rorer Inc.	U.S.A.

Dated this 4th day of June 1975.

T. M. McGUIGAN, Minister of Health.

*Import Control Exemption Notice (No. 16) 1975*

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

- (a) This notice may be cited as the Import Control Exemption Notice (No. 16) 1975.
- (b) This notice is effective from 20 December 1974.

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 Australia, are hereby exempted from the requirement of a licence under the said regulations.

3. The exemption from the requirement of a licence under the said regulations in respect of the goods of the class 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 Item	Class of Goods
84.08.201	Marine jet propulsion units

## SECOND SCHEDULE

## EXEMPTION WITHDRAWN

Tariff Item	Class of Goods	Date of Exempting Notice
Ex 84.08.200	Marine jet units, for the propulsion of vessels, whether or not mounted on motors	19 December 1972 ( <i>Gazette</i> , 11 January 1973)

Dated at Wellington this 6th day of June 1975.

J. A. WALDING, for Minister of Trade and Industry.

Import Control Exemption Notice (No. 8) 1975

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. 8) 1975.  
 (b) This notice shall come into force on the day after the date of its notification in the *New Zealand Gazette*.
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
25.14.000	Slate, including slate not further worked than roughly split, roughly squared or squared by sawing.
Ex 25.15.000	Marble, travertine, ecaussine and other calcareous monumental and building stone of an apparent specific gravity of 2.5 or more and alabaster, granite, porphyry, basalt, sandstone and other monumental and building stone; including such stone not further worked than roughly split, roughly squared or squared by sawing and having no linear dimension less than 250 mm.
Ex 25.16.000	
25.17.001	Pebbles and crushed or broken stone, (whether or not heat treated) etc.; flint and shingle, whether or not heat treated;
25.17.009	granules and chippings (whether or not heat treated) and powder of stones falling within Tariff Heading No. 25.15 or 25.16.
25.18.000	Dolomite, whether or not calcined including dolomite not further worked than roughly split, roughly squared or squared by sawing; agglomerated dolomite (including tarred dolomite).

SECOND SCHEDULE

EXEMPTIONS WITHDRAWN

Tariff Items	Classes of Goods	Date of Exempting Notice
Ex 25.14.000	Slate powder .. .. .	} 23 December 1971 ( <i>Gazette</i> , 13 January 1972)
Ex 25.17.000	Flint pebbles of a kind suited for use in grinding mills .. .. .	

Dated at Wellington this 22nd day of May 1975.

J. A. WALDING, for Minister of Trade and Industry.

\*S.R. 1973/86

Import Control Exemption Notice (No. 15) 1975

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. 15) 1975.  
 (b) This notice shall come into force on the day after the date of its notification in the *New Zealand Gazette*.
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
84.08.299	Other engines and motors (excluding internal combustion piston engines, hydraulic engines and motors, aircraft engines, gas turbines, and marine jet units for the propulsion of vessels whether or not mounted on motors).
84.06.122	Marine internal combustion engines.
to 84.06.139	

SECOND SCHEDULE

EXEMPTIONS WITHDRAWN

Tariff Items	Classes of Goods	Date of Exempting Notice
Ex 84.08.200	Other engines and motors (excluding internal combustion piston engines, hydraulic engines and motors, aircraft engines, gas turbines, and marine jet units for the propulsion of vessels whether or not mounted on motors other than such marine jet units imported from and being the manufacture of Australia).	} 19 November 1974 ( <i>Gazette</i> , 21 November 1974)
84.06.122	Marine internal combustion engines .. .. .	
to 84.06.138		} 13 July 1973 ( <i>Gazette</i> , 19 July 1973)

Dated at Wellington this 6th day of June 1975.

J. A. WALDING, for Minister of Trade and Industry.

\*S R. 1973/86


*Setting Apart Maori Freehold Land as a Maori Reservation*

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto, is hereby set apart as a Maori reservation, for the purpose of a Maori reserve, or a meeting place, recreation ground, sports ground, bathing place, landing place, fishing ground, timber reserve, and a place of historical and scenic interest for the common use and benefit of the beneficial owners of the said land from time to time and the members of their respective families.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XIV, Rotoiti Survey District, and described as follows:

A. R. P. 10 0 23	Being Whakapoungakau No. 7C as described in a partition order of the Maori Land Court dated 13 July 1926.
---------------------	--

Dated at Wellington this 3rd day of June 1975.

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.  
(M.A. 21/3/767; Whakapoungakau Court Corres.)

*Setting Apart Maori Freehold Land as a Maori Reservation*

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto, is hereby set apart as a Maori reservation, for the purpose of a Maori reserve, or a meeting place, recreation ground, sports ground, bathing place, landing place, fishing ground, timber reserve, and a place of historical and scenic interest for the common use and benefit of the beneficial owners of the said land from time to time and the members of their respective families.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XIV, Rotoiti Survey District, and described as follows:

A. R. P. 13 3 24	Being Whakapoungakau No. 7A as described in a partition order of the Maori Land Court dated 13 July 1926.
---------------------	--

Dated at Wellington this 30th day of May 1975.

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.  
(M.A. 21/3/765 Whakapoungakau Court Corres.)

*Setting Apart Maori Freehold Land as a Maori Reservation*

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto, is hereby set apart as a Maori reservation, for the purpose of a Maori reserve, or a meeting place, recreation ground, sports ground, bathing place, landing place, fishing ground, timber reserve, and a place of historical and scenic interest for the common use and benefit of the beneficial owners of the said land from time to time and the members of their respective families.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

A. R. P. 4 3 35	Being Whakapoungakau No. 7F as described in a partition order of the Maori Land Court dated 13 July 1926.
--------------------	--

Dated at Wellington this 30th day of May 1975.

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.  
(M.A. 21/3/769 Whakapoungakau Court Corres.)

*Maori Land Development Notice*

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

## NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1975, No. 41.

2. The notices referred to in the First Schedule hereto are hereby revoked.

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

## FIRST SCHEDULE

Date of Notice	Reference	Registration No.
30 September 1971	<i>Gazette</i> , 7 October 1971, No. 73, p. 2068	.....
13 May 1971	<i>Gazette</i> , 8 July 1971, No. 52, p. 1360	.....

## SECOND SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P. 55 0 0	Being Karakanui A5, situated in Blocks II and III, Hukatere Survey District. Vesting order on consolidation dated 8 October 1956.
27 2 0	Karakanui A6A, situated in Block III, Hukatere Survey District. Partition order dated 21 March 1968.

Dated at Wellington this 3rd day of June 1975.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.  
(M.A. H.O. 15/1/7; D.O. 20/BA/7)

*Maori Land Development Notice*

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

## NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1975, No. 42.

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.
21 August 1953	<i>Gazette</i> , 27 August 1953, No. 49, p. 1417	K. 49389

## SECOND SCHEDULE

## NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P. 118 3 5	Being Pakiri K1, situated in Blocks X and XI, Pakiri Survey District. All certificate of title No. 14B/1455.
---------------------	---

Dated at Wellington this 29th day of May 1975.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.  
(M.A. H.O. 61/10, 15/1/1150; D.O. 20/D/12)

*Setting Apart Maori Freehold Land as a Maori Reservation*

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto, is hereby set apart as a Maori reservation, for the purpose of a Maori reserve, or a meeting place, recreation ground, sports ground, bathing place, landing place, fishing ground, timber reserve, and a place of historical and scenic interest for the common use and benefit of the beneficial owners of the said land from time to time and the members of their respective families.

## SCHEDULE

## SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in Block XIV, Rotoiti Survey District, and described as follows:

A. R. P. Being  
3 3 30 Whakapoungakau No. 7E as described in a partition order of the Maori Land Court dated 13 July 1926.

Dated at Wellington this 4th day of June 1975.

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.  
(M.A. 21/3/768 Whakapoungakau Court Corres.)

*Declaration of Vehicle With Motor Cycle Controls to be a Motor Cycle*

PURSUANT to the Transport Act 1962 and regulations made thereunder, I hereby declare that the vehicle with motor cycle controls known at the "Mybapen Freight Scooter" is a motor cycle for the purposes of the said Act and regulations.

Dated at Wellington this 30th day of May 1975.

R. J. POLASCHEK, Secretary for Transport.  
(TT. 31/305)

*Acquisition of Land for a Historic 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 historic purposes.

## SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY  
LOT 1, D.P. 72417, being part Section 34, Block XII, Kerikeri Survey District: area, 6149 square metres, more or less. All certificate of title, Volume 28C, folio 307.

Lot 1, D.P. 70261, being part Section 34, Block XII, Kerikeri Survey District: area, 1203 square metres, more or less. All certificate of title, Volume 27A, folio 1142.

Dated at Wellington this 5th day of June 1975.

N. S. COAD, Director-General of Lands.  
(L. and S. H.O. 4/1446; D.O. 8/4/21)

*Notice Declaring Lands to be Infected Areas Under Potato Cyst Nematode Regulations 1974 (No. 1147 Ag. 61422)*

PURSUANT to regulation 3 (1) of the Potato Cyst Nematode Regulations 1974, notice is hereby given that the following lands are declared to be infected areas:

(a) The land on which potato cyst nematode has been found—

(i) An area of 11 acres 3 roods 5 perches, or thereabouts, situated south of and adjoining Prestons Road, Marshlands, in Block VII of the Christchurch Survey District, being part of Lot 49 on plan deposited in the Land Registry Office at Christchurch as No. 875 of Rural Section 6440, C.T. 480/2 (Canterbury Registry).

(b) Other land within a radius of 80 kilometres of the land described in paragraph (a) above being—

(i) An area of 38 acres and 3 roods, or thereabouts, situated south of and with access to Belfast Road, Marshlands, in Lot 7 of the Christchurch Survey District on plan deposited in the Land Registry Office, Christchurch, as No. 593, part of Rural Sections 293, 295, 1020, and 11528, C.T. 85/41 (Canterbury Registry).

Dated at Wellington this 5th day of June 1975.

K. C. DURRANT,  
Acting Director-General of Agriculture and Fisheries.

*Notice Declaring Lands to be Infected Areas Under Potato Cyst Nematode Regulations 1974 (No. 1148 Ag. 61422)*

PURSUANT to regulation 3 (1) of the Potato Cyst Nematode Regulations 1974, notice is hereby given that the following lands are also declared to be infected areas:

(a) The land on which potato cyst nematode has been found—

(i) An area of 10 acres 1 rood 27 perches, or thereabouts, situated east of and adjoining Grimseys Road, Marshlands, in Block VII of the Christchurch Survey District, being Lot 1 on Deposited Plan 28433, part of Rural Sections 378 and 1171, C.T. 10F/308 (Canterbury Registry).

This notice should be read together with notice No. 1135 dated 19 May 1975\*.

Dated at Wellington this 5th day of June 1975.

K. C. DURRANT,  
Acting Director-General of Agriculture and Fisheries.  
\*New Zealand Gazette, 1975, p. 1153

*Notice Declaring Lands to be Infected Areas Under Potato Cyst Nematode Regulations 1974 (No. 1149 Ag. 61422)*

PURSUANT to regulation 3 (1) of the Potato Cyst Nematode Regulations 1974, notice is hereby given that the following lands are also declared to be infected areas:

(a) The land on which potato cyst nematode has been found—

(1) An area of 200 acres, or thereabouts, situated north-east of and adjoining Tramway Road, Halkett, being part of Rural Section 8754, C.T. 24/190, (Canterbury Registry).

(b) Other land within a radius of 80 kilometres of the land described in paragraph (a) above being—

(1) An area of 218 acres and 2 roods, or thereabouts, situated north-east of and adjoining Hoskyns Road, Aylesbury, in Block V of the Rolleston Survey District, being Lot 1 on Deposited Plan 12040, part of Rural Sections 36811, 36812, 36813, 37265, 37266, C.T. 472/55 (Canterbury Registry).

(2) An area of 20 acres, or thereabouts, situated north of and adjoining Old West Coast Road, Rolleston, in Block V of the Rolleston Survey District, being Rural Section 3802, C.T. 9A/200 (Canterbury Registry).

(3) An area of 30 acres, or thereabouts, situated east of and adjoining Highfield Road, Kirwee, in Block V of the Rolleston Survey District, being Rural Section 3766, C.T. 473/79 (Canterbury Registry).

This notice should be read together with notices No. 1049, dated 11 March 1975, and No. 1064, dated 12 March 1975\*.

Dated at Wellington this 5th day of June 1975.

K. C. DURRANT,  
Acting Director-General of Agriculture and Fisheries.  
\*New Zealand Gazette, 1975, p. 505 and p. 568

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

It is notified that the National Roads Board, by resolution dated 21 May 1975 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of No. 1 State Highway (Awanui to Bluff) from its junction with Taawha Road to its junction with Blake Road, Waitahanui, as more particularly shown on sheets 1 to 6 of plan LA 25/21/1 and accompanying schedule held in the office of the Resident Engineer, Ministry of Works and Development, Rotorua, and there available for public inspection, to be a limited access road.

Dated at Wellington this 9th day of June 1975.

D. J. CHAPMAN, Secretary.

(72/1/3B/5)

*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
	\$
Auckland Electric Power Board:	
Home Insulation Loan 1975	311,000
Bluff Borough Council:	
Home Insulation Loan 1975	3,000
Central Hawke's Bay Electric Power Board:	
Home Insulation Loan 1975	9,000
Christchurch Drainage Board:	
Renewal Loan No. 5, 1975	83,000
Renewal Loan No. 3, 1975	169,000
Franklin County Council:	
Workers Dwelling Loan 1975	23,000
Heathcote County Council:	
Home Insulation Loan 1975	6,500
Invercargill City Council:	
Home Insulation Loan 1975	33,500
Napier City Council:	
Home Insulation Loan 1975	9,500
North Canterbury Electric-Power Board:	
No. 26 Hurunui River Hydro-Electric Development Loan 1975	100,000
Picton Borough Council:	
Sewage Pumping Station Additional Loan 1975	12,000
Tauranga Electric Power Board:	
Electrical Extension Loan 1975	1,000,000
Thames Borough Council:	
Home Insulation Loan 1975	4,500
Wairoa Borough Council:	
Home Insulation Loan 1975	3,500
Westland Catchment Board:	
Kongahu Swamp Drainage Scheme Loan 1974	35,360
Whakatane County Council:	
Rural Housing Loan No. 9, 1975	100,000

Dated at Wellington this 6th day of June 1975.

S. A. McLEOD, Assistant Secretary to the Treasury.

(T. 40/416/6)

*Temporary Protection of Industry*

NOTICE is hereby given that the Emergency Protection Authority has been requested to undertake an inquiry, in terms of the Tariff and Development Board Act 1961 and its

amendments, and to report, in terms of section 10b of that Act, concerning the following goods:

Smokers' lighters falling within Tariff item 98.10.001.

Date of reference: 3 June 1975.

Dated at Wellington this 4th day of June 1975.

K. J. FUTTER, Secretary of Trade and Industry.

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

*Special Order Made by Bay of Islands County Council Altering Riding Boundaries*

PURSUANT to section 88 of the Counties Act 1956, the Secretary for Local Government hereby publishes the following Special Order made by the Bay of Islands County Council.

Dated at Wellington this 4th day of June 1975.

P. J. O'DEA, Secretary for Local Government.

(I.A. 103/137/84)

SPECIAL ORDER

THAT the Bay of Islands County Council, pursuant to the powers vested in it by section 23 of the Counties Act 1956, hereby resolves to make a Special Order to adjust the Waimate North and Okaihau Riding Boundary, in accordance with the Schedule below, in order that the farmland owned by Mr R. Schimanski being all D.P. 4140, pt. Section 3, and Lot 12 of OLC 2, Block VIII, Omapere S.D., is included in the Waimate North Riding.

This Special Order to be confirmed at the ordinary council meeting to be held at Kawakawa on Wednesday, 16 April 1975, at 9.30 a.m.

SCHEDULE

AREA to be excluded from Okaihau Riding and included in Waimate North Riding:

All that area in the North Auckland Land District, Bay of Islands County, containing 54.2278 hectares, more or less, being part Section 3, Block VIII, Omapere Survey District, comprised in certificate of title, Volume 150, folio 48.

Certified correct:

F. A. TERCEL,

Assistant Chief Surveyor, North Auckland Land District.

I, Maurice Manning Plowright, hereby certify that this is a true and correct copy of the Special Order made by the Bay of Islands County Council on the 19th day of March 1975, publicly notified on the 22nd day of March and the 8th day of April 1975 and confirmed on the 16th day of April 1975.

M. M. PLOWRIGHT,

County Clerk, Bay of Islands County Council.

9 May 1975.

*Tariff and Development Board Report No. 274: Copper Tube*

GOVERNMENT has considered the above report and the decision made thereon has been implemented in the following measure:

Customs Tariff (Copper Tube) Amendment Order 1975.

J. A. KEAN, Comptroller of Customs.

*Tariff and Development Board Report No. 292: Slate, Marble, Granite, Pebbles, Dolomite, etc.*

GOVERNMENT has considered the above report and the decisions made thereon have been implemented in the following measures—

Customs Tariff (Earths and Stone) Amendment Order 1975.

Import Control Exemption Notice (No. 8) 1975.

J. A. KEAN, Comptroller of Customs.

## TARIFF DECISION LIST No. 84

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*
27.10.603 } 27.10.604 }	Oils, as may be approved, when declared by a manufacturer for use by him only in making dust-stop oil used in rubber processing: Approved: Edelex 45 .. .. .	Free	Free	Free	10.8			
29.15.009	Kodaflex PA-5 .. .. .	Free	Free	Free	10.8	84	1/4/75	30/6/80
29.16.098	Kodaflex PA-3 .. .. .	Free	Free	Free	10.8	84	1/2/75	30/6/80
30.03.099	Allegron: tablets 10 mg and 25 mg .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
	liquid 100 ml and 1000 ml .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
30.03.099	Asamar capsules .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
30.03.099	Aventyl: liquid .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
	pulvules (capsules) .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
30.03.099	Chloramphenicol: tablets .. .. .	Free	Free	Free	23.1	84	1/7/74	30/6/80
30.03.099	Ilium: "B" Calm injection 10 ml .. .. .	Free	Free	Free	10.2	84	1/3/75	31/5/80
30.03.099	Pagitane hydrochloride tablets, 1.25 mg, 2.5 mg	Free	Free	Free	23.4	84	1/7/74	31/5/81
30.03.099	Tace: tablets .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
30.03.099	Tuinal: pulvules (capsules) 100 mg, 200 mg .. .. .	Free	Free	Free	23.4	84	1/7/74	31/5/81
32.09.003	Varnishes and lacquers peculiar to use as a protective and lubricating coating for finished glassware	Free	Free	Free	10.8	84	1/3/75	30/9/77
32.12.011	Vinyl based resin compound, peculiar to use in making "Flexofil" shoe bottom filler	Free	Free	Free	10.2	84	1/1/75	30/6/80
37.01.008	Agfa-Gevaert: Aviphot DIA.N.PE, DIA.C.PE, DIA.N, DIA.C Copyline autoreversal A1pm, A1p .. .. . Copyline autoreversal rapid AR1pm .. .. . Copyline contact C1pm, C1m .. .. . Copyline drafting T12pm .. .. . Copyline rapid R1pm, R1m .. .. . Duplichrome D13 .. .. . Gevaline ortho 071m, 071p .. .. . Gevalith ortho 080p, 081p, 081pm, 082 .. .. . Gevalith pan P81p .. .. . Gevalith polyester N81p .. .. . Gevalith rapid ortho R081p .. .. . Gevalith stripping 082s .. .. . Gevaproof C2, I, M2, B2, S .. .. . Gevascan S23p .. .. . Gevatone pan P23p, P33p, P43p .. .. . Multimask M13p .. .. . Rapidoprint F071p .. .. . Verimask V13p .. .. .	Free	Free	Free	10.8	84	1/4/75	30/9/76
37.02.008	Agfa-Gevaert: Aviphot pan, pan PE, pan TA, Color, Gun 1, Gun 2, DIA.N.PE, DIA.C.PE Copyline autoreversal A1pm .. .. . Copyline contact C1pm, C1m .. .. . Copyline drafting T02pm, T12pm .. .. . Copyline rapid R1pm .. .. . Gevaline ortho 071m .. .. . Gevalith ortho 080p, 081p, 081pm, 082 .. .. . Gevalith polyester N81p .. .. .	Free	Free	Free	10.8	84	1/4/75	30/9/76
38.19.299	Dow Corning catalyst 1, 3, 4 .. .. .	Free	Free	Free	10.8	84	1/4/75	30/6/80

## TARIFF DECISION LIST No. 84—continued

## APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To*
38.19.299	Stannine pickling restrainers .. .. .	Free	Free	Free	10.8	84	1/4/75	30/6/80
39.01.012	Ion exchange resins .. .. .	Free	Free		..	84	1/2/75	30/6/80
39.02.022	Hostaflex VP 150 .. .. .	Free	Free		..	84	1/3/75	30/9/79
39.02.101	P.V.C. tape embossed, unplasticised, peculiar to use in making surgical dressing	Free	Free		..	84	1/11/74	30/9/78
39.03.211	Cellulose sponge cloth in sheets exceeding 1935 cm <sup>2</sup> (300 sq. in.) in area, viz: Spontex	Free	Free		..	84	1/7/74	30/9/75
40.14.049	Mountings, antivibration, for machinery .. .	Free	Free	Free	10.2	84	1/7/74	30/6/78
48.21.039	Filter paper extraction thimbles .. .	Free	Free	Free	10.2	84	1/3/75	31/3/78
Section XI	Fabrics, when declared by a manufacturer for use by him only in making neckties	Free	Free	Free	10.8	84	1/7/74	30/6/80
Section XI	Parts of garments cut out in New Zealand and reimported after embroidery abroad	Free	Free	Free	10.2	84	1/7/74	30/9/78
Section XI	Union textiles composed of wool and man-made fibres and/or cotton, the current domestic value of which, expressed in New Zealand currency, does not exceed \$1.22 per m <sup>2</sup> (\$1.12 per sq yd) to be cut up and made into shirts, pyjamas, nightgowns, or underclothing, under such conditions as the Minister may prescribe	Free	Free	Free	10.8	84	1/7/74	30/6/80
51.04.038 } 51.04.039 }	Fabrics incorporating layers of stiffened net and cellulose triacetate fibres, when declared by a manufacturer for use by him only in making swimsuits	Free	Free	Free	10.8	84	1/7/74	30/6/80
51.04.069	"Hood" polyester sail cloth, when declared by a manufacturer for use by him only in making industrial felts	Free	Free	Free	10.8	84	1/7/74	28/2/77
51.04.069	Polyester (terylene) scrim cloth, when declared by a manufacturer for use by him only in making industrial felts	Free	Free	Free	10.2	84	1/5/75	30/6/78
51.04.079	Honeycomb fabric, of P.V.C., when declared by: (a) a manufacturer for use by him only in making hats; or (b) an importer that it will be sold by him to manufacturers for use only in making hats	Free	Free	Free	10.8	84	1/7/74	30/6/80
51.04.079	Polypropylene carpet backing, exceeding 124.5 cm width	Free	Free	Free	10.8	84	1/7/74	30/6/77
58.05.019	Strain, tape when declared by a manufacturer for use by him only in making slide fasteners	Free	Free	Free	10.8	84	1/7/74	30/6/80
58.07.019	"Sewing thread", braided linen or polyester fibre	Free	Free	Free	10.8	84	1/7/74	30/6/80
59.03.011	"Typar" spun bonded polypropylene fabric ..	Free	Free		..	84	1/7/74	30/9/75
59.04.009	"Yarns", cordage, and twine, of linen flax, polished or glazed, for approved purposes, when declared: (a) by a manufacturer for use by him only for; or (b) by an importer that they will be sold by him only to manufacturers for use by them only for: Approved purposes: making carpet bindings sewing canvas goods making clothing, footwear, saddlery, bags and leather goods	Free	Free	Free	10.8	84	1/7/74	30/6/80
59.17.019	Filter press cloth of wool suited for making filter bags for use in stearine or similar presses	Free	Free	Free	10.4	84	1/7/74	30/9/80


## TARIFF DECISION LIST No. 84—continued

## APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To*
84.06.127 cont'd	Water cooled engines, as may be approved— <i>continued:</i>							
	Approved— <i>continued:</i>							
	Farymann diesel models:							
	A30M, A40M, K30M, P30M, R30M, S30M					84	20/12/74	31/12/76
	Fiat models:							
	821M, 821SM .. .. .					84	20/12/74	31/12/76
	V85M .. .. .					84	20/12/74	31/12/76
	Gardiner models:							
	6LW, 6LX, 6L3B, 8LXB, 8L3D ..					84	20/12/74	31/12/76
	G+M Dieselite model:							
	DS 4.47 KW .. .. .					84	20/12/74	31/12/76
	Holman Moody boss 351C .. .. .					84	1/5/75	31/12/76
	Kubota model MHEH .. .. .					84	20/12/44	31/12/76
	Lister models:							
	HRW2, HRW2MA, HRW3MA, HRW- 4MA, HRW6MA, HRWS6MA, HRW6MG, HRWS6MGR, JW6MG, JM6MG3, JMS6MG, JWS6MGR, MGR, SW2MG, SW2MGR					84	20/12/74	31/12/76
	Lloyd mariner 2 stroke					84	20/12/74	31/12/76
	Mercuriser models:							
	90, 120, 140, 165, 215, 270, 325, 888 233, 280, 350					84	20/12/74	31/12/76
	Mercury models:							
	225, 255 .. .. .					84	20/12/74	31/12/76
	Tempest 395 .. .. .					84	20/12/74	31/12/76
	Typhoon 435 .. .. .					84	20/12/74	31/12/76
	Nissan diesel model:							
	U.D.V.8/6 .. .. .					84	20/12/74	31/12/76
	NSU marine RO135 engine and Z drive unit					84	20/12/74	31/12/76
	OMC models:							
	100hp, 120hp, 155hp, 165hp, 190hp, 225hp, 245hp					84	20/12/74	31/12/76
	Perkins models:							
	H6/354, HT6/354 .. .. .					84	20/12/74	31/12/76
	R.C.A. Dolphin Mark 7 .. .. .					84	20/12/74	31/12/76
	Rotax 373 .. .. .					84	20/12/74	31/12/76
	Sabb models:							
	2G, 2GZ, 2GRG, G, GG, H, HG ..					84	20/12/74	31/12/76
	2H, 2HG, 2HSP .. .. .					84	20/12/74	31/12/76
	HSP, GSP .. .. .					84	20/12/74	31/12/76
	Scania models:							
	D8, DS8, D11, DS11 .. .. .					84	20/12/74	31/12/76
	Stuart Turner models:							
	P6, P66, "Sole" 6.71KW .. .. .					84	20/12/74	31/12/76
	Vire 7BVRD .. .. .					84	20/12/74	31/12/76
	Volvo Penta models:							
	AQ70C/750, AQ115/100, AQ130/270, AQ155/100CTH					84	20/12/74	31/12/76
	AQ170/270, AQ170B/280C, AQ170B/ 280TC					84	20/12/74	31/12/76
	AQ210/270, AQ220A/280B, AQ220A/ 280TB					84	20/12/74	31/12/76
	AQ225A/280B, AQ225A/20TB ..					84	20/12/74	31/12/76
	AQD2/100, AQD21/270, AQD32/270, AQD70B/750, AQD70CL/750					84	20/12/74	31/12/76
MB10A, MB10A/1005, MB1B, MD2B, MD6A, MDA6/1005					84	20/12/74	31/12/76	
TAM70C, TAM D70/750 .. .. .					84	20/12/74	31/12/76	
THAM70C, THAM D70B .. .. .					84	20/12/74	31/12/76	

## TARIFF DECISION LIST No. 84—continued

## APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To*
84.06.127 cont'd	Water cooled engines, as may be approved— <i>continued:</i> Approved— <i>continued:</i> Thornycroft 90, 154 .. .. . Waukesha model: 255 .. .. . Watermota: Sea Panther .. .. . Yanmar models: EME, PMX6, PMX8, TE series, YSE8, YSE 8G, YSE 12, YSE 12G, 2FE, 2SE, 2SME							
						84	20/12/74	31/12/76
						84	20/12/74	31/12/76
						84	20/12/74	31/12/76
						84	20/12/74	31/12/76
84.08.201	Engines, which when imported separately, would be admissible under Tariff item 84.06.127, when imported with jet units attached	Free	Free	Free	10.2	84	1/6/75	31/12/76
84.10.009	Yamada lube pumps .. .. .	Free	Free	Free	10.2	84	1/3/75	30/9/75
84.13.000	Ignition electrode assemblies, when declared by a manufacturer for use by him only in the manufacture or repair of automatic oil burners	Free	Free	Free	10.2	84	1/3/75	30/9/79
84.19.059	Akebono automatic strapping machines ..	Free	Free	Free	10.2	84	1/7/74	30/9/78
84.21.009	Schneeberger guns, for applying glue, type LK 10	Free	Free	Free	10.2	84	1/12/74	30/6/80
84.22.028	Conveyors and elevators, for grape and bean harvesters	Free	Free	Free	10.3	84	1/3/75	30/9/76
84.22.048	Pneumatic stretching clamps, peculiar to use for stretching fabrics during screen printing	Free	Free	Free	10.2	84	1/7/74	30/6/78
84.23.058	Megadril rock boring machinery, TRW mission model A53-15	Free	Free	Free	10.2	84	1/3/75	30/6/77
84.39.009	Machinery, for the manufacture or finishing of felt in the piece or in shapes, including felt-hat making machines and hat-making blocks: Other	Free	Free	Free	10.2	84	1/5/75	30/9/78
84.47.039	Woodlathes, automatic and semi-automatic ..	Free	Free	Free	10.2	84	28/2/75	30/9/79
84.59.139	Alcan model C, hydraulic crimping machine ..	Free	Free	Free	10.2	84	1/7/74	30/9/76
84.59.139	Granulators: Cadmach .. .. .	Free	Free	Free	10.2	84	1/7/74	30/6/78
84.63.049	Peerless transaxles, series 600, when declared for use in making propelled rotary mowers	Free	Free	Free	10.8	84	1/4/75	30/6/80
85.19.049	Starters for electric motors, as may be approved: Approved: Flameproof .. .. .	Free	Free	Free	10.8	84	1/12/74	30/9/81
87.02.239	Freeman roadside automatic bale wagon ..	Free	Free	Free	10.3	84	1/4/75	30/9/78
90.10.049	Trimming or cutting appliances for photo- graphs or film, as may be approved: Approved: Kodak roll film paper cutter model 2 Kodak roll paper cutter, model 22E Kodak automatic film cutter model 4-K	Free	Free	Free	10.2	84	1/4/75	30/6/80
90.24.011	Gravitrol density meters .. .. .	Free	Free	Free	..	84	1/3/75	30/6/80
90.28.009	Demand recorders WR-2C, WR-4C	Free	Free	Free	10.2	84	1/4/75	30/6/78
90.28.009	Neumann correlation co-efficient meter, model V794	Free	Free	Free	10.2	84	1/5/75	30/6/80
93.04.012	Schermer captive bolt stunners .. .. .	Free	Free	Free	10.2	84	1/5/75	30/6/80

\*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.


TARIFF DECISION LIST No. 84—continued

MISCELLANEOUS

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To
<i>Decisions Cancelled:</i>								
39.02.149	Polymethyl . . . sheet	..	..	..	..	25	..	..
84.06.127	Lister . . . HRWS6MA	..	..	..	..	29	..	..
84.06.127	Water . . . approved: Approved:	..	..	..	..			
84.08.201		An . . . 2000 r.p.m.					54	..
	An . . . (200 shaft horsepower)					54	..	..
	Arona . . . AL 186M	..	..	..	..	54	..	..
	Berkley . . . 455-3	..	..	..	..	54	..	..
	BMW . . . 611	..	..	..	..	54	..	..
	Bukh diesel:							
	DV10M . . . DV20ME	..	..	..	..	54	..	..
	Caterpillar:							
	3160 marine	..	..	..	..	54	..	..
	3208 marine	..	..	..	..	60	..	..
	Chrysler models:							
	155 . . . Super Bee II	..	..	..	..	54	..	..
	Cummins models:							
	V-903-M . . . VT12-800M	..	..	..	..	54	..	..
	D.A.F. . . . engine	..	..	..	..	54	..	..
	Detroit models:							
	6V-53 . . . 5062-7000	..	..	..	..	54	..	..
	4.53M.T.80 D	..	..	..	..	54	..	..
	6.71-1063	..	..	..	..	54	..	..
	Deutz models:							
	528, 716	..	..	..	..	54	..	..
	Dieseldrive 4, 53MT81D	..	..	..	..	54	..	..
	Dieseldrive 4, 53MT91D	..	..	..	..	54	..	..
	Farymann . . . models:							
	A30M, . . . S30M..	..	..	..	..	54	..	..
	Fiat models:							
	821M, 821SM	..	..	..	..	54	..	..
	V85M	..	..	..	..	54	..	..
	Gardiner models:							
	6LW, . . . 8L3D	..	..	..	..	54	..	..
	Kubota . . . MHEH	..	..	..	..	54	..	..
	Lister models:							
	HRW2, . . . SW2MGR	..	..	..	..	54	..	..
	Lloyd . . . stroke	..	..	..	..	54	..	..
	Mer cruiser models:							
	90, . . . 888	..	..	..	..	54	..	..
	233 . . . 350	..	..	..	..	60	..	..
	Mercury models:							
	225, 255	..	..	..	..	54	..	..
	Tempest 395	..	..	..	..	54	..	..
	Typhoon 435	..	..	..	..	54	..	..
	NSU . . . unit	..	..	..	..	54	..	..
	OMC models:							
	100hp, . . . 245hp	..	..	..	..	54	..	..
	Perkins models:							
	H6/354, HT6/354	..	..	..	..	54	..	..
	R.C.A. . . . Mark 7	..	..	..	..	54	..	..
	Rotax 373	..	..	..	..	54	..	..
	Sabb models:							
	2G, . . . GSP	..	..	..	..	54	..	..
	Scania models:							
	D8, . . . DS11	..	..	..	..	54	..	..
	Stuart . . . models:							
	P6, P66	..	..	..	..	54	..	..
	Vire 7BVRD	..	..	..	..	54	..	..
	Volvo . . . models:							
	AQ115/100 . . . AQ70D/750	..	..	..	..	54	..	..
	AQ155/100CTH	..	..	..	..	61	..	..
	MB10A, . . . MD6A/1005	..	..	..	..	54	..	..
	TAM D70/750, THAMD70B	..	..	..	..	54	..	..
	Thornycroft 90, 154	..	..	..	..	54	..	..

## TARIFF DECISION LIST No. 84—continued

## MISCELLANEOUS—continued

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective		
		Normal	B.P.	Other Pref.			From	To	
<i>Decisions Cancelled—continued:</i>									
84.06.127	Water . . . approved—continued: Approved—continued: Waukesha model: 255 .. .. . Watermota: Sea Panther .. .. . Yanmar models: EME, . . . 2SME .. .. . Chrysler model: Super Bee III .. .. . G+M . . . model: DS 4.47 KW .. .. . Nissan . . . model: U.D.V. 8/6 .. .. . Stuart . . . model: "Sole" 6.71 KW .. .. . Volvo . . . models: AQ 70C/750, AQD 70CL/750 TAM 70C, THAM 70C .. .. .								
84.08.201						54	..	..	
cont'd						54	..	..	
						54	..	..	
						52	..	..	
						52	..	..	
						52	..	..	
						52	..	..	
						52	..	..	
						52	..	..	
						52	..	..	
84.59.139		Crimping . . . cable .. .. .	..	..	..	..	..	..	

Dated at Wellington this 12th day of June 1975.

J. A. KEAN, Comptroller of Customs.

## TARIFF DECISION LIST No. 85

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

## DECISIONS CANCELLED

Tariff Item No.	Goods	Rates of Duty			Part II Ref.	List No.	Effective	
		Normal	B.P.	Other Pref.			From	To
74.07.001	Copper Capillary tubing .. .. .	..	..	..	..	70	..	..
74.07.001	Copper tube 25.4 mm (1 in.) O.D. × 12.30 mm (31/64 in.) to B.S. 378	..	..	..	..	35	..	..
74.07.002	Solid drawn brass alloy tube, 0.02 mm (0.08 in.) × 0.009 mm (0.037 in.)	..	..	..	..	74	..	..

Dated at Wellington this 12th day of June 1975.

J. A. KEAN, Comptroller of Customs.

## Tariff Notice No. 1975/64—Applications for Approval Declined

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

Appn. No.	Tariff Item	Goods	Applications Advertised	
			Tariff Notice No.	Gazette No.
22803	23.07.009	Feedamol molasses meal .. .. .	1975/23	21, 13 March 1975, p. 510
23056	29.24.009	Quaternary ammonium salts and hydroxides; lecithins and other phosphoamino-lipins:	1975/24	21, 13 March 1975, p. 511
23058	29.31.000	Other Organo-sulphur compounds .. .. .		
22684	34.02.000	Benzalkonium chloride technical .. .. .	1975/20	19, 6 March 1975, p. 456
23258	40.14.004	Synthetic rubber gaskets, 3/4 in. or 2 in. for use in locally manufactured drum plugs	1975/37	30, 3 April 1975, p. 786
23488	53.06.003	Wool 80%, Nylon 20%, Knit de Knit carpet yarn .. .. .	1975/37	30, 3 April 1975, p. 786
22784	84.18.139	Cuno industrial filtration equipment .. .. .	1975/20	19, 6 March 1975, p. 456
23702	85.19.059	Switch components comprising mouldings and contacts rated 500 volts and 10 amp-1250 amp	1975/38	32, 10 April 1975, p. 835

Dated at Wellington this 12th day of June 1975.

J. A. KEAN, Comptroller of Customs.

## Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Civil Aviation Act 1964 .. .. .	Civil Aviation Charges Regulations 1965, Amendment No 9	1975/127	9/6/75	10c
Section 100A, Judicature Act 1908 .. .. .	Companies (Winding Up) Fees Regulations 1975 .. .. .	1975/128	9/6/75	10c
Section 100A, Judicature Act 1908 .. .. .	Court of Appeal Fees Regulations 1975 .. .. .	1975/129	9/6/75	10c
Section 124, Customs Act 1966 .. .. .	Customs Tariff (Copper Tube) Amendment Order 1975	1975/130	9/6/75	10c
Section 124, Customs Act 1966 .. .. .	Customs Tariff (Earths and Stone) Amendment Order 1975	1975/131	9/6/75	10c
Insolvency Act 1967 .. .. .	Insolvency Regulations 1970, Amendment No. 1 .. .. .	1975/132	9/6/75	10c
Magistrates' Courts Act 1947 .. .. .	Magistrates' Court Rules 1948, Amendment No. 13 .. .. .	1975/133	9/6/75	10c
Sections 20 and 504, Shipping and Seamen Act 1952 .. .. .	Masters and Mates (Restricted Home-Trade and Fishing Boats) Examination Regulations 1975	1975/134	9/6/75	30c
Section 100A, Judicature Act 1908 .. .. .	Matrimonial Proceedings (Court Fees) Regulations 1975	1975/135	9/6/75	10c
Transport Act 1962 .. .. .	Motor Vehicles Indemnity Surcharge Regulations 1974, Amendment No. 1	1975/136	9/6/75	10c
Hospitals Act 1957 and Nurses Act 1971 .. .. .	Obstetric Regulations 1975 .. .. .	1975/137	9/6/75	20c
Section 37, Plant Varieties Act 1973 .. .. .	Plant Varieties Regulations 1975 .. .. .	1975/138	9/6/75	15c
Judicature Act 1908 .. .. .	Supreme Court (Administrative Division) Rules 1969, Amendment No. 1	1975/139	9/6/75	10c
Judicature Act 1908 .. .. .	Supreme Court Amendment Rules 1975 .. .. .	1975/140	9/6/75	10c
Section 100A, Judicature Act 1908 .. .. .	Supreme Court Fees Regulations 1975 .. .. .	1975/141	9/6/75	10c

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

A. R. SHEARER, Government Printer.

## Tariff Notice No. 1975/65—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.	
25354	23.07.009	Ethoxyquin, a prepared antioxidant for stock feed	Free*	Free*	Free*	10.8
25349	32.09.079	Zipset Gold Varnish, used in the manufacture of high quality offset gold inks	Free*	Free*	Free*	10.8
24720	32.10.009	Artists' and students' colours, modifying tints, etc.	Free*	Free*	Free*	10.2
24254	32.12.011	Synthetic resin sealer and binder, viz: Borden Sealer E5000 and Placco binder BA-6034, used for the construction of all-weather sports, recreational and industrial surfaces where non-slip and chemical resistance are vital	Free	Free	Free*	..
25267	34.02.000	Teric DS 9119, used as a detergent	Free*	Free*	Free*	10.8
25106	34.02.000	Borrebond, Borrecem MC, N, R, Borrechel, Borrespere B, C, N, NA, NH, V, Borretan A, C, SNV, Vanisperse A, C, CB and CNH, used as dispersing, sequestering or binding agents and also in tanning for retan upper or chrome leather	Free*	Free*	Free*	10.8
25305	34.03.001	Aeroshell grease 22A, for aviation purposes	Free*	Free*	Free*	10.8
25260	35.06.001	"Plastilock" prepared glue, used for bonding brake linings to brake shoes	Free	Free	Free*	..
25266	38.11.029	Nercolan, used as a mould inhibitor for leather industry	Free*	Free*	Free*	10.8
25207	38.19.299	Phobotone Catalyst K, used as a lustering agent for woolly sheepskins	Free*	Free*	Free*	10.8
24970	38.19.299	Benzoyl peroxide pastes, used as a curing agent for unsaturated polyester resins	Free*	Free*	Free*	10.8
25257	39.01.012	Phenolic resin CKR 5254, used in the manufacture of surface coatings	Free*	Free*	Free*	..
25353	39.01.012	Super Beckacite 2100 phenolic resin, used to manufacture Super Beckacite 1001 resin	Free*	Free*	Free*	10.8
24253	39.01.121	Polyamide tape, used in the manufacture of men's suit coats as a fusible interlining	Free*	Free*	Free*	10.8
24255	39.02.032	Novogreen/Novared, a modified polyvinylacetate emulsion, used to produce a synthetic all-weather paving surface	Free*	Free*	Free*	..
25286	84.10.009	"Rex-Roth" variable hydraulic pumps, Vane and piston types, for use in hydraulically operated machinery	Free*	Free*	Free*	10.2
18065	84.15.219	Cube ice making mechanisms	Free*	Free*	Free*	10.1
25300	84.17.101	Tissue-Tek II Histology water bath, for use in diagnostic pathology and medical laboratories	Free*	Free*	Free*	10.2
25064	84.47.039	Universal Woodworker, used for surfacing, thickening, sawing, spindle moulding, mortising and grinding of wood	Free*	Free*	Free*	10.2
25062	84.59.139	Manning dipper portable sampler, for automatic discrete sampling of liquids from sewers, rivers and streams and industrial outfalls	Free*	Free*	Free*	10.2
25299	84.59.139	Tissue-Tek II paraffin vacuum infiltrator, used in diagnostic pathology and medical laboratories	Free*	Free*	Free*	10.2
24438	84.65.009	Warner ball bearing screws, used for building into machinery for control of linear movement	Free*	Free*	Free*	10.2
24865	85.03.001	Mallory cells, LM9, TR 146X, MN 1300, used in industrial instruments	Free*	Free*	Free*	..
25144	85.19.049	Hand operated starters, for electric motors	Free*	Free*	Free*	10.2
25365	85.19.059	Lectroguard core balance earth leakage relays, used as safety devices for protecting users of electrical equipment	Free*	Free*	Free*	10.2
24771	90.28.009	Electrical measuring, checking instruments, Schaffler Ohmmeter, used for checking electrical circuits of electrical detonating appliances used in tunnelling	Free*	Free*	Free*	10.2
22470	90.28.009	Pye ether potentiometric indicators, controllers and recorders, digital panel meters	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 3 July 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 12th day of June 1975.

J. A. KEAN, Comptroller of Customs.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted
		\$
The underpinning and strengthening of Bridge 155, NIMT	A. G. Dryden Ltd., 28 Edmund Street, St. Heliers, Auckland	89,297.50

T. M. SMALL, General Manager

## 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 7 MAY 1975

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	.. ..	331,994,615	Gold .. ..	.. ..	704,991
Demand deposits—	.. ..		Overseas assets—	.. ..	
(a) State	.. ..	170,120,013	(a) Current accounts and short-term bills	.. ..	79,323,873
(b) Banks	.. ..	32,920,106	(b) Investments	.. ..	119,346,035
(c) Marketing accounts	.. ..	16,896,181	(c) Holdings of special drawing rights	.. ..	4,807,352
(d) Other	.. ..	293,039,879			
		512,976,179			203,477,260
Time deposits	.. ..	124,310,099	New Zealand coin	.. ..	6,473,232
Liabilities in currencies other than New Zealand currency—	.. ..		Discounts	.. ..	..
(a) Demand	.. ..	496,082	Advances—	.. ..	
(b) Time	.. ..	37,174,721	(a) To the State	.. ..	134,320,756
		37,670,803	(b) To marketing accounts	.. ..	364,045,180
Allocation of special drawing rights by I.M.F.	.. ..	64,626,129	(c) Export credits	.. ..	18,489,648
Other liabilities (including accumulated profits)	.. ..	3,210,821	(d) Other advances	.. ..	42,044,575
Capital accounts—	.. ..				558,900,159
(a) General reserve fund	.. ..	3,000,000	Investments in New Zealand—	.. ..	
(b) Other reserves	.. ..	21,048,829	(a) N.Z. Government securities	.. ..	296,180,545
		24,048,829	(b) Other	.. ..	..
		\$1,098,837,475	Other assets	.. ..	33,101,288
					\$1,098,837,475

9 June 1975.

E. D. VALLANCE, 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, 30 APRIL 1975

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	.. ..	334,952,482	Gold .. ..	.. ..	704,991
Demand deposits—	.. ..		Overseas assets—	.. ..	
(a) State	.. ..	131,785,215	(a) Current accounts and short-term bills	.. ..	59,976,323
(b) Banks	.. ..	19,069,663	(b) Investments	.. ..	119,346,035
(c) Marketing accounts	.. ..	19,498,086	(c) Holdings of special drawing rights	.. ..	4,807,352
(d) Other	.. ..	299,847,575			184,129,710
		470,200,539	New Zealand coin	.. ..	6,463,085
Time deposits	.. ..	124,310,099	Discounts	.. ..	..
Liabilities in currencies other than New Zealand currency—	.. ..		Advances—	.. ..	
(a) Demand	.. ..	473,080	(a) To the State	.. ..	99,563,391
(b) Time	.. ..	37,174,721	(b) To marketing accounts	.. ..	369,328,750
		37,647,801	(c) Export credits	.. ..	18,278,609
Allocation of special drawing rights by I.M.F.	.. ..	64,626,129	(d) Other advances	.. ..	47,748,631
Other liabilities (including accumulated profits)	.. ..	1,823,657			534,919,381
Capital accounts—	.. ..		Investments in New Zealand—	.. ..	
(a) General Reserve Fund	.. ..	3,000,000	(a) N.Z. Government securities	.. ..	296,179,824
(b) Other reserves	.. ..	21,048,829	(b) Other	.. ..	..
		24,048,829	Other assets	.. ..	296,179,824
		\$1,057,609,536			35,212,545
					\$1,057,609,536

4 June 1975.

E. D. VALLANCE, Chief Accountant.

**BANKRUPTCY NOTICES***In Bankruptcy—Notice of First Meeting*

IN the matter of KENNETH ROBERT WINTER, contractor, care of F. J. Johnston, Burt Road, Runciman, formerly of Flat 1, 176 Shirley Road, Papatoetoe, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 11th day of June 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 5th day of June 1975.

P. R. LOMAS, Official Assignee.

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

*In Bankruptcy—Supreme Court—Palmerston North*

NOTICE is hereby given that a dividend is now payable at my office on all accepted claims as at 3 June 1975 in the estate of:

Brensell, Gordon, of 29 Herrington Street, Foxton, freezing worker, a fourth and final dividend of 7.5 cents in the dollar, making in all 67.5 cents in the dollar.

K. SEEBECK, Official Assignee.

*In Bankruptcy—Notice of Adjudication and of First Meeting*

IN the matter of LAWRENCE FRANCIS DURNEY, a bankrupt. Notice is hereby given that Lawrence Francis Durney, of 8 Avon Street, Lower Hutt, carpenter, was on 30 May 1975 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

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

Dated this 30th day of May 1975.

E. A. GOULD, Official Assignee.

Private Bag, Lambton Quay P.O., Wellington.

*In Bankruptcy—Notice of Adjudication and of First Meeting*

IN the matter of LAWRENCE FRANCIS DURNEY and MICHAEL GARY DURNEY, trading as Three Coins Gift Boutique, a bankrupt. Notice is hereby given that above partnership business operating at The Arcade, 123 Main Street, Upper Hutt, was on 30 May 1975 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

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

Dated this 30th day of May 1975.

E. A. GOULD, Official Assignee.

Private Bag, Lambton Quay P.O., Wellington.

*In Bankruptcy—In the Supreme Court at Nelson*

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court, to be held on Monday the 30th day of June 1975 at 10 o'clock in the forenoon, or as soon thereafter as application may be heard, I intend to apply for orders releasing me from the administration of the said estates.

Hawkins, Nolene Stella, formerly of Nelson, married woman.

Robinson, Joseph Rowley, of Nelson, paint hand.

Southon, Wayne Anthony, formerly of Studholme Junction, hotelkeeper.

Taylor, Eric James, of Tahunanui, motor mechanic.

Walsh, Thomas William, formerly of Mosgiel, logging contractor.

Wright, Malcolm Douglas, formerly of Richmond, heavy machine operator.

Zainey, Maurice Joseph Michael, formerly of Nelson, car painter.

Dated at Nelson this 4th day of June 1975.

T. R. TEAGUE, Official Assignee.

*In Bankruptcy*

NOTICE is hereby given that dividends are payable in my office on all proved claims in the under-mentioned estates: Carter, Desmond Theodore, of Koutu Road, Rotorua, butcher. First dividend of 30 cents in the dollar.

Hoskin, Irvine James, of Te Akau, driver. First and final dividend of 4.77 cents in the dollar.

Jennings, Kenneth Peter, of 54 Walmsley Road, Waihi, postman. First and final dividend of 100 cents in the dollar plus interest.

Pearson, Martin Irwin, of 27 Lyon Street, Hamilton, butcher. First and final dividend of 3.15 cents in the dollar.

Rangi, Nelson, of Pine Drive, Murupara, dairy proprietor. First dividend of 10 cents in the dollar.

Simpson, Grant Lex, of 56 Kaimanawa Street, Taupo, motor mechanic. First and final dividend of 2.37 cents in the dollar.

Smith, Margaret Gloria Anne, of Milliken Road, R.D. 1, KIWITAHĪ, social security beneficiary. First and final dividend of 31.01 cents in the dollar.

T. W. PAIN, Official Assignee.

First Floor, Charles Heaphy Building, Anglesea Street, Hamilton.

*In Bankruptcy—Supreme Court*

RONALD ARCHIE DOWELL, of 84 Pine Avenue, Hamilton, clerk, was adjudged bankrupt on 30 May 1975.

T. W. PAIN, Official Assignee.

Hamilton.

*In Bankruptcy—Supreme Court*

IN the matter of GARY COLIN WALLER, a bankrupt. Creditors' meeting will be held at the Official Assignee's Office, Don Street, Invercargill, on Monday, 23 June 1975, at 11.00.

T. W. PAIN, Official Assignee.

Hamilton.

**LAND TRANSFER ACT NOTICES**

EVIDENCE having been furnished that pursuant to a redefinition of boundaries the rights of way created by transfers S. 509415, S. 582433, S. 600450, S. 637326, and H. 024843.1 over the land described in the First Schedule hereto have been extinguished in so far as they affect the land described in the Second Schedule hereto and application contained in transfer H. 031631.2 having been made to me to note the said extinguishment of the said rights of way on the Register, I hereby give notice of my intention so to do on the expiration of 2 months from the date of this notice.

**FIRST SCHEDULE**

ALL those parcels of land being Lots 54, 58, and 59 on Deposited Plan S. 10926, being part of the land in certificate of title, Volume 7C, folio 674, South Auckland Registry, in the name of Devon Investment Company Ltd. a duly incorporated company having its registered office at Tauranga, and Lots 55, 56, 57, 60, and 61 on Deposited Plan S. 10926, formerly being part of the same.

**SECOND SCHEDULE**

ALL that parcel of land being part of Lots 58 and 59 on Deposited Plan S. 10926, now being Lot 2 on a plan lodged for deposit under No. S. 18016 in the Land Registry Office at Hamilton, being part of the land in certificate of title, Volume 7C, folio 674, South Auckland Registry, in the name of Devon Investment Company Ltd. a duly incorporated company having its registered office at Tauranga.

Dated at Hamilton this 26th day of May 1975.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 1C, folio 811, South Auckland Registry, over that parcel of land containing 1 rood and 4.1 perches, more or less, being Lot 195 on Deposited Plan S. 6492 and being part Kaitao Rotohokahoka 1N2 Block in the name of Walter John Rush, of Rotorua, carrier, having been lodged with me together with an application H. 038179 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such a 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, Hamilton, this 5th day of June 1975.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the 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 upon the expiration of 14 days from the date of the *Gazette* containing this notice.

#### SCHEDULE

CERTIFICATE of title No. 468/248 (Canterbury Registry), for 1 rood and 3.4 perches situated in the Christchurch Survey District, being Lot 1 on Deposited Plan 11728, in the name of Seton Fulton Marshall, of Christchurch, retired company secretary and Ivy Gertrude Marshall his wife. Application 33666/1.

Certificate of title No. 610/14 (Canterbury Registry), for 1 rood, and 7.6 perches situated in the Christchurch Survey District, being Lot 1 on Deposited Plan 12901, in the name of Seton Fulton Marshall, of Christchurch, retired company secretary. Application No. 33666/2.

Dated at the Land Registry Office, Christchurch, this 3rd day of June 1975.

K. O. BAINES, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 147, folio 69 (Nelson Registry), for 1 rood and 14 perches, more or less, situated in the City of Nelson, being Lot 2, Deposited Plan 5584, in the name of Patrick Courtney Heaphy, of Nelson, insurance representative, and Christine Anne Heaphy, his wife, having been lodged with me together with an application for the issue of a new certificate of title in lieu thereof, and evidence of the loss of memorandum of mortgage No. 93642 affecting the land in the above-mentioned certificate of title, Volume 147, folio 69, whereof Patrick Courtney Heaphy, of Nelson, insurance representative, and Christine Anne Heaphy, his wife, are the mortgagors and the Government Insurance Commissioner is the mortgagee, having been lodged with me together with an application for the issue of a provisional mortgage in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 5th day of June 1975 at the Land Registry Office, Nelson.

S. W. HAIGH, Senior Assistant Land Registrar.

EVIDENCE having been furnished to me of the loss of outstanding duplicate of residence-site licence 8523 embodied in the Land Transfer Register as Volume 1D, folio 35, in the name of Lewis James Levy, of Ngakawau, labourer, for 31 perches, more or less, being Section 65, Town of Hector, situated in Block I, Ngakawau Survey District. I hereby give notice of my intention to issue a provisional outstanding duplicate of the said licence on the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 164070.1.

Dated at the Land Registry Office, Nelson, this 4th day of June 1975.

S. W. HAIGH, Senior Assistant Land Registrar.

EVIDENCE of the loss of certificates of title, memorandum of mortgage, and renewable lease described in the Schedule below having been lodged with me together with applications for the issue of new and provisional certificates of title, memorandum of mortgage, and provisional renewable lease in lieu thereof, notice is hereby given of my intention to issue such new certificates of title and provisional copies on 26 June 1975.

#### SCHEDULE

CERTIFICATE of title, Volume 24B, folio 434, for 29.9 perches, being firstly an estate in fee simple as to an undivided one-half share in Lot 9, Deposited Plan 48966, and being part Clendon's Grant, and secondly of an estate of leasehold created by lease 109897.4 for a term of 999 years, from and including 19 May 1972 in Flat 2, Deposited Plan 67157, in the names of Arthur Henry Heerdegen, of Auckland, manager, and Mary Louise Heerdegen, his wife. Application No. 087423.

Certificate of title, Volume 25D, folio 612, for 1054 square metres, being Lot 6, Deposited Plan 70028, part Allotment 7, Section 12, Suburbs of Auckland, in the name of William Joseph Tizard, of Auckland, building contractor. Application No. 086933.

Certificate of title, Volume 14D, folio 789, for 1 rood and 3.2 perches, being firstly an estate in fee simple as to an undivided one-third share in Lot 9, Deposited Plan 50042, and being part Clendon's Grant, and secondly of an estate of leasehold created by lease A. 100643 for a term of 999 years as from and including 1 August 1965 in Flat 1 and Garage 1, Deposited Plan 55568, in the name of Marion Van Beeresteyn Kirk, of Auckland, solicitor. Application No. 181895.

Certificate of title, Volume 10B, folio 1483, for 1 rood and 32.8 perches, being Lot 1, Deposited Plan 57035, being part Allotment 115, Parish of Pakuranga, in the names of Anthony Michael Omeara, of Howick, architectural draughtsman, and Marie Anne Omeara, his wife. Application No. 087194.

Certificate of title, Volume 26C, folio 819, for 1104 square metres, being Lot 313, Deposited Plan 25642, being part Allotment 27, Parish of Waikomiti, in the name of John Gregory Edley, of Auckland, line foreman. Application No. 087152.

Certificate of title, Volume 1842, folio 54, for 36.4 perches, being Lot 10, Deposited Plan 45900, being part Allotment 2, Parish of Opaheke, in the names of Frank Joseph Vickers, of Papakura, labourer, and Jean Rowena Vickers, his wife. Application No. 181879.

Certificate of title, Volume 1382, folio 77, for 32.1 perches, being Lot 1, Deposited Plan 44431, and being part of Fairburns Old Land Claim No. 269A, in the name of Arthur Masefield Todd, of Otahuhu, fitter, and Estella Marion Hope Todd, his wife, as tenants-in-common in equal shares. Application No. 404846.

Memorandum of mortgage 125451 affecting the land in certificate of title 22B/1233, whereof Beverley Charles Conway is the mortgagor and Broadlands Finance Ltd. is the mortgagee. Application No. 086964.

Renewable Lease No. 1091 recorded in Register Volume 256, folio 79, whereof Her Majesty the Queen is the lessor and William Lancaster Knight, of Whangarei, farmer, is the lessee for 324 acres 3 roods 23.1 perches, being the residue of Section 3, Block X, Survey District of Whangape. Application No. 323468.

Dated this 6th day of June 1975 at the Land Registry Office at Auckland.

L. ESTERMAN, District Land Registrar.

APPLICATION having been made to me to register the instrument set out in the Schedule hereto, without production of the outstanding duplicate of certificate of title 1152/3, I hereby give notice of my intention to register the said instrument pursuant to the provisions of section 44 of the Land Transfer Act 1952, without production of the said outstanding duplicate of certificate of title on 26 June 1975.

#### SCHEDULE

ORDER for new certificate of title in the names of Carl Arthur Butler Michel, of Auckland, company director, and Margaret Elizabeth Jean Michel, his wife, for firstly 1182 square metres, being Lot 1, Deposited Plan 74495, and being part of the land formerly comprised in certificate of title 1152/3, and secondly for 1103 square metres, being Lot 2, Deposited Plan 74495, and being part of the land formerly comprised in certificate of title 1152/3.

Dated this 6th day of June 1975 at the Land Registry Office at Auckland.

L. ESTERMAN, District Land Registrar.

### ADVERTISEMENTS

#### THE COMPANIES ACT 1955, SECTION 336 (6)

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

S. Doherty Ltd. H.B. 1952/76.  
H. G. Hughes Ltd. H.B. 1954/131.  
Karlectric Ltd. H.B. 1955/10.  
C. R. Larsen Ltd. H.B. 1955/80.  
Aikmans Store Ltd. H.B. 1965/125.  
West End Motors (Waipukurau) Ltd. H.B. 1965/167.

Dated at Napier this 30th day of May 1975.

G. R. McCARTHY, Assistant Registrar of Companies.

#### THE COMPANIES ACT 1955, SECTION 336 (3)

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

M. & R. Campbell Ltd. H.B. 1971/209.

Dated at Napier this 30th day of May 1975.

G. R. McCARTHY, 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:

H. L. Reid Ltd. H.B. 1969/145.

Dated at Napier this 6th day of June 1975.

G. R. McCARTHY, 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:

Brian Haycock Ltd. W. 1950/444.  
Petone Foodmarket Ltd. W. 1959/469.  
Cavalier Bookshop Ltd. W. 1961/831.  
Happy Valley Stores Ltd. W. 1964/586.  
Richards Buildings Ltd. W. 1965/337.  
R. & M. Brown Ltd. W. 1966/312.  
Pine Tree Motors Ltd. W. 1966/513.  
Noles Agencies Ltd. W. 1968/210.  
K. & E. Boyd Ltd. W. 1968/343.  
McLeod Street Butchery Ltd. W. 1969/615.  
N. & J. McKay Ltd. W. 1969/820.  
Hazellrigg Publishing Ltd. W. 1970/796.

Given under my hand at Wellington this 3rd day of June 1975.

I. W. MATTHEWS, Assistant Registrar of Companies.

#### THE COMPANIES ACT 1955, SECTION 336 (3)

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

Sharron Models Ltd. W. 1952/9.  
The Tasman Finance Co. Ltd. W. 1953/460.  
F. H. Gilberd Ltd. W. 1953/330.  
Melling Properties Ltd. W. 1960/649.  
C. K. Hepworth Meats Ltd. W. 1964/923.  
Watsons Putiki Stores Ltd. W. 1965/302.  
Tony's Takeaways Ltd. W. 1971/462.  
General Finance (Hamilton) Ltd. W. 1971/709.  
Wrightson Developments Ltd. W. 1971/836.  
C. Kennedy Ltd. W. 1971/1164.  
Varda Holdings Ltd. W. 1972/1185.  
Ngauruhoe Investments Ltd. W. 1973/382.  
Town Group Ltd. W. 1973/644.  
Industrial Industries Ltd. W. 1973/735.  
R. Burch Ltd. W. 1973/1493.

Given under my hand at Wellington this 4th day of June 1975.

I. W. MATTHEWS, Assistant Registrar of Companies.

#### THE COMPANIES ACT 1955, SECTION 336 (6)

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

Manunui Motor Co. Ltd. W. 1925/132.  
Lambton Buildings Ltd. W. 1934/21.  
Lestvam & Co. Ltd. W. 1936/233.  
Bijou Jewellery & Gift Bar Ltd. W. 1946/63.  
H. G. Grapes Ltd. W. 1958/135.  
Edwards Transport Service Ltd. W. 1960/489.  
Lethabys Umbrella Works (1960) Ltd. W. 1960/876.  
Zodiac Night Life Ltd. W. 1961/41.  
Sterling Imports (1959) Ltd. W. 1961/568.  
Hudsons Food Centre (Castlecliff) Ltd. W. 1962/467.  
Corporate United Advertising Ltd. W. 1965/1066.  
R. Hickman (New Zealand) Ltd. W. 1965/1285.  
Rangitikei Lunchbox Ltd. W. 1966/937.  
Patti Kay Ltd. W. 1967/507.  
G. W. Paton Ltd. W. 1969/341.  
Therese Florist & Karori Garden Centre Ltd. W. 1970/171.  
International Mining and Exploration Company (N. Z.) Ltd. W. 1970/379.  
Topaz Investments Ltd. W. 1970/574.  
R. & A. Hamilton Ltd. W. 1970/1107.  
Lynes Awapuni Supermarket Ltd. W. 1971/91.  
Freyberg Minimarket Ltd. W. 1971/568.  
Phil Bygrave Ltd. W. 1971/1020.  
Harbour View Dairy Ltd. W. 1972/12.  
Campol (Anzasia) Ltd. W. 1972/887.

Given under my hand and seal at Wellington this 6th day of June 1975.

I. W. MATTHEWS, Assistant Registrar of Companies.

#### THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiration of 3 months from 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 dissolved:

Hughson's Farm Ltd. T. 1955/34.  
Spotswood Stores Ltd. T. 1962/38.

Given under my hand at New Plymouth this 5th day of June 1975.

G. D. O'BYRNE, Assistant Registrar of Companies.

#### CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leeming & Harrison Television Limited" has changed its name to "Noel Leeming Television Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/1023.

Dated at Christchurch this 21st day of May 1975.

L. A. SAUNDERS, Deputy District Registrar.

1401

#### CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Everest Murray and Field Ltd" has changed its name to "Everest Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/284.

Dated at Christchurch this 23rd day of May 1975.

L. A. SAUNDERS, Deputy District Registrar.

1395

#### CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kaban Sales Limited" has changed its name to "Simeon Sales Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/99.

Dated at Christchurch this 29th day of May 1975.

L. A. SAUNDERS, Deputy District Registrar.

1400


## CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dyer Gain Motors Limited" has changed its name to "Mike Gain Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1972/220.

Dated at Dunedin this 30th day of May 1975.

K. F. P. McCORMACK, District Registrar.

1396

## CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bell and Shaw Construction Company Limited" has changed its name to "Des Bell Construction Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1972/680.

Dated at Hamilton this 23rd day of May 1975.

W. D. LONGHURST, Assistant Registrar of Companies.

1397

## NOTICE OF WINDING-UP ORDER

*Name of Company:* Cedric Russell Construction Ltd. (in liquidation).

*Address of Registered Office:* Formerly 194 Park Road, Belmont. Now care of Official Assignee's Office, 175 The Terrace, Wellington.

*Registry of Supreme Court:* Wellington.

*Number of Matter:* M. 198/75.

*Date of Order:* 4 June 1975.

*Date of Presentation of Petition:* 24 April 1975.

E. A. GOULD, Official Assignee.

1410

## NOTICE OF FIRST MEETINGS

*Name of Company:* Cedric Russell Construction Ltd. (in liquidation).

*Address of Registered Office:* Formerly 194 Park Road, Belmont. Now care of Official Assignee's Office, 175 The Terrace, Wellington.

*Registry of Supreme Court:* Wellington.

*Number of Matter:* M. 198/75.

*Creditors:* Tuesday, the 1st day of July 1975, at 11 a.m., at Third Floor, 175 The Terrace, Wellington.

*Contributories:* Tuesday, the 1st day of July 1975, at 11.30 a.m., at Third Floor, 175 The Terrace, Wellington.

E. A. GOULD,

Official Assignee and Provisional Liquidator.

1411

## HASWALS FURMET LTD.

## CREDITORS VOLUNTARY WINDING UP

*Pursuant to Section 284*

NOTICE is hereby given that a meeting of the creditors of Haswals Furmet Ltd. will be held pursuant to subsection 8 of section 362 and section 284 of the Companies Act 1955 at the offices of J. W. Smeaton & Co., Cargill House, Princes Street, Dunedin, on the 20th day of June 1975, at 2 o'clock in the afternoon, at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company, and in pursuance of section 286 of the said Act, may appoint a committee of inspection.

Dated this 10th day of June 1975.

J. N. HASTIE, Secretary.

1447

E

## NELSON PRINTERS LTD.

## IN LIQUIDATION

*Notice of Meeting of Creditors*

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

NOTICE is hereby given pursuant to section 290 of the Companies Act 1955, that a general meeting of the above-named company will be held at the Offices of Nelson Computer Bureau Services Ltd., 152 Vanguard Street, Nelson, on the 12th day of June 1975, at 11.00 a.m., for the purpose of having an account laid before it showing how the winding up is being conducted and the property of the company is being disposed, and to receive any explanation thereof by the liquidator.

Dated this 4th day of June 1975.

G. J. ANDERSON, Liquidator.

1391

IN the matter of the Companies Act 1955 and in the matter of NEW ZEALAND TIMBERLINES LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company that by duly signed entry in the minute book of the above-named company on the 20th day of May 1975, the following ordinary 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 29th day of May 1975.

J. G. O. STUBBS, Liquidator.

P.O. Box 364, Taumarunui.

1399

## STUART MILLER HOLDINGS LTD.

## IN LIQUIDATION

*Notice to Creditors to Prove*

IN the matter of the Companies Act 1955, and of the Stuart Miller Holdings Company Ltd. (in liquidation):

THE liquidator of the Stuart Miller Holdings Company Ltd. which is being wound up voluntarily doth hereby fix 30 June 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 such debts are proved, or as the case may be, from objecting to such distribution.

O. C. PIERCE, Liquidator.

P.O. Box 103, Esk Street, Invercargill.

1398

IN the matter of the Companies Act 1955, and in the matter of FIRTH INDUSTRIES LTD. a public company duly incorporated in New Zealand and having its registered office at 558-588 Te Rapa Road in the City of Hamilton:

NOTICE is hereby given that the Order of the Supreme Court dated the 14th day of May 1975 confirming the special resolution of the company of the 2nd of April 1975 authorising the company to distribute to holders from time to time of the ordinary shares in the capital of the company the sum of \$540,715 standing to the credit of the share premium reserve account of the company as the 31st day of March 1974 subject to the directors transferring to a capital replacement fund, prior to making any such distribution an amount equal to the amount to be distributed, such capital replacement fund not to be available for the payment of dividends nor without the approval of the Supreme Court for distributions to shareholders but may be applied in paying out unissued shares of the company as fully paid bonus shares, was registered by the Registrar of Companies on the 3rd day of June 1975.

Dated the 3rd day of June 1975.

TOMPKINS, WAKE, PATERSON & BATHGATE,  
Solicitors for the Company.

1388

**H.B. MEAT PACKERS LTD.****IN LIQUIDATION**

NOTICE is hereby given that at an extraordinary general meeting of the company duly convened and held on Friday the 30th day of May 1975, the following resolution was duly passed, that:

- (a) By reason of its liabilities the company cannot continue its business and that it is advisable to wind up and the company be wound up accordingly.
- (b) In pursuance of section 285 of the Companies Act 1955, W. L. Gray & Co. of Napier, Chartered Accountants, be and are hereby nominated as liquidators of the company.

Dated at Napier this 4th day of June 1975.

W. L. GRAY & CO., Liquidators.

1387

**NOTICE CALLING FINAL MEETING**

IN the matter of the Companies Act 1955, and in the matter of J. G. SETON & COMPANY LTD. (in liquidation):

NOTICE is given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the company will be held at the offices of Messrs Drury & Hooker, A.A. Mutual Building, Railway Road, Hastings, on Monday, 30 June 1975, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

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 3rd day of June 1975.

B. C. A. HOOKER, Liquidator.

1386

**RESOLUTION FOR VOLUNTARY WINDING UP**

IN the matter of the Companies Act 1955, and in the matter of WINDSOR PARK STORE LTD. (company No. 34/1971/00036):

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 21st day of May 1975, 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 the company be wound up as a creditors' voluntary winding up."

Dated the 4th day of June 1975.

H. J. BORRIE, Liquidator.

1384

**NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS**

IN the matter of the Companies Act 1955, and in the matter of WINDSOR PARK STORE LTD. (in liquidation) (company No. 34/1971/00036):

NOTICE is hereby given that the undersigned, the liquidator of Windsor Park Store Ltd. which is being wound up as a creditors' voluntary liquidation, does hereby fix the 30th day of June 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 4th day of June 1975.

H. J. BORRIE, Liquidator.

Address of Liquidator: care of Henderson, Borrie & Robertson, Chartered Accountants, P.O. Box 321, Hastings.

1385

**LAWLER BROTHERS (FIJI) LTD.****IN LIQUIDATION***Notice to Prove Debts or Claims*

NOTICE is hereby given in terms of section 258 of the companies ordinance that creditors of the above-named company, which is being voluntarily wound up, are required to prove their debts or claims on or before the 30th day of June 1975, being the day for that purpose fixed by the liquidator of the said company.

Creditors are requested to send their names and addresses and the particulars of their debts or claims to the Liquidator, P.O. Box 1112, Suva.

Dated this 30th day of May 1975.

S. J. CLARKE, Liquidator.

1382

**NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP****FOR ADVERTISEMENT UNDER SECTION 269**

IN the matter of the Companies Act 1955 and the Licensing Trust Act 1949, and in the matter of STOKES VALLEY LICENSING TRUST:

NOTICE is hereby given that at an extraordinary general meeting of the above-named Trust held on the 5th day of June 1975, the following extraordinary resolutions were passed by the Trust, namely:

That the Trust cannot by reason of its liabilities continue its business and that it is advisable to wind up and that accordingly the Trust be wound up voluntarily.

That Alexander Ross Brown, of Wellington be, and he is hereby appointed liquidator for the purpose of winding up the affairs of the Trust and distributing the assets.

A. R. BROWN, Liquidator.

1446

**NOTICE OF VOLUNTARY WINDING-UP RESOLUTION**

IN the matter of the Companies Act 1955, and in the matter of W. M. CAMP (BUILDERS) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of June 1975, the following extraordinary resolution was passed by the company:

"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 at Dunedin this 9th day of June 1975.

W. M. CAMP, Director.

1400

**NOTICE OF MEETING OF CREDITORS IN A CREDITORS' VOLUNTARY WINDING UP**

IN the matter of the Companies Act 1955, and in the matter of W. M. CAMP (BUILDERS) LTD.:

NOTICE is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 9th day of June 1975, passed a resolution for voluntary winding up and that a meeting of the above-named company will accordingly be held at the Board Room, Otago-Southland Employers Association, S.I.M.U. Building, 84 Stuart Street, Dunedin, on Wednesday, the 18th day of June 1975, at 11.00 a.m.

**Business:**

1. Consideration of a statement of the position of the company's affairs, together with a list of the creditors and the estimated amount of their claims.

2. Appointment of liquidator. The members of the company have resolved to nominate Mr W. J. H. Young of Dunedin, chartered accountant, as liquidator, pursuant to the provisions of section 285 of the Companies Act 1955.

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

Proxies must be lodged at the offices of Barr, Burgess & Stewart, Chartered Accountants, 11 Bond Street (P.O. Box 254), Dunedin, not later than 4.00 p.m. on Tuesday, 17 June 1975.

Dated at Dunedin this 9th day of June 1975.

W. M. CAMP, Director.

1401

**NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP**

IN the matter of the Companies Act 1955, and in the matter of TOLEDO FLATS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above company on the 4th day of June 1975, the following special resolution was passed by the company, namely:

"That the company be wound up voluntarily."

Dated this 10th day of June 1975.

JOHN ERNEST REID, Liquidator.

1402

The Companies Act 1955  
**EDWARDS ENGINEERING LTD.**  
IN LIQUIDATION

PURSUANT to section 269 of the Companies Act 1955, notice is hereby given that the following resolution was passed by Edwards Engineering Ltd. on Friday, the 6th day of June 1975:

That the company be wound up voluntarily and that Douglas Colin Findlay, of Whangarei, chartered accountant, be and is hereby appointed liquidator.

D. C. FINDLAY, Liquidator.

1425

**NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS**

IN the matter of the Companies Act 1955, and in the matter of HENSHAW'S SERVICE STATION LTD. (in liquidation) (No. of company: 1967/1099):

NOTICE is hereby given that the undersigned, the liquidator of Henshaw's Service Station Ltd., which is being wound up voluntarily, does hereby fix the 31st day of July 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 9th day of June 1975.

K. T. STOTTER, Liquidator.

*Address of Liquidator:* Care of Seaman Robinson Shove & Strickett, Chartered Accountants, P.O. Box 2172, Auckland.

*Date of Liquidation:* 27 May 1975.

1424

**D. A. COLEMAN LTD.**  
IN LIQUIDATION

*Notice of Meeting Pursuant to Section 290 of the Companies Act 1955*

NOTICE is hereby given in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and members of D. A. Coleman Ltd. (in liquidation) will be held in the Boardroom, New Zealand National Creditmen's Association (Auckland Adjustments) Ltd. Second Floor, T. & G. Building, Wellesley Street West, Auckland 1, on Friday, the 20th day of June 1975, at 4.00 p.m.

*Business:*

Presentation of liquidator's receipts and payments account and report.

*General.*

Dated this 6th day of June 1975.

K. S. CRAWSHAW, Liquidator.

1423

IN the matter of the Companies Act 1955 and in the matter of JERVOIS BUILDINGS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs A. K. & O. E. Turley, Second Floor, Grand Building, 9-11 Princes Street, Auckland, on the 1st day of July 1975, at 11 o'clock in the forenoon, for the purpose of having an account laid

before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

*Further business:*

To consider and, if thought fit to pass, the following resolution will be proposed as an extraordinary resolution, viz:

The the books and papers of the company and of the liquidator shall be disposed of by leaving them in the custody of the liquidator to be dealt with by him in his discretion but in accordance with law.

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 5th day of June 1975.

A. K. TURLEY, Liquidator.

1414

**NOTICE CALLING FINAL MEETING**

IN the matter of the Companies Act 1955, and in the matter of M. and E. TAYLOR LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955 that a creditors' meeting of the above-named company will be held at the offices of Robert Dobson and Co., Tennyson Street, Napier, on the 26th day of June 1975, at 4.30 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.

Forms of general and special proxies are enclosed herewith. Proxies to be used at the meeting must be lodged at the registered office of the company, care of Robert Dobson and Co., Phoenix House, Tennyson Street, Napier, not later than 4 o'clock in the afternoon of the 25th day of June 1975.

Dated this 6th day of June 1975.

F. A. GIRVAN, Liquidator.

1405

IN the matter of the Companies Act 1955, and in the matter of BRIAN BAYLIS LTD.:

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 5th day of June 1975 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Boardroom, National Creditmen's Association, 13 Liverpool Street, Hamilton, on Monday, the 16th day of June 1975, at 9.30 o'clock in the forenoon.

*Business:*

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

Nomination of liquidator.

Appointment of committee of inspection, if thought fit.

Dated this 6th day of June 1975.

By order of the directors:

K. J. BAYLIS, Secretary.

1407

**NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS**

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

NOTICE is hereby given that the undersigned, the Liquidator of Orere Farms Ltd., which is being wound up voluntarily, hereby fixes Wednesday, 25 June 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 4th day of June 1975.

D. N. CHAMBERS, Liquidator.

Chambers, Fawcett and Co., P.O. Box 168, Auckland 3.

1409

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

NOTICE is hereby given that by a special resolution of the above company dated the 4th day of June 1975, and passed on conformity with section 362 (1) of the Companies Act 1955 by an entry in the minute book signed by all the shareholders, the following special resolution was passed:

"That the company having filed a declaration of solvency, be wound up voluntarily."

By a subsequent resolution, Dudley Norton Chambers, chartered accountant, of Auckland, was appointed liquidator for the purpose of winding up the affairs of the company and distributing its assets.

Dated this 4th day of June 1975.

D. N. CHAMBERS, Liquidator.

Chambers, Fawcett and Co., P.O. Box 168, Auckland 3.  
1408

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

NOTICE is hereby given that the undersigned, the liquidator of Dimac Trading Ltd., which is being wound up voluntarily, does hereby fix the 7th day of July 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 5th day of June 1975.

P. H. MASFEN, Liquidator.

6-10 Kitchener Street, Auckland 1.  
1416

#### TERRINGTON TRADING COMPANY LTD.

##### Resolution:

1. For member's winding up.
2. Appointing liquidator.

##### Resolved:

1. That in pursuance of the policy of Viko Holdings Ltd. being the sole company in New Zealand carrying on trading and to facilitate accounting procedures that Terrington Trading Company Ltd. be wound up voluntarily.

2. That Mr Peter Robinson, of Auckland, company secretary, be and he is hereby appointed liquidator of the company.

Dated this 5th day of June 1975.

SIGNED BY: T. NIGEL WILSON.

The common seal of Viko Holdings Ltd. was hereunto affixed in the presence of:

P. ROBINSON, Secretary.  
P. VUCICH, Director.

1421

IN the matter of the Companies Act 1955, and in the matter of TERRINGTON TRADING COMPANY LTD. (in liquidation):

THE liquidator of Terrington Trading Company Ltd. which is being wound up voluntarily doth hereby fix the 18th day of July 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 such debts are proved or, as the case may be, from objecting to such distribution.

P. ROBINSON, Liquidator.

The address of the liquidator is care of Viko Holdings Ltd., P.O. Box 220, Auckland, 47 Boston Road, Auckland.

1422

#### RADCOM ELECTRONICS LTD.

##### IN LIQUIDATION

Notice Under Section 291 of the Companies Act 1955

NOTICE is hereby given that the first and final general meeting of members and creditors will be held at 10 a.m. on Friday, the 27th day of June 1975, in the library of the Canterbury Chamber of Commerce.

The object of the meeting is to obtain explanations and give approval to my account of the winding up of the company and how the whole of the property of the company has been disposed of.

D. S. BYRNE, Liquidator.

1419

#### The Companies Act 1955

##### MICHAEL HUNTER LTD.

##### NOTICE OF ORDER TO WIND-UP COMPANY

AN order for the winding up of Michael Hunter Ltd. formerly of 24 Oxford Terrace, Christchurch, was made by the Supreme Court, Christchurch, on 6 June 1975. Date of first meetings of creditors and contributories will be advertised later.

IVAN A. HANSEN,

Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

1418

#### THE COMPANIES ACT 1955

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

Name of Company: Andrew & Morris Farm Implements Ltd. (in liquidation).

Address of Company: Formerly the offices of Messrs Esam, Cushing & Co., Haupapa Street, Rotorua, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 10/75.

Date of Order: 9 May 1975.

Date of Presentation of Petition: 7 February 1975.

Place, Date, and Times of First Meetings:

Creditors: My office on Tuesday, 24 June 1975, at 10.30 a.m.

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

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

First Floor, Charles Heaphy Building, Anglesea Street, Hamilton.

1417

IN the matter of the Companies Act 1955, and in the matter of HOLME & HILL LTD. (in voluntary liquidation):

NOTICE is hereby given pursuant to section 290 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held in the boardroom of Morris, Patrick & Co. Chartered Accountants, 776 Colombo Street, Christchurch, on the 13th day of June 1975, at 11.00 o'clock in the morning.

##### Agenda:

(1) To consider the liquidator's account of the conduct of the winding up during the preceding year.

Dated this 4th day of June 1975.

J. L. MCKIE, Liquidator.

1413

M. No. 652/75

In the Supreme Court of New Zealand  
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ROBERT SELL COMMERCIAL KITCHEN LIMITED a duly incorporated company having its registered office care of Messrs Rodney W. Smith & Chilcott, Chartered Accountants, 129 Albert Street, Auckland and carrying on business as caterers:

NOTICE is hereby given that a petition for the winding up of the above-named Company by the Supreme Court was, on the 5th day of June 1975 presented to the Court by

HELLABY MEATS LIMITED a duly incorporated company having its registered office at Quay Street Auckland and carrying on business as meat retailers and that the said petition is directed to be heard before the Court sitting at Auckland on the 2nd day of July 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.

CHRISTOPHER H. CORNWELL,  
Solicitor for the Petitioner.

This notice was filed by Christopher Hugh Cornwell, solicitor for the petitioner. The petitioner's address for service is at the offices of R. & W. Hellaby Limited, Quay Street, Auckland 1.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address and description of the person, or, if a firm, the name, address and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Auckland and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon on the 1st day of July 1975.

1420

No. M. 232/75

In the Supreme Court of New Zealand  
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KENEPURU BUILDERS & JOINERS LIMITED a duly incorporated company having its registered office at care of Stacey, Smith, Gibson & Holmes, Williams Parking Building, Boulcott Street, Wellington and carrying on business there as builders & joiners:

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was on the 16th day of May 1975 presented to the said Court by CARTER MERCHANTS LIMITED a duly incorporated company having its registered office at Lower Hutt and the said petition is directed to be heard before the Court sitting at Wellington on the 25th day of June 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.

D. M. SMITH, Solicitor for Petitioner.

This notice was filed by David Michael Smith, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs. Luke, Cunningham & Clerc, Royal Insurance Building, Featherston 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 abovenamed, 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 abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 24th day of June 1975.

1390

In the Supreme Court of New Zealand  
Christchurch Registry

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of SERVICE GARAGE (HARWARDEN) LIMITED a duly incorporated company having its registered office at Christchurch and carrying on business as garage and service station proprietors—Debtor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 22nd day of May 1975 presented to the said Court by

BOR BAR RECONDITIONERS LIMITED (in receivership) a duly incorporated company having its registered office at Christchurch and carrying on business as motor car reconditioners and that the said petition is directed to be heard before the Court sitting at Christchurch on the 20th day of June 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.

C. L. BULL, Solicitor for Petitioner.

This notice was filed by Cranwell Leslie Bull, of Christchurch, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Saunders, Beadel & Co., 776 Colombo Street, Christchurch.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named, notice in writing of his intention so to do. The notice must state the name, address and description of the person or if a firm the name, address and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Christchurch and must be signed by the person or firm or his or their solicitor (if any) and must be served or if posted must be sent by post in sufficient time to reach the abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 19th day of June 1975.

1426

In the Supreme Court of New Zealand  
Christchurch Registry

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of RANDALL MOTORS (1969) LIMITED a duly incorporated company having its registered office at Christchurch and carrying on business as garage proprietors—Debtor:

NOTICE is hereby given that a petition for winding up of the abovenamed company by the Supreme Court was on the 22nd day of May 1975 presented to the said Court by BOR BAR RECONDITIONERS LIMITED (in receivership) a duly incorporated company having its registered office at Christchurch and carrying on business as motor car reconditioners and that the said petition is directed to be heard before the Court sitting at Christchurch on the 20th day of June 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.

C. L. BULL, Solicitor for the Petitioner.

This notice was filed by Cranwell Leslie Bull, of Christchurch, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Saunders, Beadel & Co., 776 Colombo 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 abovenamed, notice in writing of his intention so to do. The notice must state the name, address and description of the person or if a firm the name, address and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Christchurch and must be signed by the person or firm or his or their solicitor (if any) and must be served or if posted must be sent by post in sufficient time to reach the abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 19th day of June 1975.

1427

#### 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 6th day of May 1975 ordered that the name of Keith William Reid be restored to the roll of barristers and to the roll of solicitors of the Supreme Court of New Zealand, subject to the condition that the said Keith William Reid shall not practise as a solicitor on his own account whether in partnership or otherwise until authorised by the Disciplinary Committee to do so.

Dated at Wellington this 4th day of June 1975.

D. V. JENKIN,  
Registrar of the Supreme Court of New Zealand.

1394

## HOKIANGA COUNTY COUNCIL

AMENDMENT TO NOTICE OF INTENTION TO TAKE LAND FOR ROAD  
 NOTICE is hereby given that the land described below is to be deleted from the notice of intention to take land for road which was published in the *Northern Advocate* on Tuesday, 18 February, 1975 and also on Wednesday, 26 February, and in the *New Zealand Gazette*, No. 15, dated 20 February 1975, at pp. 353 and 354.

## DESCRIPTION OF LAND DELETED FROM NOTICES

Area	Description
A. R. P.	
0 1 19.5	Part Section 2, Block V; coloured sepia, edged sepia, on S.O. Plan 47416. Situated in Block V, Hokianga S.D.

The land described is on the western side of Hokianga Harbour south of Windy Ridge Road.

Dated this 11th day of June 1975.

I. R. TATE, County Clerk.

1406

## WHANGAREI COUNTY COUNCIL

## NOTICE OF INTENTION TO TAKE LAND FOR ROAD

NOTICE is hereby given that the Whangarei County Council intends, under the provisions of the Counties Act 1956 to execute a certain work, namely a road and for the purpose of such work the land described in the Schedule hereto is required to be taken pursuant to the Public Works Act 1928. And notice is further given that a plan showing the said land is deposited at the office of the council situated at Springs Flat, Kamo, and may there be inspected without fee by all persons during ordinary office hours. All people affected by the said work or by the taking of the said land and who have an objection thereto, not being an objection as to the amount of payment of compensation, must state their objections in writing and send the same to the Secretary, Town and Country Planning Appeal Board, P.O. Box 12-244, Wellington North, so as to reach him not later than the 16th day of July 1975, being 40 days after the first publication of this notice. If any objection is received a public hearing of the same will be held unless the objector otherwise requires, and each objector will be advised of the time and place of such hearing.

## SCHEDULE

Area	Description
m <sup>2</sup>	
3187	Pt. Lot 7, D.P. 57047, S.O. Plan 46048, situated in County of Whangarei, Block V and VIII, Purua S.D.

The land so described is situated on Vinegar Hill Road, Kauri.

Dated this 6th day of June 1975.

G. L. WINGER, County Clerk.

First Published 6 June 1975.

1403

## AUCKLAND CITY COUNCIL

## NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Auckland City Council proposes under the provisions of the Public Works Act 1928 to execute a certain public work, namely, street, and for the purposes of such public work the fee simple estate in the land described in the Schedule hereto is required to be taken. The general purpose for which the land to be taken is to be used is street. A plan showing the land required to be taken is deposited in the public office of the Town Planning Department Eighth Floor, Civic Administration Building, Cook Street, Auckland, and is there available for inspection. Every person directly affected is called upon to set forth in writing any objection he may wish to make

to the taking of the land, not being an objection to the amount or payment of compensation and to send written objections within 40 days after the first publication of this notice to the Town and Country Planning Appeal Board, 175 The Terrace, Wellington. If any objection is made in accordance with paragraph (d) of subsection 1 of section 6, Public Works Amendment Act 1973, 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

THOSE pieces of land comprising 58 square metres, being marked A and B on survey office plan 50823, being part of the land comprised in certificate of title, No. 26B/409, North Auckland Land Registry, being situated at the property known as 7 Georgina Street, Freemans Bay, such property also having frontage to Costley Street, Freemans Bay.

This notice was published for the first on the 6th day of June 1975.

J. SHAW, Town Clerk.

1383

## RAGLAN COUNTY COUNCIL

## ROAD TO BE STOPPED ADJOINING CLAUDE STREET, MIRO ROAD—GLEN AFTON

PUBLIC notice is hereby given that the Raglan County Council proposes to stop under the provisions of the Counties Act 1956 the portion of road described in the Schedule hereto. The plan of the portion of road proposed to be stopped is available for public inspection at the office of the Council, Great South Road, Ngaruawahia. All persons objecting to the proposal must lodge their objections in writing at the office of the Council within forty (40) days from the first publication of this notice. A public hearing of the objections will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

## SCHEDULE

Area	Description
m <sup>2</sup>	
921	Adjoining or passing through Lot 1, D.P. S. 7668, and Lot 2, D.P. 10864, and situated in Block I, Newcastle Survey District.

As the same is more particularly delineated on S.O. Plan 48162 and thereon marked "A".

Dated this 4th day of June 1975.

By order of the Raglan County Council:

N. R. TYLER, County Clerk.

This notice was first published in the *Waikato Times* newspaper on the 6th day of June 1975.

1412

## MATAMATA LICENSING TRUST

## NOTICE OF APPOINTMENT OF RECEIVER AND MANAGER

THE National Bank of New Zealand Ltd. a duly incorporated bank having its principal office for New Zealand at Wellington, with reference to the above-named trust, hereby gives notice that on the 16th day of May 1975 it appointed Cecil Bruce Candy, of Matamata, chartered accountant, as receiver and manager of the property of the trust under the powers contained in a certain debenture security dated the 12th day of November 1974.

Dated this 23rd day of May 1975.

The National Bank of New Zealand Ltd.

By its solicitors and authorised agents:

MCLFOD, BASSET, BUCHAN & PARTNERS.

1389

## PUBLICATIONS AVAILABLE ON SUBSCRIPTION BASIS

Title	Subscription Annual Rate \$	Published	Maximum Period	Commencing From	Expiry Date
Public Service Official Circular (Government Departments only)	16.00	Weekly	1 year	January	December
Customs Tariff Amendments C.T. 150 (including Minister's Decisions)	18.00	As available	1 year	July	June
Education Gazette (Airmail in New Zealand—15c per copy)	3.00	23 issues (1 and 15 each month) (NONE 1 January)	1 year	1 November	15 October
Books for Young People	0.60		1 year	January	December
Education Magazine	2.00	As available	1 year	January	December
		10 copies per annum			
External Trade Statistics (Country Analysis)	2.50	Quarterly bulletin	1 year	January	December
New Zealand Gazette	30.00	Weekly	1 year	January	December
New Zealand Monthly Abstract of Statistics	8.00	Monthly	1 year	October	September
Patent Office Journal	20.00	Monthly	1 year	March	February
Acts—Loose	20.00	As available	1 year	Start of Session	End of Session
Book of Awards—Loose Parts	24.00	As available	1 year	1 January	31 December
Statutory Regulations—Loose	20.00	Weekly	1 year	Start of Session	End of Session
Parliamentary Bills	40.00	During Session	1 year	Start of Session	End of Session
Parliamentary Debates (Hansard)	20.00	During Session	1 year	Start of Session	End of Session
Parliamentary Order Papers	45.00	During Session (daily)	1 year	Start of Session	End of Session
Parliamentary Papers	30.00	During Session	1 year	Start of Session	End of Session

NOTE—Subscriptions may commence at any time during the year, but must expire on our expiry date. Charges are apportioned accordingly. Subscription rates are reviewed at the end of each subscription year. Subscriptions apply only to issues printed during the subscription period.

### NEW ZEALAND GOVERNMENT PUBLICATIONS GOVERNMENT BOOKSHOPS

A selective range of Government publications is available from the following Government Bookshops:

Wellington—		
Mulgrave Street	Telephone 46 807	
Rutherford House, Lambton Quay	Telephone 43 872	
World Trade Center, Cubacade, Cuba Street		
Private Bag	Telephone 559 572	
Auckland: State Advances Building, Rutland Street		
P.O. Box 5344	Telephone 32 919	
Hamilton: Barton Street		
P.O. Box 857	Telephone 80 103	
Christchurch: 130 Oxford Terrace		
P.O. Box 1721	Telephone 50 331	
Dunedin: T. and G. Insurance Building, Princes Street		
P.O. Box 1104	Telephone 78 294	
Wholesale	Retail	Mail Order

Postage: All publications are post or freight free within New Zealand by second-class surface mail or surface freight.

Postage or freight is extra when publications are forwarded by first-class surface mail, by air mail, by air freight, or overseas.

Call, write, or phone your nearest Government Bookshop for your requirements.

### NEW ZEALAND STANDARD SPECIFICATIONS

These are not now available from Government Bookshops but may be obtained from the Standards Association of New Zealand, Private Bag, Wellington.

### THE NEW ZEALAND GAZETTE

Subscriptions—The subscription is at the rate of \$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.

### DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH PUBLICATIONS

#### NEW ZEALAND JOURNAL OF SCIENCE

Issued quarterly

\$6 per annum  
(single copy \$2)

This journal contains papers on chemistry, physics, meteorology, zoology (particularly entomology), soils, engineering, development of scientific techniques for industrial purposes, and processing for industry.

#### BULLETIN No. 100

Catalogue of the Diptera of the New Zealand Sub-region. By D. MILLER. Price \$1.35.

#### BULLETIN No. 104

A Statistical Study of Linen Flax Crop Records. By G. M. WRIGHT. Price 25c.

#### BULLETIN No. 105

List of New Zealand Polychaetes. Based on the manuscript of the late Sir William Benham. By MARION L. FYFE. Price 50c.

#### BULLETIN No. 107

An Ecological Study of Tussock Grasslands, Hunter's Hills, South Canterbury. By A. P. BARKER. Price 60c.

#### BULLETIN No. 108

Plant Virus Diseases in New Zealand. By E. E. CHAMBERLAIN. Price: Quarter-cloth, \$1.50; full cloth, \$2.

#### BULLETIN No. 109

A Catalogue of the Thynninae (Tiphidae, Hymenoptera) of Australia and Adjacent Areas. By B. B. GIVEN. Price 60c.

- BULLETIN No. 110**  
Evaluation of Exterior House Paints by Panel Tests. By G. CHAMBERLAIN. Price 65c.
- BULLETIN No. 111**  
The Storage of Apples and Pears. By C. A. S. PADFIELD. Price \$2.70.
- BULLETIN No. 112**  
Dairy-farm Survey of Waipa County, 1940-41 to 1949-50. By J. B. HUTTON. Price 65c.
- BULLETIN No. 113**  
The Academic Record of Science Students in the University of New Zealand. By I. D. DICK, R. M. WILLIAMS, and DERMOT STRAKER. Price 65c.
- BULLETIN No. 114**  
Diseases and Pests of Peas and Beans in New Zealand, and Their Control. By R. M. BRIEN, E. E. CHAMBERLAIN, and Others. Price 95c.
- BULLETIN No. 116**  
A Manual of the Spores of New Zealand Pteridophyta. By W. F. HARRIS. Full bound. Price \$2.30.
- BULLETIN No. 117**  
Geothermal Steam for Power in New Zealand. Compiled by L. J. GRANGE, 102 pages, plus 4 maps. Illustrated. Price \$1.50.
- BULLETIN No. 118**  
Shipment of Chilled Beef 1952. By H. H. LAW and N. W. VERE-JONES. Price: Quarter-cloth, \$1; paper cover, 75c.
- BULLETIN No. 119**  
An investigation into the Manufacture of Fused Calcium-Magnesium Phosphate Fertiliser in New Zealand. By W. M. BILLINGHURST and W. S. NICHOLSON. Price 25c.
- BULLETIN No. 122**  
General Account of the Chatham Islands 1954 Expedition. By G. A. KNOX. Price \$1.25.
- BULLETIN No. 123**  
Physics of the New Zealand Thermal Area. By C. J. BANWELL, E. R. COOPER, G. E. K. THOMPSON, and K. J. MCCREE. Price \$1.50.
- BULLETIN No. 124**  
Botanical Survey of Experimental Catchment, Taita, New Zealand. By A. P. DRUCE. Price \$1.50.
- BULLETIN No. 125**  
The Mangrove and Salt-Marsh Flats of the Auckland Isthmus. By V. J. CHAPMAN and J. W. RONALDSON. Price \$1.50.
- BULLETIN No. 126**  
Scientific and Engineering Manpower in New Zealand Industry. By J. T. O'LEARY and ROBERT H. SCHAEFFER. Price 75c.
- BULLETIN No. 128**  
Acalypterate Diptera of New Zealand. By R. A. HARRISON. Price \$4.50.
- BULLETIN No. 129**  
The Appleby Experiments. A series of fertiliser and cool-storage trials with apples in the Nelson district, New Zealand. Price \$1.25.
- BULLETIN No. 130**  
The Earthworm Fauna of New Zealand. By K. E. LEE. Price \$6.
- BULLETIN No. 131**  
The Wheat Varieties of New Zealand. By G. M. McEWAN. Price 30c.

- BULLETIN No. 132**  
Bibliography of New Zealand Tussock Grasslands. By HELEN M. DRUMMOND and E. H. LEATHAM. Price 40c.
- BULLETIN No. 133**  
An Investigation of New Zealand Pozzolans. By R. A. KENNERLEY and J. CELLAND. Price 80c.
- BULLETIN No. 134**  
New Zealand Coals: Their Geological Setting and its Influence on their Properties. By R. P. SUGGATE. Price \$1.25.
- BULLETIN No. 135**  
Lake Monk Expedition. An Ecological Survey in Southern Fiordland. By T. RINEY and Others. Price 85c.
- BULLETIN No. 136**  
The Hot Springs and Geothermal Resources of Fiji. By J. HEALY. Price 65c.
- BULLETIN No. 138**  
Hydrology of New Zealand Coastal Waters (1955). By D. M. GARDNER. Price \$1.25.
- BULLETIN No. 139**  
Biological Results of the Chatham Islands 1954 Expedition. Price \$2.50. (Parts 1-4).
- BULLETIN No. 140**  
New Zealand IGY Antarctic Expeditions, Scott Base and Hallett Station. By T. HATHERTON. Price \$1.50.
- BULLETIN No. 142**  
Fauna of the Ross Sea—  
Part I: Ophiuroidea. By H. BARRACLOUGH FELL. Price \$1.50.

**CONTENTS**

	Page
ADVERTISEMENTS .....	1316
APPOINTMENTS .....	1288
BANKRUPTCY NOTICES .....	1314
DEFENCE NOTICE .....	1287
LAND TRANSFER ACT: NOTICES .....	1314
MISCELLANEOUS—	
Corregenda .....	1285
Counties Act: Notice .....	1303
Customs Tariff: Notices .....	1304
Education Act: Notice .....	1296
Food and Drug Act: Notice .....	1299
Forests Act: Notice .....	1298
Import Control Exemption Notices .....	1299
Land Act: Notices .....	1295
Local Licensing Trusts Regulations: Notice .....	1297
Local Authorities Loans Act: Notice .....	1303
Maritime Park Act: Notice .....	1295
Maori Affairs Act: Notices .....	1301
National Roads Board: Notice .....	1303
Oaths and Declarations Act: Notices .....	1290
Post Office Act: Notice .....	1297
Potato Cyst Nematode Regulations: Notices .....	1302
Public Works Act: Notices .....	1290
Queen Elizabeth the Second Arts Council of New Zealand Act: Notice .....	1296
Regulations Act: Notice .....	1311
Reserve Bank: Statements .....	1313
Reserves and Domains Act: Notices .....	1294, 1302
Schedule of Contracts: Notice .....	1312
Tariff and Development Board Act: Notices .....	1303
Transport Act: Notices .....	1296, 1302
Wildlife Act: Notice .....	1296
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1285