

LAND & DEEDS OFFICE

1 2 AUG 1977

GISBORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 4 AUGUST 1977

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 that piece of land situated in Block Va of the Coromandel Survey District and described as follows:

Area	Being
45.8000 ha more or less	Motutapere Island. All certificate of title, Volume 17C, folio 418. As shown edged red on plan M.L. 20859.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of July 1977.

[L.S.] DUNCAN MACINTYRE, Minister of Maori Affairs.

GOD SAVE THE QUEEN!

(M.A. 5/5/358)

Defining the Middle Line of a Portion of the Timaru-Milton State Highway in the Town of Clyde and Block I, Leaning Rock Survey District, Vincent 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 middle line of a road desired to be constructed in the Town of Clyde, and Block I, Leaning Rock Survey District, viz, a deviation of the Timaru-Milton State Highway, shall be that defined and set forth in the Schedule hereto; and I also declare that this Proclamation shall affect only the land situated within the limits of the area, shown shaded on plan S.O. 18701, referred to in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

COMMENCING at a point on the north-western boundary of the Town Belt, Town of Clyde, 360 metres approximately north-east of the north-eastern side of State Highway No. 8 and proceeding thence in a generally south-easterly direction for

a distance of 3670 metres approximately, passing through or over the following lands, viz; part Town Belt, Town of Clyde (Clyde Domain, *Gazette*, 1931, p. 70); Sections 5 and 4, Block LI, Town of Clyde (CT 189/16); Section 3, Block LI, Town of Clyde (CL 251/151); Sections 2, 1, and 10, Block LI, Town of Clyde (CL 251/149); Fraser Street, Section 1, Block LII, Town of Clyde (CT 132/61); Section 2, Block LII, Town of Clyde (CT 116/88); Block XXXVIII, Town of Clyde (CT 79/59); Section 3, Block LII, Town of Clyde (CT 121/150); Whitby Street; unnamed road; Section 4, Block LII, Town of Clyde (CT 146/2); unnamed road; Sections 1 and 2, Block LIII, Town of Clyde (CT 220/200); unnamed road; Orchard Street; Blocks XXXIV and XXXIII, Town of Clyde (CT 214/250); Block XXXI, Town of Clyde (CT 2/366); Hartley Road; Section 1, Block LX, Town of Clyde (CT 5C/244); Section 2, Block LX, Town of Clyde (CT 5C/245); Railway Land, Town of Clyde and Block I, Leaning Rock Survey District (*Gazette*, 1906, p. 2454—Proclamation 2004); Youngs Lane; part Section 53 and Section 52, Block I, Leaning Rock Survey District (CT 5C/248); and terminating at a point on the southern boundary of Section 52, Block I, Leaning Rock Survey District, 290 metres approximately from the south eastern corner of Youngs Lane; as the same is delineated on plan S.O. 18701 lodged in the office of the Chief Surveyor at Dunedin.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 27th day of July 1977.

[L.S.] W. L. YOUNG, Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 72/8/16/0; Dn. D.O. 72/8/16/0/0)

Land Held for the Disposal of Refuse and Rubbish Set Apart for Public Recreation Purposes in the City of Christchurch

DENIS BLUNDELL, Governor-General

A PROCLAMATION

WHEREAS the land described in the Schedule hereto was taken for the disposal of refuse and rubbish and vested in the Mayor, Councillors, and Citizens of the City of Christchurch by Proclamation, dated the 19th day of November 1937, and published in the *New Zealand Gazette*, 25 November 1937, at page 2546, registered in the Land Registry Office at Christchurch as Proclamation 1468A; now, therefore, pursuant to section 20 of the Public Works Amendment Act 1952, I, Sir Edward Denis Blundell, the Governor-General of New Zealand, hereby proclaim and declare that the said land is hereby set apart, as from the 4th day of August 1977, for public recreation purposes.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area ha	Being
3.2096	Part Lots 30, 31, 32, and 33, D.P. 1968. Part of the land in Proclamation No. 1468A; All certificate of title 283/71.
1.6187	Part Lots 30, 31, 32, and 33, D.P. 1968. Part of the land in Proclamation No. 1468A. All certificate of title 276/225.
2.0107	Lot 15, D.P. 2459. Part of the land in Proclamation No. 1468A. All certificate of title 264/217.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 20th day of June 1977.

[L.S.] W. L. YOUNG, Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 24/2705; Ch. D.O. 38/73)

Land Taken for Road in Block V, Waitara Survey District, Taranaki 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 Taranaki as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 4th day of August 1977.

SCHEDULE

TARANAKI LAND DISTRICT

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

Area A. R. P.	Being
0 3 14.9 (3412 m ²)	Part Section 41B, Waitara East District; coloured sepia on plan.
0 2 3 (2099.3 m ²)	Part Marikoriko 1B Block; coloured yellow on plan.
0 2 4.7 (2142.3 m ²)	Part Matarikoriko 2B Block; coloured sepia on plan.
0 0 14.6 (369.3 m ²)	Part Matarikoriko 2B Block; edged sepia on plan.

As shown on plan S.O. 10320, lodged in the office of the Chief Surveyor at New Plymouth, and thereon coloured and edged as above mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 14th day of June 1977.

[L.S.] W. L. YOUNG, Minister of Works and Development.

GOD SAVE THE QUEEN!

(P.W. 38/107/1; Wg. D.O. 20/271)

Appointing a Non-Elective Member of the Nelson Catchment Board

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 30th day of May 1977

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to sections 41 (1) and 44 of the Soil Conservation and Rivers Control Act 1941, His Excellency the Governor-General, acting by and with the advice of the Executive Council, hereby reappoints Michael Robert Johnston, of Nelson, geologist, to be a member of the Nelson Catchment Board for 3 years, from and after the 8th day of July 1977.

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

(P.W. 75/21)

The Otago Electric Power District Representation Order 1968, Amendment No. 1

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 1st day of August 1977

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Electric Power Boards Act 1925, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (i) This order may be cited as the Otago Electric Power District Representation Order 1968, Amendment No. 1, and shall be read together with and deemed part of the Otago Electric Power District Representation Order 1968* (hereinafter referred to as the principal order).

2. The principal order is hereby amended by deleting the Schedule thereto and substituting the Schedule hereto.

SCHEDULE

Constituent Districts	Number of Representatives
Part Waihemo County	1
Part Silverpeaks County (formerly Part Waikouaiti County)	1
Part Bruce County (P)	2
Kaitangata Borough	}
Part Clutha County (P)	
Part Southland County	2
Balclutha Borough	}
Part Tuapeka County (P)	
Lawrence Borough	1
Part Maniapoto County (P)	}
Part Silverpeaks County (formerly Part Taieri County)	
Naseby Borough	2
Milton Borough	1

*New Zealand Gazette, No. 43, 11 July 1968, p. 1165

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

(N.Z.E.D. 10/43/1)

Declaring an Access Way to be Vested in the Corporation of the City of Palmerston North and to be under the Control and Management of the Palmerston North City Council

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 13th day of June 1977

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 11 of the Housing Act 1955, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the access way described in the Schedule hereto shall, on or after the date of this Order in Council, vest in the Mayor, Councillors, and Citizens of the City of Palmerston North, and be under the control and management of the Palmerston North City Council.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that access way containing 76 square metres, situated in Block X, Kairanga Survey District, being Lot 443, D.P. 44418.

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

(P.W. 51/4784; Wg. D.O. 19/3/3)

Appointing Members of the National Water and Soil Conservation Authority

DENIS BLUNDELL, Governor-General

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

Neill Thomas Gillespie, of Lower Hutt, solicitor, a member appointed on the advice of the Minister of Works and Development;

Alick Lindsay Poole, of Wellington, scientist, representing the Soil Conservation and Rivers Control Council;

Bruce William Spooner, of Wellington, civil engineer, representing the Water Resources Council;

William Roy Holmes, of Christchurch, medical practitioner, nominated by the Executive Committee of the New Zealand Catchment Authorities Association Incorporated;

Neil Albert Algar, of Matamata, medical practitioner, nominated by the Executive Committee of the Municipal Association of New Zealand Incorporated;

Clutha Nantes Mackenzie, of Waikari, farmer, nominated by the Executive Committee of the New Zealand Counties Association Incorporated;

to be members of the National Water and Soil Conservation Authority from and after the date of this appointment.

As witness the hand of His Excellency the Governor-General this 7th day of July 1977.

W. L. YOUNG, Minister of Works and Development.

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

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

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

REGULAR FORCE

GRADUATES—OFFICER CADET SCHOOL, PORTSEA

The following Officer Cadets graduated from the Officer Cadet School, Portsea, and are appointed to commissions in the rank of 2nd Lieutenant in the corps shown, with effect from 12 June 1977:

Robert Stanley Campbell, Royal N.Z. Infantry Regiment.

Anthony Gerard Connell, Royal N.Z. Armoured Corps.

Peter Fredrick Cosgrove, The Corps of Royal N.Z. Engineers.

Sydney George Dewes, Royal N.Z. Army Service Corps.

Gordon Moera Gullery, Royal N.Z. Infantry Regiment.

Anthony James Haughey, Royal N.Z. Army Service Corps.

Robert William Helm, Royal N.Z. Army Ordnance Corps.

Stephen Guy Ransley, The Corps of Royal N.Z. Engineers.

Alistair Brian Robertson, Royal N.Z. Army Ordnance Corps.

ROYAL REGIMENT OF N.Z. ARTILLERY

Lieutenant Colonel D. R. Kenning, M.B.E., to be acting Colonel with effect from 27 June 1977 and temp. Colonel, with effect from 4 July 1977.

Lieutenant (*temp. Captain*) R. Barker to be Captain, with seniority and effect from 20 June 1977.

Lieutenant (*temp. Captain*) M. J. R. Pearce to be Captain, with seniority and effect from 20 June 1977.

2nd Lieutenant M. I. Pope to be Lieutenant, with seniority and effect from 20 June 1977.

ROYAL N.Z. ARMOURD CORPS

Lieutenant (*temp. Captain*) K. R. Brown to be Captain, with seniority and effect from 20 June 1977.

Lieutenant and Quartermaster R. W. Bostock is re-engaged to retiring age for rank, with effect from 2 May 1977.

2nd Lieutenant P. J. Speedy to be Lieutenant, with seniority and effect from 20 June 1977.

THE CORPS OF ROYAL N.Z. ENGINEERS

Captain (*temp. Major*) S. D. Jameson to be Major, with seniority and effect from 20 June 1977.

Lieutenant (*temp. Captain*) J. K. Williams to be Captain, with seniority and effect from 20 June 1977.

Lieutenant and Quartermaster G. E. Goldsworthy to be temp. Captain and Quartermaster, with effect from 1 April 1977.

Lieutenant S. T. J. Rouse, B.E.(CIV.), to be temp. Captain, with effect from 3 June 1977.

2nd Lieutenant T. E. Jones to be Lieutenant with seniority and effect from 20 June 1977.

ROYAL N.Z. CORPS OF SIGNALS

Major (*acting Colonel*) T. D. Macfarlane to be temp. Lieutenant Colonel (*acting Colonel*), with effect from 1 May 1976, and Lieutenant Colonel (*acting Colonel*), with seniority and effect from 10 August 1976.

Major (*temp. Lieutenant Colonel*) B. P. Wells to be Lieutenant Colonel, with seniority and effect from 14 February 1977.

Captain (*temp. Major*) D. W. Smith to be Major, with seniority and effect from 20 June 1977.

P38216 Warrant Officer Class I William Mowatt is appointed to a commission in the rank of Lieutenant and Quartermaster, with seniority and effect from 19 June 1977.

ROYAL N.Z. INFANTRY REGIMENT

Major (*temp. Lieutenant Colonel*) B. P. C. Cudby to be Lieutenant Colonel, with seniority and effect from 16 February 1977.

Captain (*temp. Major*) J. R. Webb to be Major, with seniority and effect from 8 January 1977.

Captain (*temp. Major*) P. L. Holes to be Major, with seniority and effect from 30 June 1977.

Captain (*acting Major*) B. E. Hall, M.C., to be temp. Major, with effect from 26 April 1977.

Lieutenant (*temp. Captain*) M. M. Hugget to be Captain, with seniority and effect from 20 June 1977.

Lieutenant (*temp. Captain*) S. J. R. Hollander to be Captain, with seniority and effect from 20 June 1977.

Lieutenant (*temp. Captain*) and Quartermaster G. W. Clayton to be Captain and Quartermaster, with seniority and effect from 13 July 1977.

Lieutenant J. R. Campbell is re-engaged until 28 May 1987.

Lieutenant (*temp. Captain*) Trevor Wharetapu Patrick is transferred to the Territorial Force, with effect from 16 June 1977.

Lieutenant B. M. Young to be temp. Captain, with effect from 17 May 1977.

Lieutenant G. M. Hart to be temp. Captain, with effect from 14 May 1977.

ROYAL N.Z. ARMY SERVICE CORPS

Major Raymond Charles Tanner is transferred to the Reserve of Officers General List, Royal N.Z. Army Service Corps, in the rank of Major, with effect from 2 July 1977.

Captain (*temp. Major*) J. S. Thorn, M.V.O., to be Major, with seniority and effect from 20 June 1977.

Captain G. E. A. Cook to be temp. Major, with effect from 28 May 1977.

Lieutenant (*temp. Captain*) D. M. Campbell to be Captain, with seniority and effect from 20 June 1977.

The following 2nd Lieutenants to be Lieutenant, with seniority and effect from 20 June 1977.

R. R. Stephenson.

W. H. Mulcahy.

B. G. McGregor.

ROYAL N.Z. ARMY ORDNANCE CORPS

Captain K. J. Dreyer to be temp. Major, with effect from 4 July 1977.

2nd Lieutenant R. D. E. Edwards to be Lieutenant, with seniority and effect from 20 June 1977.

Supernumerary List

Major and Quartermaster David Ralph Hughes: the notice published in the *Gazette*, No. 64, 9 June 1977, p. 1607, is cancelled.

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

Major (*temp. Lieutenant Colonel*) M. Mc. R. Jameson to be Lieutenant Colonel, with seniority and effect from 18 April 1977.

ROYAL N.Z. DENTAL CORPS

Colonel Thomas Henry Logan, M.B.E., B.D.S., H.D.D.R.F.P.S.(GLAS.), D.P.H., F.R.A.C.D.S., F.I.C.D.S., Q.H.D.S., is transferred to the Reserve of Officers General List, Royal N.Z. Dental Corps, in the rank of Colonel, with effect from 2 April 1977.

Colonel J. A. McArthur, B.D.S., is re-engaged to retiring age for rank, with effect from 2 April 1977.

Captain Ian Gordon Short, B.D.S., is transferred from the Reserve of Officers, General List, in the rank of Major, with seniority and effect from 15 February 1977.

ROYAL N.Z. PROVOST CORPS

Major Douglas Anthony Waygood, from the Royal Military Police (Retired) is appointed to a commission in the rank of Major, with seniority and effect from 17 June 1977.

ROYAL N.Z. ARMY EDUCATION CORPS

Lieutenant (*temp. Captain*) P. G. Cattermole, B.A., to be Captain, with seniority from 10 December 1976 and effect from 6 April 1977.

ROYAL N.Z. NURSING CORPS

Lieutenant Colonel Lois Jones, DIP.N., Q.H.N.S., is transferred to the Reserve of Officers, General List, Royal N.Z. Nursing Corps, in the rank of Lieutenant Colonel, with effect from 3 May 1977.

N.Z. WOMEN'S ROYAL ARMY CORPS

Captain J. H. Danks is re-engaged until 1 July 1991.
Lieutenant J. L. Brittenden is re-engaged until 7 June 1990.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

Major C. W. Brown to be temp. Lieutenant Colonel, with effect from 1 June 1977.

16th Field Regiment, RNZA

Captain (temp. Major) Colin Graham Rice is transferred to the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, in the rank of Major, with effect from 2 June 1977.

ROYAL N.Z. ARMoured CORPS

1st Squadron, New Zealand Scottish, RNZAC

The commission of 2nd Lieutenant (*on prob.*) B. S. Simpson is confirmed, with effect from 1 July 1976.

ROYAL N.Z. INFANTRY REGIMENT

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

Lieutenant John Wallace Phillips, N.Z.C.E., resigns his commission with effect from 8 June 1977.

The commission of 2nd Lieutenant (*on prob.*) Trevor Victor Cook lapses, with effect from 1 April 1977.

4th Battalion (Otago and Southland), RNZIR

2nd Lieutenant J. P. Mudie to be Lieutenant, with seniority and effect from 2 July 1977.

Grant Ronald Bowie is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 23 December 1976.

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

Captain Ian William Milne is posted to the Retired List, with effect from 20 May 1977.

ROYAL N.Z. ARMY MEDICAL CORPS

2nd (GH) Field Hospital, RNZAMC

Lieutenant Douglas Allister Lingard, M.B., CH.B., resigns his commission, with effect from 1 October 1976.

ROYAL N.Z. DENTAL CORPS

1st Mobile Dental Unit, RNZDC

Lieutenant John David Hale, B.D.S., resigns his commission, with effect from 3 May 1977.

Barbara Lea Wensley is appointed to a commission in the rank of Lieutenant, with seniority and effect from 10 December 1976.

The commission of 2nd Lieutenant (*on prob.*) Visco John Match of University Medical Unit lapses, with effect from 3 May 1977.

ROYAL N.Z. PROVOST CORPS

1st Infantry Brigade Provost Unit, RNZ Pro

Neal Eric Garnett is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 25 May 1977.

ROYAL N.Z. NURSING CORPS

Captain A. D. M. McBurnie to be Major, with seniority and effect from 12 May 1977.

Frances Elizabeth Lendrum is appointed to a commission in the rank of Lieutenant, with seniority from 18 June 1974 and effect from 18 June 1977, for duty with 1st Field Hospital, RNZAMC.

Kyra Beth Reed is appointed to a commission in the rank of 2nd Lieutenant, with seniority and effect from 20 June 1977, for duty with 2nd (GH) Field Hospital, RNZAMC.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, 1st Infantry Brigade Group

Captain R. B. Haworth (RNZASC) to be temp. Major, with effect from 1 June 1977.

Dated at Wellington this 27th day of July 1977.

ALLAN MCCREADY, Minister of Defence.

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

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

The following Officer Cadets are appointed to commissions in the rank of Acting Pilot Officer (*on prob.*) with effect from 25 June 1976:

V85647 John Nicholas Dick.
G85658 Richard Francis Niven.
J85660 Clifford John Maxwell Tipler.

Promotion

Pilot Officer R. G. Read to be Flying Officer with seniority and effect from 28 May 1977.

Extension of Commission

The commission of Squadron Leader B. G. Anderson, A.F.C., is extended to 22 November 1983.

Extension of Commission and Age for Retirement

The commission and age for retirement of Squadron Leader A. A. Henderson are extended to 9 July 1981.

Transfers to Reserve

Wing Commander Russell George Archer, A.F.C., is transferred to the Reserve of Air Force Officers until 23 May 1979, with effect from 24 May 1977.

Squadron Leader Thomas Kenneth David Reynish is transferred to the Reserve of Air Force Officers until 11 June 1979, with effect from 12 June 1977.

ENGINEER BRANCH

Adjustment of Seniority

The seniority of Squadron Leader J. F. Kelly is ante-dated to 25 November 1973.

Extension of Commission and Age for Retirement

The commission and age for retirement of Flight Lieutenant W. A. K. Currie, B.E.M., are extended to 30 July 1984.

Transfer to Retired List

Squadron Leader Eric Arthur Morgan is transferred to the Retired List "A", with effect from 21 June 1977.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointment

Special Duties Division

Flight Lieutenant K. L. Milne to be temp. Squadron Leader, with effect from 6 June 1977.

Promotion

Secretarial Division

Squadron Leader (temp. Wing Commander) W. G. Carruthers, M.B.E., to be Wing Commander, with seniority from 4 March 1977 and effect from 23 May 1977.

Extension of Commission

Special Duties Division

The commission of Squadron Leader L. Varty is extended to 3 December 1980.

Extension of Commission and Age for Retirement

Secretarial Division

The commission and age for retirement of Squadron Leader J. D. Harris are extended to 14 February 1978.

EDUCATION BRANCH

Transfer to Reserve

Flight Lieutenant Michael John Liddiard is transferred to the Reserve of Air Force Officers until 25 June 1981, with effect from 26 June 1977.

WOMEN'S ROYAL NEW ZEALAND AIR FORCE

Appointments

The following are appointed to commissions in the rank of Assistant Section Officer (*on prob.*) with seniority and effect from 27 September 1976:

Barbara Lesley Coburn
Lesley Ann McDonald

Extension of Commission

The commission of Flight Officer V. M. Marett is extended to 27 May 1989.

Transfers

The following are transferred to the Administrative and Supply Branch, Secretarial Division, in their present rank and seniority with effect from the dates shown:

Flight Officer M. M. Gestro, 20 June 1977.
Flight Officer G. D. White, 30 May 1977.

RESERVE OF AIR FORCE OFFICERS

Promotions

Flight Lieutenant H. J. B. Guy, M.B., CH.B. (U.OTAGO), B.MED.SC., to be Squadron Leader, with seniority from 17 December 1974 and effect from 7 June 1977.

Flying Officer (*temp.* Flight Lieutenant) W. B. French to be Flight Lieutenant, with seniority and effect from 16 April 1976.

Extension of Commission

The commission of Flight Lieutenant W. B. French is extended to 14 April 1981.

Extension of Commission and Age for Retirement

The commission and age for retirement of Wing Commander A. G. Armitage, M.B., CH.B. (U.N.Z.), M.R.C.G.P., are extended to 24 May 1978.

Retirements

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

Flight Lieutenant Thomas Leslie Milton Porteous, 29 June 1977.
Flight Lieutenant Peter Gordon Hillyer, LL.B., 30 June 1977.
Flight Lieutenant Desmond James Melbourne, A.R.A.N.Z., 23 June 1977.
Flight Lieutenant Ronald Edward Brizzell, 30 June 1977.
Flight Lieutenant Derek Mason, 17 June 1977.
Flight Lieutenant David Clive Swears, 7 June 1977.
Flight Lieutenant James Alfred Easton, A.F.C., 16 June 1977.
Flight Lieutenant Ian Bruce Pirie, 26 June 1977.
Flight Lieutenant Brian Henry Senn, 30 June 1977.
Flying Officer Alan Gordon Earl, A.P.A.N.Z., 21 June 1977.
Flying Officer Noel Jonathan Wylie Tanner, 25 April 1977.
Flying Officer Colin Gerald Kirkham, 22 May 1977.
Dated at Wellington this 19th day of July 1977.

ALLAN McCREADY, Minister of Defence.

Justices of the Peace Appointed

PURSUANT to section 3 (1) of the Justices of the Peace Act 1957, His Excellency the Governor-General has been pleased to appoint the following persons to be Justices of the Peace for New Zealand:

Atkin, Harold Frederick, Waiau Pa, R.D.4., Pukekohe.
Atkin, Willis, 68 Lawrence Crescent, Manurewa, Manukau City.
Axtens, Ewart Roger, 3 Renwick Street, Papakura, Auckland.
Baker, Clifton Herbert, 69 Red Hill, Papakura, Auckland.
Barnfield, Colin Drayton, 405 Racecourse Road, Invercargill.
Bernard, Glendon Murray, 14 Malabar Drive, Eilerslie, Auckland 5.
Bidwill, Brian Carne, Pihautea, R.D.1., Featherston.
Breitbardt, Jacob Chewel, 191 Hanson Street, Newtown, Wellington 2.
Butler, (Miss) Kathleen, 16 Cobden Road, Bluff Hill, Napier.
Byford, Noel John Charles, Goldfinch Farm, Goldfinch Street, Taihape.
Caldwell, John Sutton, 39 Adelphi Terrace, Kaikoura.
Campbell, John Bruce, R.D.1., Ngakuru, Rotorua.
Chaffey, Simon John, "Kulnine" Kekereugu, Marlborough.
Cole, Sidney Quinn, Waiau Pa, R.D.4., Pukekohe.
Covic, Ante, 40 Alwyn Avenue, Te Atatu South, Auckland 8.
Crawford, Ian John, Lower Ball Road, Kakarama, R.D.2., Patea.
Cron, Clifford Ewing, Kokatahi, R.D. Hokitika.
Davidson, Eric Hawdon, Rapanui Road, Westmere R.D.4., Wanganui.
Dittmer, (Mrs) Agnes Matilda, 18 Ingram Street, Papakura, Auckland.
Duff, Wi Turora, 26 Lochend Street, Tainui, Dunedin.
Dunn, Brian Denis, 287 Karori Road, Wellington 5.
Dye, Trevor Allen, 3 Beach Road, Te Atatu, Auckland 8.

Eggeling, (Mrs) Milcah Elizabeth, Okuru, Haast.
Elliot, Stuart Maxwell, Kawa Kawa Bay Road, R.D.2., Clevedon.
Fairey, Edward Loudon, Brookfield Road, Mecanee, R.D.3., Napier.
Ferguson, John, 1 Cannon Lane, Whitby, Paremata.
Fraser, Laurence Murray, Taieri Mouth, Dunedin.
Friedrich, Peter Leslie, Pearson's Road, Patumahoe, South Auckland.
Gardiner, (Mrs) Helen Barbara, 111 Seatown Heights Road, Wellington 3.
Gilchrist, (Mrs) Isa Mary, 447 Maunganui Road, Mount Maunganui.
Graham, Joseph Russell, 23 Moana Crescent, Mangakino.
Halligan, Michael Anthony, 9 Gordon Avenue, Te Aroha.
Hampton, Donald John Wayne, 4 Gloaming Place, Sockburn, Christchurch 4.
Hardy, (Mrs) Olive Myrtle, Cuff's Road, Patumahoe, South Auckland.
Harmer, Albert Charles Norman, 142 Connaught Street, Green Bay, Auckland 7.
Harnett, Dennis, Postmans Road, Kaikoura.
Harwood, John Henry, 119 South Bay Parade, Kaikoura.
Hatful, (Mrs) Rosemary, Galatos Road, Ngakuru, R.D.1., Rotorua.
Hawkes, Neil Harold, Otapiri R.D.2., Winton.
Herkt, Alan Douglas, 68 Elliott Street, Papakura, Auckland.
Heron, Alexander Thomas, 25 Brighton Street, Island Bay, Wellington 2.
Hutchings, Anthony Frederick, Mangatete Road, Ngakuru, R.D.1., Rotorua.
Hutton, John, Tatum Park, Main Road, Manakau.
Johnson, Frank Herbert, 233 Whitaker Street, Te Aroha.
King, Frederick Charles, Ponga Road, R.D.4., Papakura.
Kirby, (Rev.) Ronald George, 177 Darlington Road, Miramar, Wellington 3.
Langston, Nigel Llewellyn, 44 Millbrook Road, Henderson, Auckland 8.
Loughhead, (Miss) Betty Lorna, 116 Idris Road, Bryndwr, Christchurch 5.
McCrystal, Gary, 1560 Great North Road, Avondale, Auckland 7.
McElhinney, Leslie Nelson, 19 Barnhill Crescent, Papakura, Auckland.
McLeod, Charles Alexander, 132 Cliff View Drive, Green Bay, Auckland 7.
Manoy, Frank Henry, 41 Monaghan Avenue, Karori, Wellington 5.
Marshall, Phillip John, Kowhitirangi R.D., Hokitika.
Martin, (Miss) Catherine Jane, 18-22 Braithwaite Street, Karori Wellington 5.
Meehan, Jack, 53 Trevola Street, Avondale, Auckland 7.
Menzies, Harry Borthwick Sutherland, 43 Ross Street, Woodville.
Milne, (Mrs) Eleanor Gwendoline, 4 Edwin Street, Gore.
Mitcherson, Brian, 202 Townshend Street, Hastings.
Mochan, Lloyd John, 92 Mitchell Street, Brooklyn, Wellington 2.
Morel, Vincent Mervyn, 33 Paremata Street, Atawhai Nelson.
Nicholson, Ernest David, 67 Moohan Street, Wainuiomata.
Packer, Logan Frederick, 6 Miro Street, Te Aroha.
Paterson, Evan George, Waianiwa Post Office, Southland.
Penn, Alec Roandl, "Kotare", Matarawa Road, Okaia R.D., Wanganui.
Pott, Francis Herbert Sidney, 22 Marlin Drive, Taupo Bay, Whangaroa.
Rutherford, Eion Ritchie, "Lundie Braes", Livingstone Street, Duntroon.
Short, (Mrs) Betty Helen, Beaver Road, R.D.2., Pukekohe.
Small, James Daniel, Taihoa, Cattle Creek, Hakataramea Valley, Kurow.
Spackman, Colin Arthur, 3 Wren Street, Taihape.
Story, Richard James, Awahou North, R.D.11., Ashhurst.
Sutton, (Mrs) Pamela Cherrington, "Bishopdale", P.O. Box 100, Nelson.
Tavendale, James Leslie, Main Road, Ngapara, K.R.D. 16, Oamaru.
Tune, (Mrs) Elaine Victoria, 689 Aberdeen Road, Gisborne.
Turnbull, (Mrs) Roma Waireti, 21 Kokaho Street, Taihape.
Turner, Allan Berriman, 7 Acmena Lane, Pakuranga, Manukau City.
Wallis, (Mrs) Jean Lynette, 20 Toro Street, Wanganui.
Ward, Peter Sidney, 73 Princes Street, Invercargill.
Williamson, John Bryden, 25 Jubilee Road, Khandallah, Wellington 4.
Wilson, (Mrs) Jean, 301 Fergusson Drive, Thames.
Wilson, Raymond Francis, 66 Russell Street, Invercargill.
Wolfram, Charles William, Dees Street, Otane, Hawkes Bay.

Dated at Wellington this 26th day of July 1977.

D. S. THOMSON, Minister of Justice.

(Adm. 3/17/9 (140))

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

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

Justin Herbert Gardener

a partner in the firm of Arthur, Anderson & Co., Chartered Accountants, C.P.O. Box 4329, Sydney, Australia, and a member of the Institute of Chartered Accountants in Australia, to be a qualified person for the purposes of that section in respect of the accounts of Harper & Row (Australasia) Pty Ltd.

Dated at Wellington this 22nd day of July 1977.

D. S. THOMSON, Minister of Justice.

Appointment of an Honorary Community Officer under the Maori Welfare Act 1962

PURSUANT to section 5 (1) of the Maori Welfare Act 1962, the Minister of Maori Affairs hereby appoints Hine Rollo as an honorary community officer for a term of three years.

Dated at Wellington this 27th day of July 1977.

DUNCAN MacINTYRE, Minister of Maori Affairs.

(M.A. 36/5/9: 36/5/4)

Reappointment of Member of Pests Destruction Council (No. 1764 Ag. 21257)

PURSUANT to section 4 of the Agricultural Pests Destruction Act 1967, I hereby reappoint:

Bruce Alexander Robertson (on the nomination of the North Island Pest Destruction Board's Association)

to be a member of the Agricultural Pests Destruction Council for a further term of 3 years from 1 April 1976.

Dated at Wellington this 21st day of July 1977.

DUNCAN MacINTYRE, Minister of Agriculture.

Appointment Notice of Registrar of Brands (No. 1765 Ag. 3064)

PURSUANT to the Animals Act 1967, and to a delegation from the Director-General of Agriculture and Fisheries for the purposes of the said Act the Director, Administration Division, of the Ministry of Agriculture and Fisheries, hereby appoints:

David Graeme Scampton

to be Registrar of Brands for the Hobson, Hokianga, Mangonui, Bay of Islands, Whangarei, and Otamatea Brand Registration Districts, *vice* S. J. Uren.

Dated at Wellington this 22nd day of July 1977.

C. B. ANDERSEN, Director, Administration Division, Ministry of Agriculture and Fisheries.

Board Appointed to have Control of Reserves in South East Otago

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Assistant Commissioner of Crown Lands for the Otago Land District, *ex officio*; the member of the Clutha County Council representing the Catlins Riding, *ex officio*; Diana Valentine Cook, Ronald George Duffy, John Ronald McNab, Robert Campbell Pearson, James Wallace Ramsey, Stuart Douglas Stott, and Nancy Nicholas Strang, to be the South East Otago Reserves Board to have control of the reserves described in the First, Second, and Third Schedules hereto, subject to the provisions of the said Act as government purpose, recreation, and scenic reserves, for a term of three years from the date hereof.

FIRST SCHEDULE

OTAGO LAND DISTRICT

South East Otago Government Purpose (Site for a Reserves Board Headquarters) Reserve

- (a) Section 147, Block VIII, Glenomaru Survey District: area, 4680 square metres, more or less (S.O. Plan 17970).

- (b) Lots 1 and 2, D.P. 15396, being part Section 133, Block VIII, Glenomaru Survey District: area, 1620 square metres, more or less. All *Gazette* notice 465721/1.

SECOND SCHEDULE

OTAGO LAND DISTRICT—SOUTH EAST OTAGO RECREATION RESERVES

Jacks Island Recreation Reserve

FIRSTLY, Sections 18 and 34, Block I, Woodland Survey District: area, 7.4791 hectares, more or less (S.O. Plan 8804).

Papatowai Recreation Reserve

Secondly:

- (a) Sections 90, 90A, and 100, Town of Papatowai: area, 2.3573 hectares, more or less (S.O. Plan 14770).
 (b) Section 157, Town of Papatowai: area, 4816 square metres, more or less (S.O. Plan 11840).
 (c) Section 158, Town of Papatowai: area, 1287 square metres, more or less (S.O. Plan 12805).
 (d) Lot 26, D.P. 9564, being part Section 118, Town of Papatowai: area, 5377 square metres, more or less.

Willsher Bay Recreation Reserve

Thirdly: part Section 48, Block IV, Glenomaru Survey District, and Section 1 of 16 and part Sections 3 of 16 and 4 of 16 Block VII, South Molyneux Survey District: area, 6.6039 hectares, more or less (S.O. Plan 7074).

THIRD SCHEDULE

OTAGO LAND DISTRICT—SOUTH EAST OTAGO SCENIC RESERVES

Barrs Falls Scenic Reserve

Firstly, Lot 1, D.P. 11562, being part Section 110, Block VIII, Glenomaru Survey District: area, 15.2769 hectares, more or less.

Catlins River Scenic Reserve

Secondly:

- (a) Section 31, Block I, Woodland Survey District: area, 3.2375 hectares, more or less (S.O. Plan 2039).
 (b) Sections 30 and 31, Block III, Woodland Survey District: area, 3.7940 hectares, more or less (S.O. Plan 2043).
 (c) Section 24, Block IV, Woodland Survey District: area, 10.1829 hectares, more or less (S.O. Plan 8843).
 (d) Section 25, Block IV, Woodland Survey District area, 6.4750 hectares, more or less (S.O. Plan 8823).

Cedar Hill Scenic Reserve

Thirdly, Section 61, Block IV, and Section 26, Block VII, Catlins Survey District: area, 198.0532 hectares, more or less (S.O. Plans 306, 311).

Glenomaru Valley Scenic Reserve

Fourthly:

- (a) Sections 14 and 15, Block III, Catlins Survey District: area, 274.0835 hectares, more or less (S.O. Plan 16643).
 (b) Sections 40 and 41, Block X, Glenomaru Survey District: area, 133.9863 hectares, more or less (S.O. Plan 543).
 (c) Section 34, Block X, Warepa Survey District: area, 60.9684 hectares, more or less (S.O. Plan 2010).

Helena Falls Scenic Reserve

Fifthly, Section 19, Block XI, Woodland Survey District: area, 7.7902 hectares, more or less (S.O. Plan 8839).

Hina Hina Cove Scenic Reserve

Sixthly, Sections 7, 9, and 10, Block VIII, Woodland Survey District: area, 133.9004 hectares, more or less (S.O. Plan 2038).

Jacks Peak Scenic Reserve

Seventhly, Section 5, Block XII, Rimu Survey District: area, 45.1477 hectares, more or less (S.O. Plan 6223).

Longbeach Scenic Reserve

Eighthly, Section 11, Block XIII, Tautuku Survey District: area, 24.4354 hectares, more or less (M.L. Plan 239).

Papatowai Scenic Reserve

Ninthly:

- (a) Part Sections 18, 19, and 20, Block XV, Rimu Survey District: area, 20.2927 hectares, more or less (S.O. Plans 8828, 6225).
 (b) Closed Road adjoining part Section 18, Block XV, Rimu Survey District: area, 13 square metres, more or less (S.O. Plan 17582).

- (c) Closed Road adjoining part Section 18, Block XV, Rimu Survey District: area, 572 square metres, more or less (S.O. Plan 17582).
- (d) Part Section 23, Block IV, Tautuku Survey District: area, 84.3466 hectares, more or less (S.O. Plan 1676).
- (e) Section 25, Block IV, Tautuku Survey District: area, 10.3296 hectares, more or less (S.O. Plan 1676).
- (f) Lot 2, D.P. 5630, being part Sections 24 and 26, Block IV, Tautuku Survey District: area, 137.0114 hectares, more or less. All certificate of title, Volume 305, folio 219 Otago Land Registry.
- (g) Sections 117, 132, 133, 134, 136 to 156 inclusive, and part Section 135, and Closed Roads, Town of Papatowai: area, 62.9530 hectares, more or less (S.O. Plan 14770).
- (h) Section 1, Block IX, Woodland Survey District: area, 318.3864 hectares, more or less (S.O. Plan 2039).
- (i) Part Section 2, Block IX, Woodland Survey District: area, 36.3256 hectares, more or less. All certificate of title, Volume 294, folio 201, Otago Land Registry, together with minerals under Sections 29, 30, and 31, Block IX, Cross-hatched red on the title not taken by Proclamation No. 2701.
- (j) Lot 2, D.P. 12055, being part Section 4, Block IX, Woodland Survey District: area, 16.3544 hectares, more or less. Balance certificate of title, Volume 343, folio 50, Otago Land Registry.
- (k) Parts Sections 3 and part Section 1142R, Block IX, Woodland Survey District: area, 29.1801 hectares, more or less. All certificate of title, Volume 410, folio 123, Otago Land Registry.
- (l) Sections 27 and 28, Block IX, Woodland Survey District: area, 7.7034 hectares, more or less (S.O. Plan 8828).
- (m) Section 29, Block IX, Woodland Survey District: area, 2.3421 hectares, more or less. All certificate of title, A1/380, Otago Land Registry, subject to the reservations and conditions imposed by Section 59 of the Land Act 1948 (S.O. Plan 8827).
- (n) Sections 30 and 31, Block IX, Woodland Survey District: area, 5.6530 hectares, more or less (S.O. Plan 8827).
- (o) Section 33, Block IX, Woodland Survey District: area, 1.1942 hectares, more or less. All certificate of title, 5C/731, Otago Land Registry, subject to the reservations and conditions imposed by Section 8 of the Mining Act 1971, and Section 168A of the Coal Mines Act 1925 (S.O. Plan 17699).
- (p) Section 1187R, Block IX, Woodland Survey District: area, 5830 square metres, more or less. All certificate of title, Volume 410, folio 234, Otago Land Registry (S.O. Plan 11266).

Purakaunui Bay Scenic Reserve

Tenthly, Section 39, Block VII, Sections 9, 16, 20, 21 and part Sections 1, 2, 3, 8 and 17, Block XI, Woodland Survey District: area, 276.9054 hectares, more or less (S.O. Plan 18624).

Purakaunui Falls Scenic Reserve

Eleventhly:

- (a) Sections 33, 34, 45, and 54, Block VII, Woodland Survey District: area, 22.4601 hectares, more or less (S.O. Plan 2037).
- (b) Sections 52, 59, and 60, Block VII, Woodland Survey District: area, 159.2438 hectares, more or less (S.O. Plan 8834).
- (c) Section 53, Block VII, Woodland Survey District: area, 5.4582 hectares, more or less (S.O. Plan 8841).
- (d) Sections 61, 62, and 63, Block VII, Woodland Survey District: area, 10.5927 hectares, more or less (S.O. Plan 12206).
- (e) Section 1429R, Block VII, Woodland Survey District: area, 1.4897 hectares, more or less (S.O. Plan 11302).
- (f) Part Section 28, Block X, Woodland Survey District: area, 15.1909 hectares, more or less (S.O. Plan 8840).
- (g) Section 37, Block X, Woodland Survey District: area, 2.0234 hectares, more or less (S.O. Plan 9205).
- (h) Lot 1, D.P. 7278, being part Section 17, Block X, Woodland Survey District: area, 8094 square metres, more or less.

Rata Range Scenic Reserve

Twelfthly, Section 71, Block I, Catlins Survey District: area, 59.6911 hectares, more or less (S.O. Plan 12699).

Samson Hill Scenic Reserve

Thirteenthly:

- (a) Part Sections 2, 3, and 4, Block XII, Tautuku Survey District: area, 21.0082 hectares, more or less (S.O. Plan 7491).

- 15.5197 hectares, more or less (M.L. Plan 239).
- (b) Section 40, Block XII, Tautuku Survey District: area, 15.2465 hectares, more or less (S.O. Plan 1681).
- (c) Section 44, Block XII, Tautuku Survey District: area, 17.1890 hectares, more or less (S.O. Plan 6003).
- (d) Section 1, Block XIII, Tautuku Survey District: area, 15.5197 hectares, more or less (M.L. Plan 239).
- (e) Section 17, Block XIII, Tautuku Survey District: area, 13.2484 hectares, more or less (S.O. Plan 11679).
- (f) Section 18, Block XIII, Tautuku Survey District: area, 7.8914 hectares, more or less (M.L. Plan 304).

Table Hill Scenic Reserve

Fourteenthly:

- (a) Lot 1, D.P. 9851, being part Section 3, Block V, Woodland Survey District: area, 13.9060 hectares, more or less. Balance certificate of title, Volume 184, folio 210, Otago Land Registry (S.O. Plan 13270).
- (b) Section 27, Block V, and Sections 27, 28, and part Section 2, Block VI, Woodland Survey District: area, 189.3348 hectares, more or less (S.O. Plan 13270).
- (c) Part Section 22, Block VI, Woodland Survey District: area, 1.8608 hectares, more or less. All certificate of title, 6C/1364, Otago Land Registry (S.O. Plan 17416).
- (d) Section 35, Block VI, Woodland Survey District: area, 11.618 hectares, more or less (S.O. Plan 17758).

Tahakopa River Scenic Reserve

Fifteenthly:

- (a) Section 17, Block I, Tautuku Survey District: area, 2.9340 hectares, more or less (S.O. Plan 1673).
- (b) Section 14 and part Section 13, Block II, Tautuku Survey District: area, 3.4480 hectares, more or less (S.O. Plan 1674).

Tautuku Bay Scenic Reserve

Sixteenthly:

- (a) Section 19, Block VIII, Tautuku Survey District: area, 15.8308 hectares, more or less. All certificate of title Volume 205, folio 9 Otago Land Registry (S.O. Plan 1678).
- (b) Section 20, Block VIII, Tautuku Survey District: area, 2.6785 hectares, more or less. All certificate of title Volume 204, folio 75 Otago Land Registry (S.O. Plan 7489).
- (c) Sections 22 and 24, Block VIII, Tautuku Survey District: area, 135.5141 hectares, more or less (S.O. Plan 1678).
- (d) Part Section 25, Block VIII, Tautuku Survey District: area, 16.1468 hectares, more or less (S.O. Plan 1678).
- (e) Section 29, Block VIII, Tautuku Survey District: area, 3.7332 hectares, more or less (S.O. Plan 7480).
- (f) Section 31, Block VIII, Tautuku Survey District: area, 4.5831 hectares, more or less (S.O. Plan 7480).
- (g) Section 32, Block VIII, Tautuku Survey District: area, 4.2037 hectares, more or less. All certificate of title Volume 202, folio 80 Otago Land Registry (S.O. Plan 7480).
- (h) Section 33, Block VIII, Tautuku Survey District: area, 3.8622 hectares, more or less. All certificate of title Volume 359, folio 149 Otago Land Registry (S.O. Plan 7480).
- (i) Section 34, Block VIII, Tautuku Survey District: area, 3.9457 hectares, more or less. All certificate of title Volume 249, folio 136 Otago Land Registry (S.O. Plan 7480).
- (j) Section 35, Block VIII, Tautuku Survey District: area, 3.9912 hectares, more or less. All certificate of title Volume 374, folio 242 Otago Land Registry (S.O. Plan 7480).
- (k) Section 36, Block VIII, Tautuku Survey District: area, 14.3840 hectares, more or less. All certificate of title Volume 234, folio 41 Otago Land Registry (S.O. Plan 7480).
- (l) Section 37, Block VIII, Tautuku Survey District: area, 4.0469 hectares, more or less. All certificate of title Volume 339, folio 9 Otago Land Registry (S.O. Plan 7483).
- (m) Part Section 39, Block VIII, Tautuku Survey District: area, 9.7175 hectares, more or less (S.O. Plan 2073).
- (n) Lots 2, 3 and 4, D.P. 5490, being Section 26 and part Sections 8 and 9, Block VIII, Tautuku Survey District: area, 65.8854 hectares, more or less.
- (o) Sections 10 and 12, Block VIII, Tautuku Survey District: area, 3.9508 hectares, more or less (S.O. Plan 1678).

- (p) Section 1A1, Block IX, and Sections 1A, 3A, 3B, and 7, Block X, Tautuku Survey District: area, 62.4658 hectares, more or less (M.L. Plans 303, 235).
- (q) Section 8, Block X, Tautuku Survey District: area, 4.8056 hectares, more or less (M.L. Plan 235).
- (r) Part Section 18, Block X, Tautuku Survey District: area, 11.3312 hectares, more or less (S.O. Plan 13302).
- (s) Sections 19, 20, and 21, Block X, Tautuku Survey District: area, 300.5094 hectares, more or less (S.O. Plan 1639).
- (t) Section 23A, Block X, Tautuku Survey District: area, 27.1139 hectares, more or less (M.L. Plan 307).
- (u) Sections 27 and 28, Block X, Tautuku Survey District: area, 7077 square metres, more or less (S.O. Plan 12623).
- (v) Sections 30 and 31, Block X, Tautuku Survey District: area, 2.3851 hectares, more or less (S.O. Plan 16800).

Tunnel Rocks Scenic Reserve

Seventeenthly, Section 1494R, Block I, Woodland Survey District: area, 14.9734 hectares, more or less. All certificate of title, 6C/1479, Otago Land Registry (S.O. Plan 11315).

Waipati Beach Scenic Reserve

Eighteenthly:

- (a) Section 3D, Block X, Tautuku Survey District: area, 40.4686 hectares, more or less (M.L. Plan 303).
- (b) Sections 5, 6, and 9, Block X, Tautuku Survey District: area, 65.1089 hectares, more or less (M.L. Plan 235).
- (c) Sections 8, 9, and 10, Block XIII, Tautuku Survey District: area, 8.9234 hectares, more or less (M.L. Plan 239).
- (d) Sections 1 and 4, Block XIV, Tautuku Survey District: area, 180.7427 hectares, more or less (M.L. Plan 244).

Warepa Scenic Reserve

Nineteenthly, Sections 2 of 9, 19, 20, 21, and 24, Block I, Glenomaru Survey District: area, 164.6691 hectares, more or less (S.O. Plan 5996).

William King Scenic Reserve

Twentiethly:

- (a) Sections 16 and 17, Block VIII, Tautuku Survey District: area, 91.4514 hectares, more or less. Balance certificate of title, Volume 202, folio 74, Otago Land Registry, and all certificate of title, 5A/69 Otago Land Registry, limited as to parcels and subject to lease 384708 (S.O. Plan 1678).
- (b) Section 40, Block VIII, Tautuku Survey District: area, 2.9640 hectares, more or less (S.O. Plan 17851).

Willsher Bay Scenic Reserve

Twentyfirstly:

- (a) Part Section 48, Block IV, Glenomaru Survey District: area, 49.0226 hectares, more or less (S.O. Plan 4429).
- (b) Lot 6, D.P. 9366, being part Section 9, Block V, Glenomaru Survey District: area, 943 square metres, more or less.

Dated this 26th day of July 1977.

(L. and S. H.O. RES. 12/3/48/2; D.O. SEO 4)

VENN YOUNG, Minister of Lands.

Board Appointed to have Control of the Lake Taupo Reserves

PURSUANT to section 6 of the Reserves and Domains Act 1953, the Minister of Lands hereby appoints

The Commissioner of Crown Lands for the South Auckland Land District, *ex officio*, who shall be Chairman;

The Conservator of Forests, for the Rotorua Conservancy, *ex officio*;

The Conservator of Wildlife, for the Rotorua Conservancy, *ex officio*; and

John Takakopiri Asher,

John Murray Black,

Clement Stanley Currie,

Richard Sibbald Fox,

Sir John Te Herekiele Grace, K.B.E., M.V.O., J.P.,

Roger Henry Holyoake,

Brian Hauauru Jones,

John Richard Ryan,

Gordon Arthur Thompson,

to be members of the Lake Taupo Reserves Board, the members of such board to hold office for a term of three years from the date hereof.

Dated at Wellington this 28th day of July 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 22/3606/9; D.O. LTR1)

Marriage Celebrants for 1977—Notice No. 31

It is hereby notified that the following name has been removed from the list of marriage celebrants:

Methodist Church

Ivo Mervyn Raynor.

Dated at Lower Hutt this 26th day of July 1977.

J. L. WRIGHT, Registrar-General.

Marriage Celebrants for 1977—Notice No. 30

PURSUANT to the Marriage Act 1955, the following names of marriage celebrants within the meaning of the said Act are published for general information:

Greek Orthodox Church

Rev. Nickolaos Tomaras.

United Church of Tonga

Saia Tuipulotu.

Holani Ofa.

Assemblies of God

Stanley Lewis Powell.

Methodist Church of New Zealand

Ngaonepu Sidney Kahu.

Dated at Lower Hutt this 26th day of July 1977.

J. L. WRIGHT, Registrar-General.

Crown Land Set Apart for State Housing Purposes in Blocks I and II, Belmont Survey District, City of Porirua

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the First and Second Schedules hereto to be set apart for State housing purposes, from and after the 4th day of August 1977.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

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

Area	Being
5.7735 ha	Part Lot 2, L.T. 42235.
1.0218 ha	Part Lot 3, L.T. 42235.
1.7890 ha	Part Lot 4, L.T. 42235.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2211 square metres, situated in Blocks I and II, Belmont Survey District, being part Lot 1, L.T. 42235.

As shown on L.T. Plan 42235, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 28th day of July 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 104/152/0; Wn. D.O. 13/1/211/0)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for Maori housing purposes, from and after the 4th day of August 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
716	Lot 32, D.P. S. 23636, and being part Allotments 393 and 394, Town of Cambridge West. All certificate of title, No. 22A/673.
717	Lot 33, D.P. S. 23636, and being part Allotment 393, Town of Cambridge West. All certificate of title, No. 22A/674.
794	Lot 38, D.P. S. 23636, and being part Allotments 391 and 392, Town of Cambridge West. All certificate of title, No. 22A/679.
767	Lot 41, D.P. S. 23636, and being part Allotment 389, Town of Cambridge West. All certificate of title, No. 22A/682.
723	Lot 42, D.P. S. 23636, and being part Allotments 388 and 389, Town of Cambridge West. All certificate of title, No. 22A/683.
718	Lot 44, D.P. S. 23636, and being part Allotment 388, Town of Cambridge West. All certificate of title, No. 22A/685.

Dated at Wellington this 20th day of June 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/5; Hn. D.O. 54/150/59/2)

Declaring Leasehold Estate in Land Taken for Buildings of the General Government in the Borough of Balclutha

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that a sufficient agreement to that effect having been entered into, the leasehold estate in the land described in the Schedule hereto, held from the Mayor, Councillors, and Citizens of the Borough of Balclutha by Andrew Haulage Limited, a duly incorporated company having its registered office at Balclutha, under and by virtue of memorandum of lease No. 253865, recorded in certificate of title, No B1/713, subject to fencing provision contained in transfer, No. 253865, is hereby taken for buildings of the general government, from and after the 4th day of August 1977.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood and 22.39 perches, being Lot 5, D.P. 10029 and being part Sections 4 and 5, Block XXXV, Clutha Survey District. Part certificate of title, No. B1/713.

Dated at Wellington this 19th day of July 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/4495; Dn. D.O. 94/28/12/6/0)

Crown Land Set Apart for State Housing Purposes in the City of Dunedin and Borough of Green Island

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the First Schedule hereto subject to easement certificate 323298 and conditions of Dunedin City Council's consent endorsed on D.P. 11629, Otago Land Registry, and the land described in the Second Schedule hereto, to be set apart for State housing purposes, from and after the 4th day of August 1977.

FIRST SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land in the City of Dunedin, containing 31.5 perches, being Lot 2, D.P. 11629, being part Section 24, Ocean Beach Survey District.

SECOND SCHEDULE

OTAGO LAND DISTRICT

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

A. R. P.	Being
0 0 25.8	Lot 160, D.P. 11800.
0 0 29.4	Lot 204, D.P. 11800.
0 0 26.5	Lot 134, D.P. 11086.
0 0 28.2	Lot 137, D.P. 11086.

Dated at Wellington this 5th day of May 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/30/0; Dn. D.O. 40/9)

Declaring Land Taken for Buildings of the General Government in Block VIII, Glenomaru Survey District, Clutha 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 buildings of the general government, from and after the 4th day of August 1977.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 roods, being Lot 26, Deeds Plan 275, and being part of Section 3, Block VIII, Glenomaru Survey District. All certificate of title, Volume 239, folio 24, limited as to parcels.

Dated at Wellington this 25th day of May 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/4566; Dn. D.O. 94/27/20)

Declaring Land Taken for a Teacher's Residence in the Town of Waverley

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a teacher's residence, from and after the 4th day of August 1977.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 934 square metres, situated in the Town of Waverley, being Lot 3, D.P. 44977. All certificate of title, No. 17A/512.

Dated at Wellington this 25th day of May 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/1362; Wg. D.O. 46/36/0)

Declaring Land Taken for the Generation of Electricity (Housing) in the Borough of Alexandra

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken together with a right of way over Lot 1, D.P. 8931 (C.T. 3B/613) reserved by transfer No. 472824/1, and subject to fencing provision contained in transfer No. 206291, for the generation of electricity (housing), from and after the 4th day of August 1977.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 26.11 perches, situated in the Borough of Alexandra, being Lot 2, D.P. 8931, and being part Section 9, Block XXI, Town of Alexandra. All certificate of title Volume 398, folio 154.

Dated at Wellington this 25th day of May 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/79)

*Public Reserve Set Apart for the Transmission of Electricity
(Substation) in the Borough of Ashburton*

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 the transmission of electricity (substation), from and after the 4th day of August 1977.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1.7888 hectares, situated in the Borough of Ashburton, being Rural Section 40740; as shown on plan S.O. 14171, lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 27th day of May 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 92/15/37/6; Ch. D.O. 40/14/54)

*Declaring Land Taken, Subject to a Fencing Agreement, for
a Teacher's Residence in Block XV, Maramarua Survey
District, Waikato 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 fencing agreement contained in transfer S. 5626, South Auckland Land Registry, for a teacher's residence, from and after the 4th day of August 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood, situated in Block XV, Maramarua Survey District, being Lot 2, D.P. 36532, and being part of Section 3, Suburbs of Te Kauwhata. All certificate of title, Volume 973, folio 110.

Dated at Wellington this 1st day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 31/1797; Hn. D.O. 39/27/1/0)

*Declaring Land Taken, Subject to a Building Line Restriction,
for Maori Housing Purposes in the Borough of Te Puke*

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 building line restriction imposed by S. 214441, South Auckland Land Registry, for Maori housing purposes, from and after the 4th day of August 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
827	Lot 25, D.P. S. 6883, and being part Section 42, Block II, Maketu Survey District. All certificate of title, No. 18B/281.
819	Lot 1, D.P. S. 9315, and being part Section 42, Block II, Maketu Survey District. All certificate of title, No. 22A/85.

Dated at Wellington this 7th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 24/2646/5/15; Hn. D.O. 54/150/15/8)

*Land Proclaimed as Road and Road Closed in Block II,
Clyde Survey District, Wairoa County*

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Wairoa; and hereby proclaims as closed the road described in the Second Schedule hereto and declares that the closed road shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 1568 square metres, and being part Section 2, Block II, Clyde Survey District; as shown on plan S.O. 6956, lodged in the office of the Chief Surveyor at Napier, and thereon marked "B".

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of road containing 945 square metres, adjoining or passing through part Section 2, Block II, Clyde Survey District; as shown on plan S.O. 6956, lodged in the office of the Chief Surveyor at Napier, and thereon marked "A".

Dated at Wellington this 1st day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 40/760; Na D.O. AD 7/22)

*Declaring Land Taken for the Onehunga-Manurewa via
Mangere Motorway in the Borough of Onehunga*

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 Onehunga-Manurewa via Mangere motorway, from and after the 4th day of August 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 19.2	Lot 2, D.P. 39618. All certificate of title, Volume 1552, folio 82.
0 0 18.6	Lot 1, D.P. 39618. All certificate of title, Volume 1130, folio 300.

Dated at Wellington this 10th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/127)

*Declaring Land Taken for Road in Blocks VIII and XII,
Takahue Survey District, County of Mangonui*

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 4th day of August 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
340	Part Lot 2, D.P. 13591; marked "C" on plan.
80	Part Allotment N.W. 79, Parish of Maungataniwha; marked "E" on plan.

As shown on plan S.O. 50837, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 15th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 72/1/1/0; Ak. D.O. 72/1/1/0/213)

*Land Proclaimed as Road in Block XI, Waiwera Survey
District, Rodney County*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
60	Part Allotment 178A, Waiwera Parish; marked "A" on plan.
256	Part Allotment 178A, Waiwera Parish; marked "B" on plan.
70	Part Allotment 178A, Waiwera Parish; marked "C" on plan.

As shown on plan S.O. 51709, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 15th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 34/4205; Ak. D.O. 15/11/0/51709)

Declaring Land Taken for the Auckland-Hamilton Motorway in the Borough of Mount Roskill

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Auckland-Hamilton motorway, from and after the 4th day of August 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 0 32	Lot 1, D.P. 33234. All certificate of title, Volume 887, folio 73.
0 0 9.3	Lot 1, D.P. 35732. All certificate of title, Volume 977, folio 203.

Dated at Wellington this 8th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 71/2/15/0; Ak. D.O. 71/2/15/0/127)

Declaring Land Taken for a Secondary School in Block II, Whakatane Survey District, Whakatane District

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 entered into, the land described in the Schedule hereto is hereby taken for a secondary school, from and after the 4th day of August 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
10 0 0	Part Allotment 287, Parish of Waimana. All certificate of title, Volume 405, folio 129.
2 2 5.4	All the land on D.P. 13759, part Lot 6, D.P. 8986, and part Lot 17, D.P. 11056. All certificate of title, Volume 1094, folio 204.

Dated at Wellington this 10th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 31/760/0; Hn. D.O. 39/39/0)

Declaring Land Taken for Soil Conservation and River Control Purposes in Blocks VI and X, North Molyneux Survey District, County of Bruce

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes and shall vest in the Otago Catchment Board, from and after the 4th day of August 1977.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
2 0 33	Part Lot 1, D.P. 1177, being part Sections 1 and 395R, Block X, and Sections 6, 7, and 8, Block VI, North Molyneux Survey District.
1 0 3	Part Lot 1, D.P. 1177, being part Section 7, Block VI, North Molyneux Survey District.
0 0 2.7	Part Lot 2, D.P. 1177, being part Section 6, Block VI, North Molyneux Survey District.
0 3 6	Part Lot 2, D.P. 1177, being part Sections 5 and 6, Block VI, North Molyneux Survey District.
0 2 36	Part Lot 3, D.P. 1177, being part Sections 4 and 5, Block VI, North Molyneux Survey District.

As shown on plan S.O. 17574, lodged in the office of the Chief Surveyor at Dunedin, and thereon coloured orange.

Dated at Wellington this 5th day of May 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 96/752020/0; Dn. D.O. 96/752020/0/5)

Declaring Land Taken for River Protection Works in the City of Palmerston North

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for river protection works and shall vest in the Manawatu Catchment Board, from and after the 4th day of August 1977.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area ha	Being
1.2522	Part Lot 1, D.P. 14076, part Lot 130, D.P. 971, and part Old River Bed; marked F on plan.
m ²	
4294	Part Lot 129, D.P. 791; marked G on plan.
3761	Part Lot 128, D.P. 791; marked H on plan.
2890	Part Lot 8, D.P. 25518; marked I on plan.
2365	Part Lot 10, D.P. 24737; marked J on plan.
480	Part Old River Bed (Accretion); marked K on plan.
80	Part Lot 129, D.P. 791 (Erosion); marked L on plan.

As shown on plan S.O. 30155, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 10th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 96/325000/0; Wg. D.O. 46/133/0)

Crown Land Set Apart for an Automatic Telephone Exchange in Block VII, Waipahi Survey District, Clutha County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for an automatic telephone exchange, from and after the 4th day of August 1977.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood, being Section 80, Block VII, Waipahi Survey District. All *Gazette* notice No. 7477 (*New Zealand Gazette*, No. 66, 30 October 1958, p. 1465); as shown on plan P.W.D. 131090 (S.O. 11322), deposited in the office of the Minister of Works and Development at Wellington, and thereon edged red.

Dated at Wellington this 25th day of May 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 20/962/1; Dn. D.O. 24/56)

Declaring Land Taken for Buildings of the General Government in the Borough of Balclutha

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 fencing provision contained in transfer 315195, Otago Land Registry, for buildings of the general government, from and after the 4th day of August 1977.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood and 13.19 perches, being Lots 12 and 13, D.P. 10029, and being part Section 4, Block XXXV, Clutha Survey District. All certificate of title, No. 3A/703.

Dated at Wellington this 25th day of May 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 24/4495; Dn. D.O. 94/28/12/6/0)

Declaring Road in Blocks II and III, Patetere North Survey District, Matamata County, to be a Government Road and to be Stopped

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road described as follows:

Area m ²	Adjoining or passing through
29	Lot 1, D.P. S. 6669; marked 'Y' on plan S.O. 47996.
361	Part Lot 3, D.P. 32321; marked 'W' on plan S.O. 47997.
53	Lot 2, D.P. 32321; marked 'X' on plan S.O. 47997.

Situated in Block III, Patetere North Survey District.

Area m ²	Adjoining or passing through
129	Part Section 16, Block II, Patetere North Survey District; marked 'V' on plan S.O. 47996.
410	Section 45, Block II, Patetere North Survey District; marked 'M' on plan S.O. 47996.

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

Dated at Wellington this 8th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 72/5/3A/0; Hn. D.O. 72/5/3A/01/14)

Declaring Land Taken for Road in Inangahua County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land, described in the Schedule hereto, is hereby taken for road, from and after the 4th day of August 1977.

SCHEDULE

NELSON LAND DISTRICT

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

Area m ²	Being
3840	Part Section 173, Square 131; marked "C" on plan.
1923	Part Section 173, Square 131; marked "E" on plan.

As shown on plan S.O. 11971, lodged in the office of the Chief Surveyor at Nelson, and thereon marked as above mentioned.

Dated at Wellington this 8th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 72/69/12/0; Ch. D.O. 40/72/69/12/3)

Land Proclaimed as Street in Block III, Waimea Survey District, City of Nelson

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 Nelson.

SCHEDULE

NELSON LAND DISTRICT

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

Area m ²	Being
80	Section 142, District of Suburban South.
242	Section 143, District of Suburban South.

As shown on plan S.O. 11969, lodged in the office of the Chief Surveyor at Nelson.

Dated at Wellington this 10th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 51/2750; Wn. D.O. 16/1070)

Land Proclaimed as Street in the City of Palmerston North

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 Palmerston North.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
4382	Lot 608, L.T. 46615.
3853	Lot 608, L.T. 46616.
4401	Lot 608, L.T. 46617.
3961	Lot 608, L.T. 46618.
901	Lot 608, L.T. 46619.
6734	Lot 608, L.T. 46620.
1626	Lot 608, L.T. 46621.
1994	Lot 615, L.T. 46621.
3639	Lot 608, L.T. 46622.

Dated at Wellington this 10th day of June 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 51/4788; Wg. D.O. 52/12/43/1)

Declaring Land Acquired for a Government Work and not Required for that Purpose to be Crown Land in Block X, Puketū Survey District, Taupo County

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 4th day of August 1977.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
619	Lot 36, D.P. 27772. Part certificate of title, No. 5B/863.
662	Lot 37, D.P. 28220. Part certificate of title, No. F3/421.
571	Lot 86, D.P. 29460. Part certificate of title, No. 6C/88.
612	Lot 95, D.P. 28173. Part certificate of title, No. F3/1410.
766	Lot 124, D.P. 28533. Part certificate of title, No. 5A/1106.

Being parts Section 41, Town of Turangi, Wellington Land Registry.

Dated at Wellington this 12th day of May 1977.

W. L. YOUNG, Minister of Works and Development.

(P.W. 92/12/67/56/1; Wg. D.O. 92/25/0/11/13)

*Declaring Land Taken for Railway Purposes (Te Rapa
Marshalling Yards) at Hamilton*

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes on and from the 8th day of August 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HAMILTON CITY

ALL that piece of land described as follows:

Area m ²	Being
92	Part Lot 4, D.P. S. 11985, being part of C.T. No. 8A/983, marked A on plan.

Situated in Block XIII, Komakorau Survey District.

As the same is more particularly delineated on the plan marked L.O. 30077 (S.O. 49033) deposited in the office of the Minister of Railways at Wellington and thereon marked as above mentioned.

Dated at Wellington this 27th day of July 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 19639/190/116) (1)

Declaring Land Taken for a Government Work (Sockburn-Styx Railway)

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to proclamation 853912, for the purposes of the Sockburn-Styx railway on and after the 8th day of August 1977.

SCHEDULE

CANTERBURY LAND DISTRICT—PAPARUA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
844	Part Rural Section 1920, part of the land comprised and described in C.T. 394/44 limited as to parcels, subject to Proc. 853912, marked B on plan.

Situated in Block IX, Christchurch Survey District.

As the same is more particularly delineated on the plan marked L.O. 30162 (S.O. 14268) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 27th day of July 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 26789/87)

Railway Land Proclaimed as Road at Ferniehurst

PURSUANT to section 226 of the Public Works Act 1928, the Minister of Railways hereby proclaims as road and vests in the Chairman, Councillors, and Inhabitants of the County of Cheviot the land described in the Schedule hereto.

SCHEDULE

CANTERBURY LAND DISTRICT—CHEVIOT COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
7557	Part Lot 2, D.P. 5368, being part of the land comprised and described in <i>New Zealand Gazette</i> , 1941, p. 2182, Proc. 1803, marked C on plan.

Situated in Block X, Hawkswood Survey District.

As the same is more particularly delineated on the plan marked L.O. 30168 (S.O. 14212) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 1st day of August 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 28578/86) (1)

*Declaring Land Taken for a Government Work (Additional
Land Taken for the S.I.M.T. Railway) at Ferniehurst 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 8th day of August 1977.

SCHEDULE

CANTERBURY LAND DISTRICT—CHEVIOT COUNTY

BOTH those pieces of land described as follows:

Area m ²	Railway land being
3007	Part Lot 2, D.P. 5368, being part of the land comprised and described in <i>New Zealand Gazette</i> , 1941, p. 2182, Proc. 1803, marked A on plan.
1199	Part Lot 2, D.P. 5368, being part of the land comprised and described in <i>New Zealand Gazette</i> , 1941, p. 2182, Proc. 1803, marked B on plan.

Situated in Block X, Hawkswood Survey District.

As the same are more particularly delineated on the plan marked L.O. 30168 (S.O. 14212) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 1st day of August 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 28578/86) (2)

*Declaring Land Held for a Government Work (Railway
Purposes) at Stratford and Not Now Required for That
Purpose to be Set Apart for the Generation of Electricity
Purposes (Housing)*

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 generation of electricity purposes (housing) from and after the 8th day of August 1977.

SCHEDULE

TARANAKI LAND DISTRICT—STRATFORD BOROUGH

ALL that piece of land described as follows:

Area m ²	Railway land being
784 (31p)	Lot 8, D.P. 6774, being all the land comprised and described in <i>Gazette</i> , 1952, p. 1205, Proclamation No. 1922.

Dated at Wellington this 1st day of August 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 18980/77)

*Declaring Land Reserved for a Government Work (Railway
Purposes) at Stratford 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 8th day of August 1977.

SCHEDULE

TARANAKI LAND DISTRICT—STRATFORD BOROUGH

BOTH those pieces of land described as follows:

Area m ²	Railway land being
2062	Sections 605 and 606, Town of Stratford, being parts of the land comprised and described in <i>New Zealand Gazette</i> , 1948, p. 246.

Situated in Block I, Ngaere Survey District.

Dated at Wellington this 1st day of August 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 11514/404)

Declaring Land Held for a Government Work (State Housing Purposes) at Woburn, Now Set Apart for Railway Purposes

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart for railway purposes from and after the 8th day of August 1977.

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT CITY

BOTH those pieces of land described as follows:

Area m ²	Being
846 (33.46p)	Lot 1 D.P. 16191, being part of the land comprised and described in certificate of title, Volume 525 folio 279 (and being also all the land comprised and described in licence to occupy, register book, Volume 757, folio 14).
669 (26.46 p)	Lot 5 D.P. 16191, being part of the land comprised and described in certificate of title, Volume 525, folio 279 (and being also all the land comprised and described in licence to occupy, register book, Volume 757, folio 15).

Situated in Block XIV, Belmont Survey District.

Dated at Wellington this 29th day of July 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 15227/2/81) (5)

Resumption of Unformed Legal Road in Blocks II and VI, Waiho Survey District: Westland County

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

UNFORMED legal road adjoining Rural Sections 1304, 2979, 2980, and 4207, and Reserve 126, situated in Blocks II and VI, Waiho Survey District: area, 12,1000 hectares, more or less (as shown marked A and B on S.O. Plan 9808).

Dated at Wellington this 29th day of July 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 16/3282; D.O. RL 254)

Reservation of Land

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

FIRST SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY

LOT 1, D.P. 9191, and Lot 7, D.P. 681, situated in Block III, Steeples Survey District: area, 1,6872 hectares, more or less. Subject to an easement embodied in certificate of title, Volume 5A, folio 618, of the Nelson Land Registry.

SECOND SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY

LOTS 2, 3, and 4, D.P. 9191, and Lot 6, D.P. 681, situated in Block III, Steeples Survey District: area, 2,3315 hectares, more or less.

Dated at Wellington this 22nd day of July 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 9/2/82; D.O. 8/5/8/17)

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

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

form part of the Te Mahia scenic reserve, to be administered as a scenic reserve by the Marlborough Sounds Maritime Park Board.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

SECTION 30, Block III, Linkwater Survey District: area, 1000 square metres, more or less (S.O. Plan 5469).

Dated at Wellington this 22nd day of July 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 8/8/3/51; D.O. 13/127)

Definition of the Purpose of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby defines the purpose to which the public reserve, described in the Schedule hereto, shall be dedicated as a reserve for recreation purposes.

SCHEDULE

OTAGO LAND DISTRICT—LAKE COUNTY

SECTION 1, Block V, Mid Wakatipu Survey District: area, 3,7509 hectares, more or less. All *Gazette* notice No. 477922. (S.O. Plan 5713)

Dated at Wellington this 22nd day of July 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 12/2/59; D.O. 8/423)

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

In the heading of the Schedule of the notice "Crown Land Set Apart as State Forest Land" dated the 16th day of May 1977, and published in the *Gazette*, No. 59, of 26 May 1977, page 1501, which notice set apart 816 square metres, more or less, of Crown Land as State forest land, for "Auckland Conservancy" read "Rotorua Conservancy".

Dated at Wellington this 1st day of August 1977.

VENN YOUNG, Minister of Forests.

(F.S. 9/2/304, 6/2/88; L. and S. H.O. 3/1350)

Queen Elizabeth the Second Arts Council of New Zealand: Designation of Administrative Local Authority for Community Arts Council

PURSUANT to section 36 of the Queen Elizabeth the Second Arts Council of New Zealand Act 1974, I hereby designate the Tauranga City Council to be the administrative local authority in respect of the Tauranga Community Arts Council.

Dated at Wellington this 15th day of July 1977.

ALLAN HIGHET, Minister of Internal Affairs.

(I.A. Cul 10/6/8)

The Traffic (Stewart Island County) Notice No. 1, 1977

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 (Stewart Island County) Notice No. 1, 1977.

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

SCHEDULE

All roads situated within Stewart Island.

Dated at Wellington this 26th day of July 1977.

C. C. A. McLACHLAN, Minister of Transport.

(T.T. 29/2/Stewart Island County)

Post Office Bonus Bonds—Weekly Prize Draw, No. 5, July 1977

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 5 for 30 July 1977 is as follows:

One prize of \$6,500: 178 498853.

P. I. WILKINSON, Postmaster-General.

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club Premises—Mataura Licensing Trust

PURSUANT to section 221A (16) of the Sale of Liquor Act 1962, as amended by the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Mataura Licensing Trust on 6 May 1977 applied for an order, which was granted in the Magistrate's Court at Gore on Thursday, 12 May 1977, authorising variations of the usual hours of sale of liquor to the public, and further authorised the following hours of trading for the chartered club premises known as Gore Town and Country Club, Gore:

- (a) On every Monday, Tuesday, Wednesday, and Thursday (not being Christmas Eve or New Year's Eve, nor days when chartered clubs are required to be closed for the sale of liquor to their members) the hour of opening to be 11 o'clock in the morning and the hour of closing to be 10 o'clock in the evening.
- (b) On every Friday and Saturday (not being Christmas Eve or New Year's Eve, nor days when chartered clubs are required to be closed for the sale of liquor to their members), the hour of opening to be 11 o'clock in the morning and the hour of closing to be 11 o'clock in the evening.
- (c) On every Christmas Eve (not being a day when chartered clubs are required to be closed for the sale of liquor to their members) the hour of opening to be 11 o'clock in the morning and the hour of closing to be 11 o'clock in the evening.
- (d) On every New Year's Eve/New Year's Day (not being days when chartered clubs are required to be closed for the sale of liquor to their members) the hour of opening to be 11 o'clock in the morning of New Year's Eve and the hour of closing to be 0.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 27th day of July 1977.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5 (6))

Setting Apart Crown Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the leasehold estate in the land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a marae or meeting place for the common use and benefit of the Maori race residing in Dunedin and surrounding districts.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land situated in Block III, Upper Kaikorai Survey District, and described as follows:

Area ha	Being
1.6853	Part Sections 7 and 9, D.P. 3064, Upper Kaikorai Survey District.

Dated at Wellington this 28th day of July 1977.

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.

(M.A. H.O. 21/3/838; D.O. 57/4/9)

Maori Land Development Notice

PURSUANT to section 330 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 1977, No. 41.

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A. R. P. Being

151 1 0 Section 4B, Block XI, Takahue Survey District. (61.2088 ha) All certificate of title, Volume 1111, folio 232.

Dated at Wellington this 29th day of July 1977.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.

(M.A. H.O. 15/1/1257; D.O. 21/F/21)

Consenting to Raising of Loans by Certain Local Authorities

PURSUANT to the Local Authorities Loans Act 1956, the under-signed Deputy 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 \$
Balclutha Borough Council:	
Water Renewal Loan 1977	38,400
Centennial Sports Complex Renewal Loan, 1977	8,700
Bay of Plenty Electric Power Board:	
Reticulation Extension Loan, 1977	367,000
Birchhead Borough Council:	
Highbury Off-Street Parking Redemption Loan No. 2, 1977	28,600
Christchurch City Council:	
Ensors Road (Community Housing) Loan No. 2, 1977	11,000
Otago Harbour Board:	
Development Redemption Loan No. 3 1977	147,100
Otorohanga County Council:	
Rural Housing Loan 1977	150,000
Palmerston North City Council:	
Civic Complex Loan 1977	3,000,000
Strathallan County Council:	
Rural Housing Loan 1977	60,000
Takapuna City Council:	
Glenfield West Sewer Redemption Loan 1977	30,000
Glenfield County Town Development Redemp- tion Loan 1977	10,000
Waimairi County Council:	
Main Roads Property Purchase Loan 1977	200,000

Dated at Wellington this 29th day of July 1977.

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

(T. 40/416/6)

Licensing the Akaroa County Council to Occupy a Site for a Launching Ramp at Pigeon Bay, Banks Peninsula

PURSUANT to section 162 of the Harbours Act 1950, I, Owen John Conway, of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby license and permit the Akaroa County Council (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and seabed of Pigeon Bay, Banks Peninsula, as shown on plan marked MD. (S) 153 and deposited in the office of the Ministry of Transport at Christchurch, for the purpose of maintaining thereon a launching ramp as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

**SCHEDULE
CONDITIONS**

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

(2) The term of the licence shall be fourteen years from the 1st day of May 1977.

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

Dated at Wellington this 20th day of July 1977.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. 54/34/4; S.R. 54/10/16)

Customs Notice—Exchange Rates

NOTICE is hereby given, pursuant to the Customs Act 1966, that the following exchange rates to the New Zealand dollar relate to imported goods shipped from the country of export on and after 1 August 1977:

Australia	0.88 Dollar
Austria	16.08 Schilling
Bangladesh	14.93 Taka
Belgium	34.46 Franc
Brazil	14.02 Cruzeiro
Burma	7.04 Kyat
Canada	1.03 Dollar
China	1.79 Renminbi or Yuan
Denmark	5.70 Krone
Egypt	0.37 Pound
Fiji	0.89 Dollar
Finland	3.87 Markka
France	4.72 Franc
French Polynesia	85.78 FP Franc
Greece	35.12 Drachma
Hong Kong	4.39 Dollar
India	8.44 Rupee
Israel	9.40 Pound
Italy	848.11 Lira
Jamaica	1.21 Dollar
Japan	254.24 Yen
Malaysia	2.33 Dollar (new)
Mexico	22.18 Peso
Netherlands	2.37 Guilder
Norway	5.04 Krona
Pakistan	9.62 Rupee
Philippines	7.19 Peso
Portugal	36.94 Escudo
Singapore	2.35 Dollar (new)
South Africa	0.84 Rand
South Korea	468.91 Won
Spain	82.47 Peseta
Sri Lanka	6.98 Rupee
Sweden	4.16 Krona
Switzerland	2.38 Franc
Taiwan	36.82 NT Dollar
Tonga	0.86 Pa'anga
United Kingdom	0.56 Pound
U.S.A.	0.97 Dollar
West Germany	2.25 Mark
Western Samoa	0.75 Tala

Dated at Wellington this 1st day of August 1977.

J. A. KEAN, Comptroller of Customs.

Land in the North Auckland Land District Acquired as State Forest Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—WHANGAREI COUNTY

SECTION 38, Block XII, Opuahanga Survey District: area, 22.3993 hectares, more or less (S.O. Plan 24071).

As shown on plan N20/9 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 29th day of July 1977.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/1/537, 6/1/21; L. and S. H.O. 10/91/46)

Land in the Canterbury Land District Acquired as State Forest Land

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

SCHEDULE

CANTERBURY LAND DISTRICT—CANTERBURY CONSERVANCY—ASHLEY COUNTY

LOT 1, D.P. 38334, situated in Block XV, Mount Thomas Survey District: area, 8.8312 hectares, more or less. Part certificate of title, No. 2A/1140, of the Canterbury Registry.

As shown on plan S67/21 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 29th day of July 1977.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/6/133, 6/6/4; L. and S. D.O. 15/1/26)

Special Order made by Waimairi 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 Waimairi County Council.

Dated at Wellington this 28th day of July 1977.

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

(I.A. 103/137/90)

SPECIAL ORDER

RESOLVED BY THE COUNCIL AT ITS ORDINARY MEETING HELD ON 16 MARCH 1977

ADJUSTMENT OF RIDING BOUNDARY: WAIRARAPA AND AVONHEAD RIDINGS, BELFAST AND HAREWOOD RIDINGS, PAPANUI AND STYX RIDINGS

RESOLVED that in pursuance and exercise of the powers vested in it, under section 23 and section 88 of the Counties Act 1956, and all amendments thereto and each and every power and authority thereunto enabling it, the Waimairi County Council, acting on behalf of the Chairman, Councillors, and Inhabitants of the County of Waimairi hereby resolves by way of special order, the following riding boundary adjustments, as more particularly defined hereunder:

(i) *Wairarapa and Avonhead Ridings*

That the following defined portion of the county at present part of the Avonhead Riding be transferred to the Wairarapa Riding:

All that area bounded by a line commencing at a point on the middle line of the Waimairi Stream in line with the eastern boundary of Lot 4, D.P. 21000, being a point on the boundary between the Avonhead and Wairarapa Ridings and proceeding southerly to and along the eastern boundary of Lot 4, D.P. 21000, to its extremity thence westerly along the southern boundaries of Lots 4 and 3, D.P. 21000, to the south-west corner of Lot 3, thence north-westerly along the south-western boundary of Lot 3, D.P. 21000, and its production to the middle line of the Waimairi Stream being a point on the boundary between the Avonhead and Wairarapa Ridings; thence northerly and easterly along that Riding Boundary to the point of commencement.

(ii) *Wairarapa and Avonhead Ridings*

That the following defined portion of the county at present part of the Avonhead Riding be transferred to the Wairarapa Riding:

All that area bounded by a line commencing at a point on the middle line of the Waimairi Stream in line with the southern boundary of Lot 12, D.P. 34103, being a point on the boundary between the Avonhead and Wairarapa Ridings and proceeding westerly to and along the southern boundary of Lot 12, D.P. 34103, to the most south westerly corner of that Lot; thence northerly and easterly along the western and northern boundaries of Lot 12, D.P. 34103, and its production to the middle line of the Waimairi Stream being a point on the boundary between Avonhead and Wairarapa Ridings; thence southerly along that riding boundary to the point of commencement.

(iii) *Wairarapa and Avonhead Ridings*

That the following defined portion of the county at present part of the Wairarapa Riding be transferred to the Avonhead Riding:

All that area bounded by a line commencing at a point on the middle line of the Waimairi Stream in line with the most westerly boundary of Lot 33, D.P. 18480, being a point on the boundary between the Avonhead and Wairarapa Ridings and proceeding north-easterly, easterly, and again north-easterly to the north-western side of Greers Road; thence south-westerly along that roadside and its production to the middle line of the Waimairi Stream, being a point on the boundary between the Avonhead and Wairarapa Ridings; thence generally westerly along that Riding Boundary to the point of commencement.

(iv) *Belfast and Harewood Ridings*

That the following defined portion of the county at present part of the Harewood Riding be transferred to the Belfast Riding:

All that area bounded by a line commencing at a point being the south-western corner of Lot 2, D.P. 28958, being a point on the boundary between the Belfast and Harewood Ridings and proceeding south-westerly, westerly, and north-easterly along the south-eastern, southern, and north-western boundaries of part Lot 2, D.P. 22979, to a point on the north-western boundary of that lot in line with the south-western boundary of Lot 4, D.P. 19153, being a point on the boundary between the Belfast and Harewood Ridings; thence south-easterly and south-westerly along that riding boundary to the point of commencement.

(v) *Belfast and Harewood Ridings*

That the following defined portion of the county at present part of the Belfast Riding be transferred to the Harewood Riding:

All that area bounded by a line commencing at a point being the south-eastern corner of Lot 3, D.P. 19153, being a point on the boundary between the Belfast and Harewood Ridings and proceeding north-easterly along the south-eastern boundary of Lot 3, D.P. 19153, to Englefield Road; thence south-easterly to the most northern corner of part Lot 2, D.P. 22979; thence south-westerly along the north-western boundary of part Lot 2, D.P. 22979, to a point in line with the south-western boundary of Lot 3, D.P. 19153, being a point on the boundary between the Belfast and Harewood Ridings; thence north-westerly along that boundary to the point of commencement.

(vi) *Papanui and Styx Ridings*

That the following defined portion of the county at present part of the Styx Riding be transferred to the Papanui Riding:

All that area bounded by a line commencing at a point on the boundary of the Papanui and Styx Ridings in line with the northern boundary of Lot 1, D.P. 36528, and proceeding in an easterly direction to and along that northern boundary for a distance of 38.0 metres; thence southerly on a bearing of 183° 18' for a distance of 15.5 metres; thence easterly on a bearing 82° 22' for a distance of 15.83 metres; and again easterly on a bearing of 74° 41' for a distance of 39.16 metres to a point on the northern boundary of Lot 1, D.P. 36528, being 90.65 metres, east of the eastern side of Grimseys Road; thence easterly along that northern boundary to its eastern extremity; thence generally southerly along the eastern boundary of Lot 1, D.P. 36528; and again southerly along the western boundary of Lot 2, D.P. 26884, and the western boundary of Lot 9, D.P. 19819, and its production to the middle line of Prestons Road being a point on the boundary between the Marshland and Styx Ridings; thence westerly along that riding boundary to its intersection with the boundary between the Papanui and Styx Ridings; thence northerly, westerly, and again northerly along that riding boundary to the point of commencement.

(vii) That the alterations hereby made to the boundaries of the Wairarapa and Avonhead Ridings, the Belfast and Harewood Ridings, and the Papanui and Styx Ridings shall take effect, for representation purposes, on and after the day of the next triennial elections, viz: 8 October 1977, and for financial purposes from 1 April 1978.

SCHEDULE

AVONHEAD RIDING OF WAIMAIRI COUNTY

ALL that area in the Canterbury Land District, County of Waimairi, bounded by a line commencing at the intersection of the middle lines of Yaldhurst Road and Brodie Street, Block X, Christchurch Survey District, and proceeding north-westerly and north-easterly along the middle lines of Yaldhurst Road and Russley Road to a point in line with the middle of Avonhead Road; thence south-easterly along the middle of Avonhead Road to the middle of Waimairi Stream (approximately 50 metres south of Kyeburn Place); thence south-easterly generally down the middle of Waimairi Stream to a point in line with the south-western boundary of Lot 3, D.P. 21000; thence south-westerly to and along that boundary and easterly along the south-eastern boundaries of Lots 3 and 4, D.P. 21000, to the easternmost corner of the last-mentioned lot; thence northerly along the eastern boundary of Lot 4, D.P. 21000, and its production to the middle line of Waimairi Stream; thence south-easterly generally, down the middle of Waimairi Stream, to a point in line with the north-western boundary of Lot 33, D.P. 18480; thence north-easterly to and along that boundary to the north-western side of Greers Road; thence south-westerly along that roadside and its production to the middle of the Waimairi Stream; thence south-easterly generally along the middle of Waimairi Stream to a point in line with the northern boundary of Lot 12, D.P. 34103; thence westerly to and along that boundary to the eastern side of Greers Road; thence southerly along that roadside and easterly, along the southern boundary of Lot 12, D.P. 34103, and its production to the middle of the Waimairi Stream; thence south-easterly generally along the middle of Waimairi Stream to the middle of Ilam Road; thence southerly along the middle of Ilam Road to a point in line with the northern boundary of Lot 6, D.P. 18778; thence westerly to and along the northern boundaries of Lots 6, 5, 4, 3, 2, and 1, D.P. 18778, to the eastern boundary of Lot 14, D.P. 20287; thence northerly along the eastern boundaries of Lots 14, 13, 12, 11, and 10, D.P. 20287, and westerly along the northern boundaries of Lots 10, 9, 8, 7, and 6, D.P. 20287, to the eastern boundary of Lot 1, D.P. 29563; thence northerly along the eastern boundary of that lot and westerly along the northern boundary of the said Lot 1, D.P. 29563, and its production to the middle of Waimairi Road; thence northerly along the middle of that road to a point in line with the south-western boundary of Lot 2, D.P. 16720; thence north-westerly to and along that boundary to the northernmost corner of Lot 2, D.P. 23292; thence south-westerly along the north-western boundary of part Lot 3, D.P. 23292 (Road Reserve) and its production to the middle of Parkstone Avenue; thence south-westerly along that middle line and the middle line of Brodie Street to the point of commencement.

WAIRARAPA RIDING OF WAIMAIRI COUNTY

ALL that area in the Canterbury Land District, County of Waimairi, bounded by a line commencing at the intersection of the middle lines of Russley Road and Avonhead Road, Block X, Christchurch Survey District; and proceeding north-easterly and south-westerly along the middle lines of Russley Road and Wairakei Road to the point of intersection with the middle line of Greers Road; thence south-westerly along the middle line of that road, to a point in line with the south-western boundary of Lot 3, D.P. 15693; thence south-easterly to and along that boundary and northerly along the south-eastern boundaries of Lots 3, 2, and 1, D.P. 15693, to the south-western side of Brookside Terrace; thence south-easterly along that roadside, to the northernmost corner of Lot 1, D.P. 22779; thence southerly along the western boundary of that lot, southerly generally along the generally western boundary of part Lot 1, D.P. 17030, comprised in C.T. 8B/697, south-easterly along the south-western boundaries of Lot 2, D.P. 26143, and Lots 8 and 9, D.P. 17030, and north-easterly along the south-eastern boundaries of Lots 9 and 10, D.P. 17030, to the northernmost corner of Lot 54, D.P. 19547; thence south-easterly along the north-eastern boundary of Lot 54, D.P. 19547, to the easternmost corner of that lot; thence north-easterly along a right line to the westernmost corner of Lot 241, D.P. 15693; thence south-easterly along the south-western boundary of that lot and south-westerly along the north-western boundary of Lot 56, to the easternmost corner of that lot; thence south-easterly generally along the south-western boundaries of Lots 56-69, D.P. 15693 inclusive, and the production of the last-mentioned boundary across an accessway, to the north-western boundary of Lot 71, D.P. 15693; thence south-westerly along that boundary and south-easterly along the south-western boundary of that lot, and its production across Wai-iti Stream, to and south-westerly along the south-western boundaries of Lots 72, 73, 74, and 75, D.P. 15693, to the

southernmost corner of the last-mentioned lot; thence north-easterly along the north-western side of Aorangi Road to the middle of Brookside Terrace; thence southerly generally and south-westerly generally along the middle lines of Brookside Terrace and Ilam Road to the middle of Waimairi Stream; being a point of the boundary of the Avonhead Riding hereinbefore described; thence north-westerly generally along that boundary to the intersection of the middle lines of Russley and Avonhead Roads, being the point of commencement.

HAREWOOD RIDING OF WAIMAIRI COUNTY

ALL that area in the Canterbury Land District, County of Waimairi, bounded by a line commencing at the intersection of the middle lines of Russley and Wairakei Roads, Block VI, Christchurch Survey District, and proceeding northerly along the middle lines of Russley Road and Shipleys Road, and the production of the last-mentioned middle line to the middle of the old bed of the south branch of the Waimakariri River; thence north-easterly down the middle of that river, to a point in line with the western boundary of Lot 2, D.P. 5697; thence southerly to and along that boundary and its production to the middle of Johns Road; thence easterly along the middle of Johns Road to a point in line with the south-eastern boundary of Lot 8, D.P. 351; thence south-westerly to and along that boundary, and its production across Englefield Road, and the north-western boundary of Lot 1, D.P. 19153, to the westernmost corner of that lot; thence south-easterly along the south-western boundary of Lots 1, 2, and 3, D.P. 19153, to the southernmost corner of the last-mentioned lot; thence north-easterly along the south-eastern boundary of Lot 3, D.P. 19153, to Englefield Road, thence south-easterly along the south-western side of that road to the north-western boundary of part Lot 2, D.P. 22979, comprised in C.T. 8B/1058; thence southerly generally and easterly generally along the western and southern boundaries of the aforesaid lot, to the westernmost corner of Lot 2, D.P. 28958; thence south-easterly and easterly along the south-western and southern boundaries of Lot 2, D.P. 28958, to the westernmost corner of Lot 2, D.P. 29346; thence south-easterly along the south-western boundaries of Lots 2 and 1, D.P. 29346, and Lot 1, D.P. 22156, and north-easterly along the south-eastern boundary of Lot 1, D.P. 22156, to the westernmost corner of Lot 22, D.P. 18150; thence again south-easterly along the south-western boundaries of Lots 22 to 12 inclusive, D.P. 18150, along a right line to the westernmost corner of Lot 11, D.P. 17889, and along the south-western boundaries of Lots 11 and 10, D.P. 17889, to the north-western boundary of Lot 7, D.P. 17889; thence south-westerly and south-easterly along the north-western and south-western boundaries of that lot and the production of the last-mentioned boundary to the original middle line of the Main North Road (No. 1 S.H.) thence south-westerly along the middle of that road, to and westerly along the middle of Styx Mill Road, to and south-westerly along the middle of Cavendish Road, Grampian Street, and Veitch Road, to and south-westerly along the middle of Greers Road, to and north-westerly along the middle of Wairakei Road to the point of commencement.

BELFAST RIDING OF WAIMAIRI COUNTY

ALL that area in the Canterbury Land District, County of Waimairi, bounded by a line commencing at a point in the middle of the old bed of the South Branch of the Waimakariri River in line with the western boundary of Lot 2, D.P. 5697, and proceeding north-easterly up the middle of that river bed to the middle of Dickeys Road; thence easterly generally along the middle of that road, Christchurch Northern Motorway (No. 1 S.H.) and Main North Road, to a point in line with the south-western boundary of Rural Section 419; thence south-easterly to and along that boundary and north-easterly along the south-eastern boundary of that section to the south-western boundary of Reserve 4387; thence south-easterly along that boundary and its production to the middle of Kaputone Creek; thence easterly and southerly generally down the middle of that creek and westerly up the middle of the Styx River to the boundary of the Harewood Riding, hereinbefore described; thence northerly generally along that boundary to the point of commencement.

STYX RIDING OF WAIMAIRI COUNTY

ALL that area in the Canterbury Land District, County of Waimairi, bounded by a line commencing at a point in the middle of the old bed of the south branch of the Waimakariri River in the middle of Dickeys Road, and proceeding north-easterly down the middle of the said south branch and south-easterly down the middle of the main channel of the Waimakariri River to the mean high-water mark of the sea; thence southerly generally along that mean high-water mark

to a point in line with the middle of Beach Road; thence westerly to and along that road to a point in line with the eastern boundary of Lot 4, D.P. 30934; thence northerly to and along that boundary, the eastern boundary of Lot 3, D.P. 30934, and the western boundary of part Reserve 1579 (Waimairi Golf Course) to the middle line of Florance Avenue; thence westerly along that middle line to the middle line of Bower Avenue, and northerly along the middle line of Bower Avenue to a point in line with the north boundary of Lot 46, D.P. 6073; thence westerly to and along that boundary and southerly along the eastern boundaries of Lots 1, 5, 4, and 3, D.P. 20980, to the south-eastern corner of the last-mentioned lot; thence westerly along the southern boundary of Lots 3 and 2, D.P. 20980, to the north-western corner of Lot 2, D.P. 29675; thence westerly by a right line to the north-eastern corner of Lot 32, D.P. 8314; thence westerly again along the southern boundary of Lot 2, D.P. 20980, and southerly along the eastern boundary of Lot 1, D.P. 11317, to the northern side of Sylvia Street; thence westerly along that roadside to the eastern boundary of Lot 3, D.P. 11317, and southerly along the western side of Badger Street to a point in line with the northern boundary of Lot 20, D.P. 8314; thence westerly to and along that boundary and southerly along the western boundaries of Lots 20, 19, 18, 17, and 16, D.P. 8314, to the northern boundary of Lot 9, D.P. 6073; thence westerly along the southern boundary of Lot 3, D.P. 11317, and its production, to the northern boundary of Lot 3, D.P. 24532, and continuing along the last-mentioned boundary to the eastern boundary of Lot 5, D.P. 25645; thence southerly along the eastern boundaries of Lots 5 and 4, D.P. 26545, and Lot 3, D.P. 26490, and Lot 1, D.P. 25645, and the production of the last-mentioned boundary to the middle line of Beach Road; thence westerly along that middle line to the middle of Mairehau Road; thence northerly and westerly generally along the middle of that road to and northerly along the middle of Burwood Road to and westerly along the middle of Prestons Road to a point in line with the western boundary of Lot 9, D.P. 19819, thence northerly along the western boundaries of Lot 9, D.P. 19819; Lot 2, D.P. 26884; and Lot 2, D.P. 36528; to the easternmost corner of Lot 1, D.P. 36528; thence westerly along the north boundary of Lot 1, D.P. 36528, to a point 90.65 metres from the eastern side of Grimseys Road; thence westerly along a bearing of 254° 41' for a distance of 39.16 metres and westerly again along a bearing of 262° 22' for a distance of 15.83 metres; thence northerly along a bearing of 3° 18' for a distance of 15.50 metres, to the northern boundary of Lot 1, D.P. 36528; thence westerly along that boundary for a distance of 38 metres, to the eastern side of Grimseys Road, and westerly again along the production of the last-mentioned boundary to the middle of Grimseys Road; thence northerly along the middle of that road and its production to the southern boundary of the Belfast Riding hereinbefore described; thence easterly and northerly generally along that boundary to the point of commencement.

PAPANUI RIDING OF WAIMAIRI COUNTY

ALL that area in the Canterbury Land District, County of Waimairi, bounded by a line commencing at a point in the middle of Prestons Road in line with the western boundary of Lot 9, D.P. 19819, Block VII, Christchurch Survey District, and proceeding westerly along the middle of that road to and southerly along the middle of Grimseys Road, to and westerly along the middle of Winters Road, to a point in line with the south-western boundary of Lot 1, D.P. 16400; thence south-westerly to and along that boundary, to the north-eastern side of Cranford Street; thence south-westerly by right line across Cranford Street; to the northernmost corner of Lot 1, D.P. 29952; thence south-westerly along the north-western boundaries of that lot, Lot 1, D.P. 24638, and Lot 2, D.P. 6313, to the westernmost corner of the last-mentioned lot; thence south-easterly along the south-western boundaries of Lot 2, D.P. 6313, and part Lot 6, D.P. 14182, to the northernmost corner of part Lot 2, D.P. 14508; thence south-westerly along the north-western boundaries of that part Lot, and Lots 5, 4, and 3, D.P. 15533, to the middle of the Papanui Drain; thence north-westerly along the middle of that drain to the southernmost corner of Lot 38, D.P. 17978; thence north-easterly along the south-eastern boundaries of Lots 38, 37, 36, 35, 34, 28, 26, 25, 24, 23, 22, and 12, D.P. 17978, Lots 1 and 3, D.P. 15949, and the production of the last-mentioned boundary across Grassmere Street to the southernmost corner of Lot 4, D.P. 12329; thence north-easterly along the south-eastern boundaries of the last-mentioned lot, reserve 4474, reserve 4777, the abutment of Shearer Avenue, Lot 14, D.P. 18985, and Lots 13 and 14, D.P. 28048, to the south-western boundary of Lot 3, D.P. 15296; thence south-easterly along that boundary to its southernmost corner, and north-easterly along the north-western boundary of Lot 2, D.P. 13583, and its production to the middle of Cranford Street; thence north-westerly along

that middle line to a point in line with the original north-western boundary of Lot 2, D.P. 3295 (Papanui School); thence north-easterly to and along that boundary and its production to the middle of Winters Road; thence westerly along that middle line to a point in line with the eastern boundary of Lot 8, D.P. 8761; thence northerly to and along that boundary and westerly along the northern boundaries of Lots 8 and 7, D.P. 8761, reserve 4980, and part Lot 1, D.P. 8761, and the production of the last-mentioned boundary to the middle of the Main North Road (No. 1 S.H.); thence northerly along the middle of that road to a point in line with the generally southern boundary of part Lot 1, D.P. 16868, comprised in C.T. 582/76; thence westerly generally to and along that boundary and its production to the eastern side of Lambeth Crescent; thence westerly by a right line to the easternmost corner of Lot 198, D.P. 19275L; thence westerly along the southern boundary of that lot, the southern boundaries of Lots 213 and 216, D.P. 19275, the production of the last-mentioned boundary across Fenchurch Street, and the southern side of an accessway forming the southern boundary of Lot 118, D.P. 19275, and the production of that side across Ealing Street to the north-eastern corner of reserve 4906; thence westerly along the northern boundary of that reserve and its production to the eastern boundary of the South Island Main Trunk Railway; thence southerly generally along that boundary (crossing Northcote Road and Sawyers Arms Road along lines in continuation of the railway boundary) to the north-eastern side of Langdons Road; thence north-westerly along that roadside to a point in line with the north-western boundary of Lot 1, D.P. 15090; thence south-westerly to and along that boundary and the north-western boundary of Lot 17, D.P. 15090, and its production across Haoni Street, to the northernmost corner of Lot 18, D.P. 15090; thence south-westerly along the north-western boundaries of Lots 18 and 34, D.P. 15090, and the production of the last-mentioned boundary to the middle of Harewood Road; thence north-westerly along the middle of that road to the middle of Greers Road, being a point on the south-western boundary of Harewood Riding hereinbefore described; thence north-easterly generally along that boundary, and the generally southern boundary of the Belfast Riding hereinbefore described, and southerly generally along the generally western boundary of the Styx Riding hereinbefore described, to the point of commencement.

Certified correct:

R. A. INNES, Chief Surveyor.

10 June 1977,

I hereby certify that the above special order has been duly made.

J. REID, County Clerk.

Special Order Made by Opotiki 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 Opotiki County Council.

Signed at Wellington this 28th day of July 1977.

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

(I.A. 103/137/71)

SPECIAL ORDER

NOTICE is hereby given that at a special meeting of the Opotiki County Council, held on 2 March 1977, the following resolution was passed by way of Special Order and it will be submitted for confirmation at a special meeting of the Opotiki County Council to be held in the County Council Chambers, Elliott Street, Opotiki, on the 7th day of April 1977, commencing at 9.15 a.m.

RESOLUTION

"That in exercise of the powers contained in section 23 of the Counties Act 1956, the Opotiki County Council resolves by way of Special Order:

- That the Cape Riding and Coast Riding be amalgamated into one riding. The riding created by the amalgamation to be called the Coast Riding.
- That the boundary of the Opotiki Riding be extended as defined in the First Schedule attached hereto. This riding be called the Opotiki Town Riding.
- That the boundary of the Waiotahi Riding be amended to exclude the area as defined in the First Schedule attached hereto and the remaining part of Waiotahi

Riding be amalgamated with Ohiwa Riding to form one riding and this riding to be called the Waiotahi Riding."

and

"That in lieu of the present division of the Opotiki County into seven ridings the county be comprised of five ridings."

and

"That the alteration hereby made in the number of ridings and boundaries of ridings within the Opotiki County shall take effect at the general election of councillors to be held in the month of October 1977, except insofar and to such extent as may be necessary for preparing any roll, or otherwise providing for that election."

J. S. PAVITT, Acting County Clerk.

SCHEDULE

COAST RIDING

ALL that area in the Gisborne Land District, County of Opotiki, bounded by a line commencing at a point on the sea coast in Block III, Whangaparaoa North Survey District, being the north-easternmost corner of Whangaparaoa Pt. 2D and 2E2B1 Block, and being a point on the boundary of Opotiki County, and proceeding generally south-westerly along that boundary as described in *New Zealand Gazette*, 1968, page 1656, to the middle of the Ruatahunga Stream in Block XIII, Hikurangi Survey District; thence generally westerly up the middle of that stream to a point in line with the south-western boundary of Waitahaia Block, to and along that boundary and its production to the middle of the Te Kahika Stream, down the middle of that stream and up the middle of the Motu River to a point in line with the southern boundary of Kapuarangi 1 East No. 1 Block, to and along that boundary, along the southern boundaries of Lot 1, D.P. 10163 AK, Kapuarangi No. 1 West Block, and Subdivision 4 of Torere No. 3 Block, crossing an intervening public road to its westernmost point, along the western boundary of Subdivision 4 of Torere No. 3 Block, crossing that same public road, to the south-eastern corner of Pt. Awaawakino B Block, along the south-western boundary of part Awaawakino B Block and the production of that boundary across State Highway No. 35 to the southern corner of part Torere No. 42 Block, along the south-western and western boundaries of that block to the sea coast in Block I, Waiaua Survey District; thence generally north-easterly along the sea coast to the point of commencement.

OPOTIKI RIDING

ALL that area in the Gisborne Land District, Opotiki County, bounded by a line commencing at a point in the middle of the Waiotahi River in line with the middle of Duke Street and proceeding easterly to and along the middle of that street and its production to the middle of the Otago River; thence generally north-westerly down the middle of that river to the middle of the Waiotahi River; thence generally south-westerly up the middle of the Waiotahi River to its intersection with the middle of State Highway No. 2 being a point on the eastern boundary of the Ohiwa Riding; thence generally southerly along the boundary of the Ohiwa Riding hereinbefore described to the middle of the Waiotahi River, up the middle of that river to the point of commencement.

EXTENSION TO OPOTIKI TOWN RIDING

ALL that area in the Gisborne Land District, Opotiki County, bounded by a line commencing at the intersection of the middle line of State Highway No. 2 and the middle line of the Waiotahi River in Block III, Opotiki Survey District, and proceeding up that river to a point in line with the northernmost boundary of Pt. Lot 33, D.P. 10219 AK, to and along that boundary, crossing a public road, the generally western and southwestern boundaries of that lot, along the north-western boundaries of Lot 1, D.P. 4853, to the south-easternmost corner of the abutment of Pilkington Place, along a right line to the north-eastern corner of Lot 10, D.P. 4730, along the eastern boundaries of Lots 10 and 9, D.P. 4730, the southern boundary of Lot 9, D.P. 4730, to a point in line with the eastern boundary of Lot 1, D.P. 5575, to and along that boundary, the eastern boundaries of Lot 2, D.P. 5575, and Lots 7 and 20, D.P. 4730, along the southern boundaries of Lots 20, 7, and 6, D.P. 4730, to the north-eastern corner of Lot 1, D.P. 5869, along the eastern boundaries of Lot 1, D.P. 5869, and part Lot 1, D.P. 3297, the eastern and southern boundaries of Lot 3, D.P. 5138, and the production of that southern boundary to the middle of Woodlands Road; thence generally north-westerly along the middle of Woodlands Road to a point in line with the northern boundary of Lot 29, D.P. 10219 AK, to and along that northern boundary and its production to the middle of

Grants Road, along the middle of Grants Road to a point in line with the north-eastern boundary of Lot 22, D.P. 9171 AK, to and along that boundary to the southernmost point of Pt. Lot 2, D.P. 3480, along the south-eastern boundaries of that Pt. Lot 2 to its easternmost point, along a right line to the westernmost point of Lot 2, D.P. 5741, along the north-western boundaries of Lots 2 and 1, D.P. 5741, to the northernmost point of Lot 1, D.P. 5741, along a right line parallel to Grants Road to the southern boundary of Pt. Lot 19, D.P. 10219 AK, along the southern and western boundaries of that Pt. Lot 19 and the western boundary of Pt. Lot 17, D.P. 6727 AK, for a distance of 94 metres, along a right line to the south-easternmost point of Lot 2, D.P. 3643, along the southern boundaries of Lots 2 and 1, D.P. 3643, Lot 1, D.P. 11064 AK, the western boundary of Lot 1, D.P. 11064 AK, and its production to the middle of Hikutaia Road, westerly along the middle of that road to a point in line with the western boundary of Lot 1, D.P. 5279, to and along that western boundary, the western boundary of Lot 1, D.P. 4994, the southern boundary of Lot 4, D.P. 3575, the western boundaries of that Lot 4, Lot 2, D.P. 4794, Lot 2, D.P. 3575, and Lot 2, D.P. 4534 to its westernmost point; thence north-easterly along the generally southern boundaries of Pt. Lot 1, D.P. 3443, to its southernmost point, along the production of the last-mentioned boundary to the middle of Hikutaia Road, along the middle of Hikutaia Road, the middle of Woodlands Road, and easterly along the middle of State Highway No. 2 to the point of commencement.

WAIOTAHU RIDING

FIRSTLY, all that area in the Gisborne and South Auckland Land Districts, County of Opotiki, bounded by a line commencing at the western side of the Waioeka River estuary and proceeding generally southerly up the middle of that river to its intersection with the middle line of State Highway No. 2, along the middle of that highway, the middle of Woodlands Road and the middle of Hikutaia Road to a point in line with the eastern boundary of Lot 1, D.P. 3489, to and along that boundary and the eastern boundaries of Lot 1, Pt. Lot 2 and Pt. Lot 3, D.P. 4336, Lots 5, 4, 3, 2, and 1, D.P. 5074, to the northernmost corner of Lot 1, D.P. 5074, along the southern boundaries of Pt. Lot 1, D.P. 3443, to the northernmost point of Lot 5, D.P. 3575, along the generally eastern boundary of that Lot 5 to the northern side of Hikutaia Road and the production of the last-mentioned boundary to the middle of Hikutaia Road, along the middle of that road to a point in line with the western boundary of Lot 1, D.P. 11064 AK, to and along the western and southern boundaries of that lot and the southern boundaries of Lots 1 and 2, D.P. 3643, to the south-easternmost point of Lot 2, D.P. 3643, along a right line to intersect the western boundary of Pt. Lot 17, D.P. 6727 AK, at a distance of 94 metres from the north-western corner of Pt. Lot 19, D.P. 10219 AK, along the western boundaries of Pt. Lot 17, D.P. 6727 AK, and Pt. Lot 19, D.P. 10219 AK, along the southern boundary of the last-mentioned lot to its intersection with a right line parallel to Grants Road through the north-western corner of Lot 1, D.P. 5741, along that right line to that corner, along the north-western boundaries of Lots 1 and 2, D.P. 5741, to the western corner of Lot 2, D.P. 5741, along a right line to the north-eastern corner of Pt. Lot 2, D.P. 3480, along the south-eastern boundaries of that Pt. Lot 2 and the north-eastern boundary of Lot 22, D.P. 9171 AK, and its production to the middle of Grants Road, southerly along the middle of Grants Road to a point in line with the northern boundary of Lot 29, D.P. 10219 AK, to and along that boundary and its production to the middle of Woodlands Road, southerly along the middle of Woodlands Road to a point in line with the southern boundary of Lot 3, D.P. 5138, to and along the southern and eastern boundaries of Lot 3, D.P. 5138, the eastern boundaries of Pt. Lot 1, D.P. 3297, and Lot 1, D.P. 5869, and the southern boundaries of Lots 6, 7, and 20, D.P. 4730, to the south-eastern corner of that Lot 20, along the eastern boundaries of Lots 20 and 7, D.P. 4730, Lots 2 and 1, D.P. 5575, and their production to the southern boundary of Lot 9, D.P. 4730, along that southern boundary and the eastern boundaries of Lots 9 and 10, D.P. 4730, to the north-eastern corner of Lot 10, D.P. 4730, along a right line to the south-easternmost corner of the abutment of Pilkington Place, along that abutment and the north-western boundaries of Lot 1, D.P. 4853, to the southernmost point of Pt. Lot 33, D.P. 10219 AK, along the generally south-western and western boundaries of Pt. Lot 33, D.P. 10219 AK, the northernmost boundary of that lot and its production across a public road to the middle of the Waioeka River, up the middle of the Waioeka River across three intervening public

roads to its intersection with the middle line of a road in Block XI, Opotiki Survey District; thence generally south-westerly along the middle of that road to the northern boundary of Tahora 2B2B2 Block, along that northern boundary and the eastern boundary of Blocks I, V, IX, and XIII, Waioeka Survey District, to its intersection with the eastern watershed of the Waimana and Tauranga Rivers; thence generally northerly along that watershed to the south-western corner of Section 1, Block IX, Waioeka Survey District, along the western boundaries of that section and the western boundaries of Section 2 and Pt. Section 1, Block V, Waioeka Survey District, to Trig. Station C in Block VIII, Waimana Survey District, along the southern and north-western boundaries of Lot 2 of Section 2, Block VIII, Waimana Survey District, the north-western boundaries of Lot 1 of Section 2 and Pt. Section 1, Block VIII, Waimana Survey District, crossing an intervening public road, the north-western boundaries of Lot 1, D.P. 4989, Pt. Section 1 and Section 3, Block IV, Waimana Survey District, along the abutment of a public road, and the generally western boundaries of Section 2, Block IV, Waimana Survey District, to the south-western corner of Allotment 273, Waiotahi Parish, along a right line across a public road to and along the southern boundaries of Allotments 269 and 268 of Waiotahi Parish, and the production of the last-mentioned boundary across Bell Road to its western side, along the western side of Bell Road and its production to the western side of State Highway No. 2, along the western side of State Highway No. 2 to the southernmost corner of Pt. Allotment 197, Waimana Parish, across State Highway No. 2, and along the western side of the road (now partly closed) forming the original eastern boundaries of Allotments 197, 196, and 195, Waimana Parish, and its production across State Highway No. 2 to and along the western side of State Highway No. 2 to the northernmost corner of Pt. Allotment 191, Waimana Parish, along the western side of the public road forming the eastern boundaries of Allotments 190 and 189, Waimana Parish, and along the western side of State Highway No. 2 to the northernmost point of Pt. Allotment 183A, Waimana Parish, in Block XI, Whakatane Survey District; thence generally north-westerly along the south-western side of Wainui Road to a point in line with the northern boundary of the north-eastern portion of Lot 2, D.P. 12843, in Block VI, Whakatane Survey District, easterly across Wainui Road to and along that said northern boundary to the shore of Ohiwa Harbour, north-easterly along a right line to a point 200 metres due west of Whitiwhiti Point, along a right line to the southernmost point of Ohakana Island, 4500 metres along a right line passing through a point 20 metres due north of the northernmost point of Uretara Island, due north-east to a point 100 metres due south of the eastern extremity of Ohope Beach, being the western shore of the entrance to Ohiwa Harbour, due north to the said western shore, due east across the harbour entrance to the sea coast and along the sea coast to the point of commencement.

Secondly, all that area in the Gisborne Land District, County of Opotiki, bounded by a line commencing at a point in the middle of the Koranga River in line with the north-western boundary of Blocks XV and XIII, Moanui Survey District, and proceeding generally southerly to and along the north-western boundary of that Block XIII, along the eastern boundary of Blocks X and XIV, Waioeka South Survey District, and the eastern boundary of Block II, Koranga West Survey District to Trig. Station C, Te Wana, being a point on the watershed between the Waioeka and Wairoa rivers, thence generally westerly along that watershed to the eastern watershed of the Waimana and Tauranga rivers in Block I, Koranga West Survey District; thence generally northerly along the last-mentioned watershed to its intersection with the eastern boundary of Block V, Waioeka South Survey District; thence generally easterly along the eastern boundary of that Block V, the northern boundary of Blocks X and XI, Waioeka South Survey District, and its production to the middle of the Waioeka River, up the middle of that River to and up the middle of the Koranga River to the point of commencement.

Certified correct description for that portion in the Gisborne Land District.

J. A. TOBING, Chief Surveyor.

25 May 1977.

Certified correct description for that portion in the South Auckland Land District:

K. W. WALSH, Chief Surveyor.

20 June 1977.

CERTIFICATE

Special Order confirmed at a special meeting of Opotiki County Council on 7 April 1977 making alterations in the boundaries of ridings and in the name of ridings.

The Special Order in respect of the above has been duly made.

The Common Seal of the Chairman, Councillors and Inhabitants of Opotiki County was hereunto affixed in the presence of:

Chairman: R. S. ANSTIS.

Acting County Clerk: J. S. PAVITT.

Date: 7 April 1977.

Special Order Made by Eltham 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 Eltham County Council.

Signed at Wellington this 28th day of July 1977.

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

(I.A. 103/137/120)

SPECIAL ORDER

Resolved Carlson/Voullaire:

That, pursuant to sections 23 and 36 of the Counties Act 1956, the Eltham County Council hereby resolves by way of Special Order to alter the ridings of the county and the representation thereof to provide for the following ridings and representatives:

- (a) Kaponga Riding, being all that area of the county contained within the Kaponga community, to be represented by 1 councillor.
- (b) West Riding, being all that area of the county west of the Waingongoro River, excluding the Kaponga community, to be represented by 3 councillors.
- (c) East Riding, being all that area of the county east of the Waingongoro River, to be represented by 3 councillors.

The Special Order shall take effect on the 8th day of October, 1977.

SCHEDULE

KAPONGA RIDING

ALL that area comprising portion of the Eltham County bounded by a line commencing at the north-eastern corner

of Section 41, Block XI, Kaipokonui Survey District, on the southern boundary of Lot 3, D.P. 3087, and proceeding easterly along the said southern boundary of that lot and part Lot 2, D.P. 3087, to Manaia Road, thence across that road to and along the southern boundaries of Lot 4, D.P. 2756, and part Section 106, Block XI, Kaipokonui Survey District, to the western boundary of part Section 57 of the said Block XI, thence southerly along that boundary across Eltham Road to and along the western boundary of Section 1S Parkes Settlement, to the northern boundary of Section 2S of the said settlement, thence westerly along the northern boundaries of that section and Section 113, Block XI, Kaipokonui Survey District, to and across Manaia Road to and along the northern boundary of part Section 98, to and northerly along the eastern boundary of Section 59, both of the aforesaid Block XI, to and across Eltham Road to and along the eastern boundary of Section 41, Block XI, Kaipokonui Survey District, to the point of commencement.

WEST RIDING

All that area comprising portion of Eltham County bounded by a line commencing in the middle of the Waingongoro River on the northern boundary of the said Eltham County as described in *New Zealand Gazette*, 1969, page 131, and proceeding southerly down the middle of that river to the southern boundary of the Eltham County, thence generally westerly, northerly, and easterly along the southern, western, and northern boundaries of that county to the point of commencement; excluding therefrom the Kaponga Riding as hereinbefore described.

EAST RIDING

All that area comprising portion of Eltham County, bounded by a line commencing in the middle of the Waingongoro River on the northern boundary of the said Eltham County, and proceeding generally southerly down the middle of that river to the southern boundary of the aforementioned Eltham County thence easterly, northerly, and westerly generally along the southern, eastern, and northern boundaries of the said county to the point of commencement; excluding therefrom the Borough of Eltham, as described in *New Zealand Gazette*, 1901, page 1958.

Certified correct for the purposes of section 88 Counties Act 1956:

G. J. MATTERSON, Deputy Chief Surveyor.

I hereby certify that the foregoing resolution was passed by way of Special Order on 18 April 1977, and was confirmed on 16 May 1977.

P. D. BATES, County Clerk.

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, 20 JULY 1977

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	402,094,296	Gold	704,991
Demand deposits—		Overseas assets—	
(a) State 138,455,478		(a) Current accounts and short-term bills 164,258,755	
(b) Banks 75,510,481		(b) Investments 58,016,015	
(c) Marketing accounts 35,823,919		(c) Holdings of special drawing rights	24,703,665	246,978,435
(d) Other 538,644,124	788,434,002	New Zealand coin	10,078,032
Time deposits		Discounts	624,315
Liabilities in currencies other than New Zealand currency—		Advances—	
(a) Demand 1,523,396		(a) To the State 153,773,742	
(b) Time 289,879,277	291,402,673	(b) To marketing accounts 381,842,239	
Allocation of special drawing rights by I.M.F.	83,758,146	(c) Export credits 28,271,584	
Other liabilities (including accumulated profits)	21,173,867	(d) Other advances 95,135	563,982,700
Capital accounts—		Investments in New Zealand—	
(a) General Reserve Fund 3,000,000		(a) N.Z. Government securities 778,490,670	
(b) Other reserves 32,711,751	35,711,751	(b) Other	778,490,670
			Other assets	21,715,592
		<u>\$1,622,574,735</u>			<u>\$1,622,574,735</u>

1 August 1977.

E. D. VALLANCE, Chief Accountant.

Tariff Notice No. 1977/124—Applications for Withdrawal of Approval

NOTICE is hereby given that applications have been made for the withdrawal of the following approvals of the Minister of Customs and for the future admission of the goods at substantive rates of duty:

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Other Pref.			From	To
43178	38.19.297	Antelope powder	Free	Free	10.8	..	1/7/74	31/3/77
43798	84.63.049	Holroyd HU 40, 22.86 cm (9 in.), worm gear units ..	Free	Free	10.2	153	1/7/74	30/6/83
43798	84.63.049	Shaft mounted gear units of ratios other than 15:1, or equivalent overseas rating	Free	Free	10.2	209	1/4/77	31/3/83
43798	84.63.049	Torque arm shaft mounted speed reducers: Excluding: Those with centres between input and output shaft 146.05 mm (5¾ in.) or less and with ratios between 12.5/1 and 30/1	Free	Free	10.2	209	1/7/74	30/6/84

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 25 August 1977. Submissions should include a reference to the application number, Tariff item and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

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

Dated at Wellington this 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/125—Applications for Exclusion from Determination

NOTICE is hereby given that applications have been made for exclusion of goods as follows from current determinations of the Minister of Customs and for admission of such goods at the rates of duty prescribed under the substantive Tariff item therefor:

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
			Normal	Other Pref.	
43050	39.02.192	Toray cast nylon film, of a thickness up to and including 250 micron NOTE: If approved the above goods would be subject to the rates prescribed under Tariff item 39.02.198, or at the rates prescribed under Part II of the Tariff, Reference 10.2	30%*	DC 25%*	..
43612	84.45.001	Manual and automatic bandsaws: Models: LF/BS10 and LF/BS12—capacity at 90° diameter 225 mm (10 in.) and 305 mm (12 in.) respectively. Capacity at 45° diameter 203 mm (8 in.) and 228 mm (9 in.). These models have automatic down feed for saw blade LF/BS10A and LF/BS12A—capacity at 90° diameter 225 mm (10 in.) and 305 mm (12 in.) respectively. These models have automatic downward movement of saw blade plus an attachment which allows the machines to feed through the material it is cutting NOTE: If approved the above goods would be subject to the rates of duty prescribed under Tariff item 84.45.009, or at the rates prescribed under Part II of the Tariff, Reference 10.2	45%*	Aul Free Can 25%* CPC 25%* DC 25%*	..
43562	84.45.021	Kleen 60 ton true form pressbrakes, for use in metalworking NOTE: If approved the above goods would be subject to the rates of duty prescribed under Tariff item 84.45.029, or at the rates prescribed under Part II of the Tariff, Reference 10.2	45%*	Aul 25%* Can 25%* CPC 25%* DC 25%*	..

*or such lower rate of duty as the Minister may in any case direct

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 25 August 1977. Submissions should include a reference to the application number, Tariff item and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported materials used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/126—Applications for Variation of Approvals

NOTICE is hereby given that applications have been made for variation of current approvals of the Minister of Customs as follows:

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Other Pref.			From	To
	48.01.222	CURRENT APPROVAL: Kraft paper, when declared by a manufacturer for use by him only in making electrical resistances, condensers, transformers, or insulated telephone and electric power cable	Free	Aul Free	..	197	4/3/77	30/9/83
43495	48.01.222	REQUESTED APPROVAL: Kraft paper, when declared by a manufacturer for use by him only in making electrical resistances, condensers, transformers, insulated telephone and electric power cable						
	48.18.009	CURRENT APPROVAL: Grumbacher oil painting blocks and/or pads, Grumbacher spiral (wire) bound art sketch blocks, books and/or pads	Free	Free	10.2	211	1/4/77	30/9/78
43807	48.18.009	REQUESTED APPROVAL: Grumbacher oil painting blocks and/or pads						
	84.11.049	CURRENT APPROVAL: Compressors, gas, other than ammonia, designed for a refrigeration capacity not exceeding 508 kg ($\frac{1}{2}$ ton) per 24 hours under normal working conditions (see Note 1) (Note 1: A capacity of 508 kg ($\frac{1}{2}$ ton) of refrigeration per 24 hours is regarded as equivalent to a heat removing capacity not exceeding 1758.43 watts (6000 BTU) under normal working conditions)	20%	Aul 15% Can 20% CPC 20%	10.8	147	4/6/76	30/6/77
43810	84.11.049	REQUESTED APPROVAL: Compressors, gas, other than ammonia, designed for a refrigeration capacity not exceeding 508 kg ($\frac{1}{2}$ ton) per 24 hours under normal working conditions (see Note 1) (Note 1: A capacity of 508 kg ($\frac{1}{2}$ ton) of refrigeration per 24 hours is regarded as equivalent to a heat removing capacity not exceeding 1758.43 watts (6000 BTU) under normal working conditions)	Free	Free	10.1			
	84.63.049	CURRENT APPROVAL: Speed reducers (EXCLUDING co-axial gears, designed for input 9.37 to 11 kW (0.5 to 15 h.p.) with output r.p.m. from 12-611 and excluding all types of epitrochoid, heliocentric speed reducers up to and including 40 kW): (i) With two or more reductions: EXCLUDING: (a) Worm types (b) Single, helical, double reduction shaft mounted types (c) Spur and helical parallel axis reduction boxes designed for 9.37 to 3.73 kW (9.5 to 5 h.p.) (ii) Single helical types for transmitting powers exceeding 14.91 kW (20 h.p.): EXCLUDING: (a) Double reduction shaft mounted types (iii) Double helical types (iv) Worm types, in which the shortest distance between the axis of the input and output shafts exceeds 20.95 cm (8.25 in.)	Free	Free	10.2			
						171	1/7/76	30/9/79
						171	1/7/76	30/9/79
						171	1/7/76	30/9/79
						171	1/7/76	30/9/79
43798	84.63.049	REQUESTED APPROVAL: Speed reducers, excluding the following: 1. Wormgear reducers: (a) Single reduction, with shaft centres 209.5 mm (8.25 in.) or less (b) Multi-reduction, where the final stage reduction has shaft centres 209.5 mm (8.25 in.) or less 2. Torque arm shaft mount reducers, with shaft centres 146.05 mm (5.75 in.) or less, and with ratios between 12.5/1 and 30/1 3. Inline/parallel shaft reducers (normally spur or single helical gear types) with input ratings of: 15 kW (20 h.p.) at output shaft speed of 421 r.p.m. or more 11 kW (15 h.p.) at output shaft speed of 93 r.p.m. or more 7.5 kW (10 h.p.) at output shaft speed of 57 r.p.m. or more						

Tariff Notice No. 1977/126—Application for Variation of Approvals—continued

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Other Pref.			From	To
43798 <i>cont'd</i>	84.63.049 <i>cont'd</i>	<p>REQUESTED APPROVAL—<i>continued</i>: Speed reducers, excluding the following—<i>continued</i>: 3. <i>continued</i>:</p> <p>5.5 kW (7.5 h.p.) at output shaft speed of 36 r.p.m. or more 4.0 kW (5.5 h.p.) at output shaft speed of 25 r.p.m. or more 3.0 kW (4.0 h.p.) at output shaft speed of 14 r.p.m. or more 2.2 kW (3.0 h.p.) at output shaft speed of 12 r.p.m. or more 1.5 kW (2.0 h.p.) at output shaft speed of 12 r.p.m. or more 0.75 kW (1.01 h.p.) at output shaft speed of 12 r.p.m. or more 0.55 kW (0.75 h.p.) at output shaft speed of 20 r.p.m. or more 0.37 kW (0.5 h.p.) at output shaft speed of 12 r.p.m. or more</p>						

Any person wishing to lodge an objection to the granting of these applications should do so in writing on or before 25 August 1977. Submissions should include a reference to the application number, Tariff item and description of goods concerned, be addressed to the Comptroller of Customs, Private Bag, Wellington, and supported by information as to:

- The range of equivalent goods manufactured locally;
- The proportion of New Zealand and imported materials used in manufacture;
- Present and potential output; and
- Details of factory cost in terms of materials, labour, overhead, etc.

Dated at Wellington this 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/127—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.
42838	34.02.000	Agrilan A, a wetting agent, for use with insecticides	1977/96	70, 23 June 1977, p. 1783
42750	38.11.028	Azinphos ethyl, to be used as fungicide	1977/96	70, 23 June 1977, p. 1783
42735	38.11.048	Sodium salt of 2, 4 Dichlorophenol, viz: 2, 4D dust, for weed control, thistles, etc. and also used in the manufacture of "Kontrol 10", a broad spectrum weed killer	1977/96	70, 23 June 1977, p. 1783
42496	39.01.022	Amberlac 292G used in the manufacture of surface coatings	1977/88	66, 16 June 1977, p. 1677
42492	39.01.022	Uformite resin F240, used in the manufacture of roller coating, metal decorating enamel paints	1977/88	66, 16 June 1977, p. 1677
42781	39.02.032	C.T.L.A. Polymer-Excapol, for use as a drying oil extender for hardboard and weatherside manufacture	1977/96	70, 23 June 1977, p. 1783
42432	39.02.032	Resyn 1025-polyvinyl acetate emulsion for inclusion in a formulation for paper saturant for wallboard in the building industry	1977/83	63, 2 June 1977, p. 1588
42808	32.09.069	Artsystem dyes for use in artsystem dry transfer lettering process	1977/96	70, 23 June 1977, p. 1783
42599	39.02.172	Scotch brand No. 413, 414 and Y447 double coated plastic tape in jumbo rolls, for mounting printing stereotypes on to printing cylinders, etc.	1977/91	70, 23 June 1977, p. 1780
42506	40.09.011	609.6 cm (20 ft) lengths of material conducting hose 12.7 cm (5 in.) I.D. for use in sand suction and delivery	1977/88	66, 16 June 1977, p. 1677
42683	84.09.001	Bomag self-propelled vibratory rollers models; BW 605, 655, 755 and 905, for use on pavements and driveways	1977/91	70, 23 June 1977, p. 1780
42761	84.10.009	Pumps, centrifugal, chokeless, sump or sewage, having delivery connections of a nominal internal diameter exceeding 12.70 cm (5 in.)	1977/96	70, 23 June 1977, p. 1783
42591	84.18.139	Plenty stainless steel and cast steel "Simplex" filters, sizes 25.4 mm (1 in.) to 304.8 mm (12 in.), for filtration of industrial liquids	1977/91	70, 23 June 1977, p. 1780
42694	84.61.019	Ham Baker Penstocks, manufactured from cast iron, aluminium or plastic, including operating mechanisms and automatic controllers, to control the fluid flow in water and effluent treatment plants, etc.	1977/91	70, 23 June 1977, p. 1780
42762	84.61.019	Simon Hartley Penstocks and valves of cast iron, mild steel or coplastix construction, complete with stainless steel spindles and trims, for the isolation and control of sewage flows	1977/96	70, 23 June 1977, p. 1783
42590	85.19.129	3M Brand termination kits for making terminations to high voltage cables ..	1977/88	66, 16 June 1977, p. 1677
42416	85.25.000	Porcelain and glass insulators of any shape, feed through and in line and standoff; PTFE feed through and standoff; Ceramic feed through, standoff, in line, and egg insulators, for use in the electronic industry for communications aeriels; insulating of components from chassis, feeding wires through bulkheads and mounting components	1977/88	66, 16 June 1977, p. 1677

Dated at Wellington this 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/128—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	Other Pref.	
43178	21.07.026	Antelope powder for use as a baking powder ingredient	Free*	Free*	10.8
43696	27.10.603	Mineral lubricating oil used in the manufacture of polishing oil	Free*	Free*	10.8
43638	33.04.029	Smoke-Ez, for use as a smoke flavouring additive to foods	Free*	Free*	10.8
43694	34.02.000	Cirrasol ALN-WF, an anti-static lubricant, for use in the textile fibre industry ..	Free*	Free*	10.8
43688	34.02.000	Kortokil 20, 60, and 100 (Biocides), for eliminating slimes and other organic growths (algae and bacteria) in re-circulating water systems, and water-cooling towers	Free*	Free*	10.8
43683	38.11.028	Devrinol R50, a selective herbicide, for pre-plant weed control in direct seed and transplant tomatoes	Free*	Free*	10.8
43661	38.19.297	Hexacal F, an isocyanate composition, for the production of rigid isocyanurate foams	Free*	Free*	10.8
43633	38.19.297	Hoechst S 2418, a blending component, to be used in the manufacturing of water-soluble and oil soluble corrosion inhibitors for metal working liquids	Free*	Free*	10.8
43386	39.01.012	Praestol 444K, 423K, a polyelectrolytic flocculating agent, for precipitation of domestic sewage sludge	Free*		..
43748	39.01.022	A 35130 Melamine formaldehyde resin, to be used in the manufacture of non-aqueous dispersion enamel for use on motor vehicles	Free*		..
43703	39.01.022	Beckothane 53-013 polyurethane resin, for use in the manufacture of anti-corrosive primer paints	Free*		..
43045	39.02.032	Emer-Clad partly processed water based paste compounded from styrene copolymer inert fillers and stabilisers, for use as a protective coating for metal, and as a waterproof and fungus-resisting membrane coating for walls, when fully converted by the addition of wetting agents, anti-corrosive, and fungicidal inhibitors with selected pigments	Free*		..
43680	39.02.148	Calender pressed polished rigid PVC plate for the manufacture of fume cupboards, ducting, and fans	Free*	Free*	10.8
43759	39.02.172	Rigid, unplasticised, printed, and embossed PVC film, reinforced with fibreglass scrim, for use as embossed ceiling panels	Free*		..
43046	39.02.172	Robex plastic sheet (extruded polystyrene resin) to be used for styling on refrigerators	Free*		..
42824	39.02.172	Synthetic vinyl veneer woodgrain, 0.115 mm thick and 1270 mm wide, to be bonded onto particle board and hardboard, to be used as wallboard and furniture, raw materials in commercial and domestic industry	Free*		..
42131	39.07.271	Jontue plastic caps: E.D.C. spray 20 g, E.D.C. spray 85 g, E.D.T. 74 ml, Body silk 74 ml, for use as dual caps and stoppers for glass bottles containing Jontue fragrances	Free*		..
43702	39.07.396	Plastic Bio-assy dishes to be used in microbiology research work	Free*		10.2
43701	39.07.396	Plastic despatch tubes with pipette closure (mastitis test tubes), for use in the control of mastitis	Free*		10.2
43260	39.07.396	Plastic thermatic trays for use with public hospital meal services	Free*	Free*	10.2
43007	39.07.396	PVC capseals for sealing bottle tops in the wine and pharmaceutical industries ..	Free*	Free*	10.2
43745	40.09.021	High pressure hydraulic hoses, for use as spare parts for servicing the Engel range of injection moulding machines	Free*		..
43682	40.10.005	Round endless cordex belts of vulcanised rubber reinforced with canvas duck, used as reset belts by petrol pump manufacturers to automatically reset petrol pumps after petrol delivery complete	Free*		..
43115	48.01.478	Wet strength book-binding paper for binding spines of counter docket books ..	Free*	Free*	10.2
43371	48.04.022	Self-adhesive pressboard	Free*		..
42976	48.07.009	Partially printed high security paper having a nominal weight of 96 g/m ² , for use as base stock paper for final printing of travellers' cheques	Free*	Free*	10.2
43261	48.07.169	Tissue, when declared by a manufacturer for use by him only in making tea-bags	Free*	Free*	10.8
43665	48.15.009	Coils of paperboard, 19 mm-92 mm in width, for use in the manufacture of brushware	Free*	Free*	10.8
43385	48.15.009	Paper less than 200 g/m ² on which a very thin layer of aluminium has been deposited by the vacuum in the metallizing process, for use in cigarette packaging, labels and the printing of decorative papers	Free*	Free*	10.2
43699	48.21.038	Bitewing holders for holding X-ray films in the mouth	Free*	Free*	23.8
43758	48.21.038	Motometer pressure recording chart for recording compression pressure on charts for engines	Free*	Free*	10.2
43502	48.21.038	Sets of impregnated jointing materials for making joints in impregnated paper insulated electric cables	Free*	Free*	10.2
43808	51.01.099	Warp knit yarn, 53% Solvron, 31% Polyester and 16% Cotton, yarn count 0.0625 mm, approximately 140 g/1000 m	Free*	Free*	10.8
43727 } 43728 }	58.04.201	Firth woollen woven pile coach and bus fabric for tourist vehicle seat upholstery	Free*	Free*	10.8
43698	59.02.001	Non-woven fabric, "Needleweb", polyester with or without urethane laminate, used as a backing cloth for the manufacture of supported PVC sheeting for upholstery, luggage, clothing, and handbags	Free*		..
43734	70.14.003	"Strass" crystal beads, drops, chain, etc., for use in the manufacture of chandeliers, etc.	Free*	Free*	10.8
43089	73.15.039	High carbon and alloy wire rod 5 mm to 13 mm diameter	Free*	Free*	10.8
43052	73.18.321	Boiler tubes, for use in the manufacture of steam generating boilers	Free*	Free*	10.2

Tariff Notice No. 1977/128—Applications for Approval—continued

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
			Normal	Other Pref.	
43657	73.40.497	Dished and flanged ends of semi-ellipsoidal shapes, 914.4 mm (36 in.) × 25 mm without manway, and 914.4 mm (36 in.) × 25 mm with 406.4 mm (16 in.) × 304.8 mm (12 in.) for use in a boiler unit	Free*	Free*	10.2
43676	74.03.001	4.762 mm ($\frac{3}{16}$ in.) × 20 gauge copper strip for use in the manufacture of contacts for rail connectors	Free*	Free*	10.8
43678	74.03.002	15 mm × 1.6 mm brass strip for use in the manufacture of HRC fuses ..	Free*	Free*	10.8

*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 25 August 1977. 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 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
Clutha Valley Development: manufacture of batching plant bowls ..	Ross Irving Ltd. ..	32,444.00
Maui Pipeline Project: Oaonui-Auckland Pipeline; Oaonui-Huntly section: ..	De Ville Contractors Ltd. ..	294,325.00
Huntly gas receiving station construction		

N. C. McLEOD, Commissioner of Works.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Section 34C, Reserve Bank of New Zealand Act 1964	The Private Savings Banks (Government Securities) Order 1977, Amendment No. 1	1977/196	1/8/77	10c
Section 15A, Maori Reserved Land Act 1955	The Wakatu Incorporation Order 1977	1977/197	1/8/77	20c
Section 52 (13), Hospitals Act 1957 ..	The Hospitals (Electronic Technicians) Exemption Order 1977	1977/198	1/8/77	10c

Copies can be purchased from Government Publications Bookshops—Housing Corporation of New Zealand 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 numbers.

E. C. KEATING, Government Printer.

Tariff Notice No. 1977/129—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	Other Pref.	
43715	82.05.002	Press die for forming and blanking from M/S strip and bar for use in the manufacture of 3 way rear van door locks	Free*		..
43707	82.06.009	Blades for hydraulic and pneumatic cutters for the removal of animal horns and hocks in freezing works and abattoirs	Free*	Free*	10.2
42719	82.06.009	Pneumatic dehider blades for meat works dehiding machines	Free*	Free*	10.2
43726	84.10.009	AB Kelva VP12-010 ink pump, to be used to pump and maintain a fixed level of ink in the ink duct of a flexible packaging printing machine	Free*	Free*	10.2
43594	84.10.009	Lee Howl 203.2 mm/254 mm (8 in./10 in.) Non-Clogg centrifugal pump for sewage, semi-solids, and slurries for use in sewage works, cement works, tanneries, and paper pulp works	Free*	Free*	10.2
43621	84.11.081	Fan impellers with cooling discs and cowl rings to be assembled with locally made shafts, bearings and housings to produce S.F. PCMA 125 fans	Free*		..
43672	84.17.128	"Linco" scald tank for use in preparing poultry prior to plucking on an automatic poultry processing line	Free*	Free*	10.2
43569	84.17.128	Ophthalmic Spectacle lens chemical strengthening unit—A.I.T. 405 dual chemical hardening unit, for the toughening or strengthening of glass ophthalmic spectacle lenses	Free*	Free*	10.2
43692	84.18.139	Hanovia ultra-violet water sterilizer, for use in the sterilization of water by ultra-violet rays	Free*	Free*	10.2
42562	84.21.009	Graco EH 433 GT Hydraspray airless spray units for application of paints, coatings and adhesives	Free*	Free*	10.2
43663	84.21.009	Plaster spraying machine	Free*	Free*	10.2
43713	84.22.007	Madill log yarding machine for logging exotic timber	Free*	Free*	10.2
43564	84.22.028	Conveyor, for use as part of a Pearson twin adjustable six pack machine	Free*	Free*	10.2
43673	84.22.028	"Linco" Silverlink overhead conveyor system for use on an automatic poultry processing line, for killing, plucking, drawing, cleaning, and chilling poultry	Free*	Free*	10.2
43724	84.22.048	Jacking unit components for transit ready-mix concrete trucks	Free*	Free*	10.2
43671	84.22.048	"Linco" foot unloader (automatic), to unload feet from the conveyor onto an automatic poultry processing line	Free*	Free*	10.2
43675	84.30.005	"Linco" automatic plucking machine, stunning machine, automatic killing machine, head pulling machine, evescerating machine, hock cutter, scrub washer and spiral chiller machine, for killing, plucking, and drawing poultry	Free*	Free*	10.2
43563	84.40.159	Jiffy steamer Deluxe model J3, for the steaming of fabrics and articles of fabrics	Free*	Free*	10.2
43716	84.45.019	TRB 3 wire drawing machine	Free*	Free*	10.2
43747	84.45.029	3 only Heine punch presses 17, 30–60 ton capacities	Free*	Free*	10.2
43747	84.45.029	3 only H.M.E. punch presses, 75–100 ton capacities	Free*	Free*	10.2
43668	84.47.039	Boucherie shaping and profiling machine to shape and profile wooden blocks for painters' brushware	Free*	Free*	10.2
43714	84.59.102	Cam presses for use in the manufacture of electrical switches	Free*	Free*	10.2
43723	84.59.102	High density fully automatic waste paper baling machine for the high density baling of waste paper generated during the manufacture of corrugated cardboard	Free*	Free*	10.2
43664	84.59.148	Amphenol Tyree connector working tool, for the local assembly of printed circuit board edge connectors	Free*	Free*	10.2
43559	84.59.148	Kelley 24GF power float for smoothing wet concrete	Free*	Free*	10.2
43670	84.59.148	Milliken nailing machine for use in the manufacture of brushware	Free*	Free*	10.2
43719	84.59.148	Omez plastic curving press, models: M2800, M3050, M3800, for curving of post-forming and thermoplastic laminates	Free*	Free*	10.2
43597	85.01.011	Electric motor exceeding 746W, but not exceeding 7 kW, being associated electrical equipment required as replacement for those parts fitted in the bag filler machine	Free*	Free*	10.2
43615	85.11.001	Flash butt welding machine, model ML 75 10 KVA, for the butt welding of heating coils for Clayton steam and hot water high pressure cleaners	Free*	Free*	10.2
43662	85.15.309	Broadcast transmitter to studio-fixed service VHF frequency modulation link equipment, i.e., Mosely model PCL 101 system, for Radio reporter service	Free*	Free*	10.2
43625	85.17.009	Stone-Chance type ZP20 "Seagull" marine navigation beacon (flashing) to delineate channels, indicate turning points and to indicate the position of hazards, e.g., wrecks, shoals, etc.	Free*	Free*	10.2
43593	85.22.209	Bird RF peak amplifier for testing and repair of electronic equipment	Free*	Free*	10.2
43591 } 43592 }	85.25.000	Toughened glass insulators, having a dry flashover value in excess of 75 kV and an electro-mechanical strength of 20,000 lbs, for the suspension of high voltage power lines	Free*	Free*	10.1
43649	90.22.000	B.O.F.S. tyre test machine, to test tyres under load, speed and heat	Free*	Free*	10.2
43648	90.22.000	Tyre plunger test machine and bead and unseating fixture	Free*	Free*	10.2
43809	90.26.119	Sprague combination gas meter/regulator, model I75 RM	Free*	Free*	10.2
43281	90.28.009	Paton miniature electronic indicators, models 200 H and 200 V, used to indicate 4–20 MA signals from process transmitters (pressure, flow, level, etc.)	Free*	Free*	10.2
43463	92.11.021	Automatic telephone answering sets including those which record the caller's message, viz, Crown CTA 4100, CTA 4450, CTA 4510, CTA 4610 and CTA 4800, for use as re-sale and rental to end users in medical, professional and commercial fields	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 25 August 1977. 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 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

TARIFF DECISION LIST No. 222

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	Other Pref.			From	To*
19.02.000	Carobel	Free	Free	22.0	222	1/5/77	30/9/84
30.03.029	Medicaments:						
30.03.089	Aldecin nasal spray	Free	Free	23.4	222	1/7/77	30/6/84
	Calci-Ostelin (Vet.)	Free	Free	23.3	222	1/7/74	31/7/83
	Colestid:						
	5 g sachet	Free	Free	23.1	222	1/7/77	30/6/84
	250 g sachet	Free	Free	23.1	222	1/7/77	30/6/84
	500 g sachet	Free	Free	23.1	222	1/7/77	30/6/84
	Gamma-Veinine	Free	Free	23.4	222	1/7/74	31/8/84
	Telodron spansule capsules (Vet.)	Free	Free	23.1	222	1/7/74	31/12/83
34.02.000	Products, as may be approved, when imported in bulk and not not being soaps or containing soap:	Free	Free	10.8			
	Approved:						
	Empilan KM50				222	1/5/77	30/9/84
	Luprintol PN				222	1/6/77	30/6/83
	Richamide 5085				222	1/5/77	30/9/84
	Richonate S.1280				222	1/5/77	30/9/84
37.02.008	3M Lithographic arts film	Free	Free	10.8	222	1/5/77	30/9/79
38.11.012	Chemical preparations, not being paints or containing metallic soaps:	Free	Free	10.8			
	EXCLUDING:						
	(1) preservatives of the C.C.A. type and those based on captafol				222	1/3/77	30/6/80
	(2) sodium pentachlorophenate type timber preservatives				222	1/3/77	30/6/80
38.19.297	BYK-H36	Free	Free	10.8	222	1/5/77	30/9/84
38.19.297	Jeffamine:	Free	Free	10.8			
	D 230				222	1/6/77	30/9/84
	D 400				222	1/6/77	30/9/84
	D 2000				222	1/6/77	30/9/84
38.19.297	Nuodex AF-100	Free	Free	10.8	222	1/5/77	30/9/84
38.19.297	Paraplast	Free	Free	10.8	222	1/5/77	30/9/84
39.01.012	Hydrocarbon modified phenolic resins, when declared by a manufacturer for use only in the making of varnish:	Free					
	Setalin:						
	325				222	1/8/77	30/9/79
	352				222	1/8/77	30/9/79
	MK 177				222	1/8/77	30/9/79
	Tamanol:						
	352				222	1/8/77	30/9/79
	356				222	1/8/77	30/9/79
	358				222	1/8/77	30/9/79
39.01.012	Resinox:	Free					
	GC 751				222	1/4/77	30/6/84
	GC 777				222	1/4/77	30/6/84
	GC 1096				222	1/4/77	30/6/84
39.01.012	Varcum 5416	Free			222	1/5/77	30/9/80
39.01.022	Knittex CV	Free			222	1/6/77	30/9/80
39.01.022	Versamid 401	Free			222	1/6/77	30/9/80
39.01.112	3M Brand splicing tape, when declared by a manufacturer for use by him only in making cassettes	Free			222	1/3/77	30/6/79
39.02.012	Sunprene, 7202, 7207	Free			222	1/5/77	31/12/77
39.02.172	Permalux:	Free					
	H				222	1/5/77	30/9/80
	R				222	1/5/77	30/9/80
	S				222	1/5/77	30/9/80
	V				222	1/5/77	30/9/80
39.02.172	Vinyl sheeting, 100%, 12 gauge, plain, when declared by a manufacturer for use by him only in making embossed motifs	Free			222	1/7/77	30/9/83

TARIFF DECISION LIST No. 222—continued
 APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
39.07.396	Dowty seam fixer	Free	Free	10.2	222	1/5/77	30/9/81
40.14.049	Porelon rollers	Free	Free	10.2	222	1/7/74	30/9/84
40.14.069	Denmar gas main bags	Free	Free	10.2	222	1/5/77	30/9/80
48.07.012	Wizard Mark-o-matic duplicating paper	Free		..	222	1/6/77	30/6/80
48.07.036	Coated art paper, consisting of a base paper with a clay coating on one or two sides, each coating to be a minimum of 8 g/m ² , in either gloss or matt finish	5%	Free	10.2	222	1/3/77	30/6/80
48.07.212	Filter paper, resin impregnated, peculiar to use in automotive and industrial oil and air filters	Free		..	222	1/5/77	30/6/84
48.07.212	Silicone coated paper 1574.8 mm (62 in.) wide, when declared by a manufacturer for use by him only in making PVC sheet and film	Free		..	222	1/5/77	30/6/84
55.09.209	Printed cotton mattress ticking	Free	Free	10.8	222	1/5/77	30/9/84
58.02.022	Bath mats, in the piece, longitudinally hemmed on one or both sides, so woven, printed, linked or joined (by sewing or similar means across the entire width of the join) as to represent three or more articles and requiring fabrication additional to cutting	10%	Free	10.8	222	1/7/77	31/3/79
59.08.011	Stylon pram cloth	Free		..	222	1/7/77	31/12/77
59.17.019	Mops and buffs, as may be approved, circular, polishing, for mounting on power driven spindles and when declared: (a) by a manufacturer for use by him only in the metal finishing trade; or (b) by an importer for sale by him only to a manufacturer for use by him only in the metal finishing trade: Approved: Bias cloth mops and buffs Bias sisal mops and buffs String wheel mops and buffs Ventilated mops and buffs	Free	Free	10.2	222	1/4/77	30/6/78
73.13.229	Cold rolled steel sheet; Excluding: Grade: Type: BS 1449 CR4 JIS 3141 SPCD-S-D JIS 3141 SPCEN-S-D	Free	Free	10.2	222	1/4/77	30/6/78
73.13.339	Electrolytic tinplate	Free	Free	10.2	222	1/11/76	30/6/83
73.20.058	Irrigation pipe couplings: Gamma Perrot	Free	Free	10.2	222	1/6/77	30/6/84
76.02.009	Titanium boron aluminium hardener	Free	Free	10.8	222	1/7/77	30/9/84
74.07.003	Copper capillary tubing	Free	Free	10.8	222	1/5/77	30/6/84
74.07.009	Cupro-nickel capillary tubing	Free	Free	10.2	222	1/5/77	30/6/84
84.11.081	Turbocharger, peculiar to ship diesel engines	Free		..	222	1/5/77	30/9/84
84.17.128	Rotary vacuum evaporators	Free	Free	10.2	222	1/8/75	30/9/78
84.18.139	Arlon oil filter elements: Models: TX3 10 TX3D 10 TX5 10 TX5 40	Free	Free	10.2	222	1/5/77	30/9/80
84.21.009	Kreb Tex-2 spotting apparatus	Free	Free	10.2	222	1/7/77	30/9/84
84.45.021	Triplex cleat formes and auxiliary rolls	Free	Free	10.2	222	1/5/77	30/9/80
84.45.029	Button punch cheek bender and notcher	Free	Free	10.2	222	1/5/77	30/9/80
84.45.029	Button punch snap lock flanger	Free	Free	10.2	222	1/5/77	30/9/80
84.45.029	Button punch snap lock machine	Free	Free	10.2	222	1/5/77	30/9/80
84.45.029	Fuji high speed shank slotter	Free	Free	10.2	222	1/5/77	30/9/84
84.45.029	Vertical hydraulic cleat bender	Free	Free	10.2	222	1/5/77	30/9/80
84.45.029	Zanrosso EKO vertical cylinder boring machine	Free	Free	10.2	222	1/5/77	30/9/80
84.50.009	Hanco 40 gas cutting machine	Free	Free	10.2	222	1/6/77	30/9/84
84.59.148	Centramatic series automatic detergent dispensers	Free	Free	10.2	222	1/4/77	30/9/84
84.59.148	Enerpac hydraulic pump and cylinder sets	Free	Free	10.2	222	1/5/77	30/9/84

TARIFF DECISION LIST No. 222—continued
 APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
84.61.019	Vickers direction control valves:	Free	Free	10.2			
	CM2				222	1/7/74	30/6/84
	CM3				222	1/7/74	30/6/84
	CM11, component parts				222	1/7/77	30/6/84
85.12.019	Heater coils CP 2058, peculiar to use in making miniature circuit breakers	Free	Free	10.8	222	1/7/74	30/9/84
85.17.009	Audible signal warnings:	Free	Free	10.2			
	RMB Series:						
	RMB-03				222	1/7/77	30/6/82
	RMB-06				222	1/7/77	30/6/82
	RMB-12				222	1/7/77	30/6/82
	SMB-W				222	1/7/77	30/6/82
	SMB-01				222	1/7/77	30/6/82
85.17.009	Sonalert electronic audible signals when declared: ..	Free	Free	10.2	222	1/7/77	30/9/84
	(a) by a manufacturer for use by him only in making burglar alarm systems, fire alarm systems, traffic light systems, and P.A.B.X. systems						
	(b) by an importer that they will be sold by him only to a manufacturer for use by him only in making burglar alarm systems, fire alarm systems, traffic light systems, and P.A.B.X. systems						
87.01.139	Tractors (other than those falling within heading No. 87.07), whether or not fitted with power take-offs, winches or pulleys:	Free	Free	10.2			
	Other tractors:						
	Other kinds:						
	Crawler tractors:						
	Other				222	1/7/74	30/9/84
90.28.009	Action brand digital panel meters	Free	Free	10.2	222	1/5/77	30/9/80
90.28.009	Yokogawa panel and switchboard instruments, group 2100/2200, excluding models 2121 (moving coil ammeters and voltmeters) and 2122 (moving coil rectified ammeters and voltmeters)	Free	Free	10.2	222	1/5/77	30/9/84
92.11 } 92.13 }	Identifiable parts of tape recorders/reproducers, consisting of any or all of the following:	Free	Free	10.8			
	Tape deck				222	1/7/74	30/9/84
	Cassette holder				222	1/7/74	30/9/84
	Cassette eject mechanism				222	1/7/74	30/9/84
	Moulded plastic cabinet top (with or without sides) when imported with, or attached to, the tape deck for which it is designed, when declared by a manufacturer for use by him only in making tape recorders/reproducers ..				222	1/7/74	30/9/84
92.11.001	Office dictating machines and reproducers ancillary thereto, as may be approved:	Free	Aul Free	..			
	Approved:						
	Doro:						
	721				222	1/5/77	30/9/84
	Fairmate:						
	CS 695				222	1/1/77	30/9/84
	Olympus:						
	Pearlcorder S201				222	1/4/77	30/9/84
	Transcriber T500				222	1/4/77	30/9/84
	Sankyo:						
	MTC-10				222	1/1/77	30/9/84
	MTR-10E				222	1/1/77	30/9/84
	Sanyo:						
	TRC-1500				222	1/3/77	30/9/84
	TRC-8060				222	1/11/76	30/9/84
	Stenocord:						
	370				222	1/10/76	30/9/84
	390				222	1/10/76	30/9/84
	78/T				222	1/10/76	30/9/84
	79				222	1/10/76	30/9/84
	90				222	1/10/76	30/9/84

TARIFF DECISION LIST No. 222—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
96.02.039	Dental burr cleaning brushes	Free	Free	10.2	222	1/10/74	30/9/84

*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.

DETERMINATIONS

20.07.101	Fruit juices, OTHER THAN:	22½%	DC 15%	..	222	1/3/77	..
Deter'n	apricot				222	1/3/77	..
	blackberry				222	1/3/77	..
	blackcurrant				222	1/3/77	..
	cherry				222	1/3/77	..
	gooseberry				222	1/3/77	..
	grapefruit				222	1/3/77	..
	greengage				222	1/3/77	..
	grenadine				222	1/3/77	..
	lime				222	1/3/77	..
	loganberry				222	1/3/77	..
	orange				222	1/3/77	..
	passionfruit				222	1/3/77	..
	peach				222	1/3/77	..
	pear				222	1/3/77	..
	pineapple				222	1/3/77	..
	prune				222	1/3/77	..
	quince				222	1/3/77	..
	raspberry				222	1/3/77	..
	red currant				222	1/3/77	..
	strawberry				222	1/3/77	..
	mixtures of any of the foregoing juices				222	1/3/77	..
	natural grape juice flavouring				222	1/3/77	..
	in powdered form, when declared:						
	(i) by a manufacturer that it will be used by him only as a flavouring ingredient in making foodstuffs, and not in making liquid grape juice						
	(ii) by an importer that it will be sold to a manufacturer for use by him only as a flavouring ingredient in making foodstuffs, and not in making liquid grape juice						
84.48.011	Clamps and angle plates; chocks and wedges	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							
84.48.011	Die sets, being die holders, for use on metal working presses	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							
84.48.011	Grinding wheel holders; honing bodies for use in honing machines; boring bars	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							
84.48.011	Lathe centres, high speed steel or tungsten carbide tipped (excluding revolving centres)	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							
84.48.011	Machine vices, 7.62 cm to 15.24 cm (3 in. to 6 in.) with plain or swivel bases	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							
84.48.011	Vices for drilling machines, 10.16 cm to 15.24 cm (4 in. to 6 in.) rack type	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							
84.48.011	Work holding plates and tables (whether or not with a micrometer adjusting or setting device)	45%	Aul Free Can 25% CPC 25% DC 25%	..	222	1/7/77	..
Deter'n							

TARIFF DECISION LIST No. 222—continued

MISCELLANEOUS

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective		
		Normal	Other Pref.			From	To*	
<i>Decisions Cancelled:</i>								
20.07.101	Fruit juices, OTHER THAN:	
Deter'n	Apricot...juices	
30.03.029	Medicaments: AMP:	capsules, 250 mg	165	
30.03.089		capsules, 500 mg	165	
		powder, 125 mg/5 ml	165	
		powder, 250 mg/5 ml	165	
		Chemical...captafol	200
38.11.012	Resinox...GC 777	152	
39.01.012	Setalin...varnish	160	
39.02.172	Vinyl...embossed	176	
40.14.049	Porelon rollers	76	
58.02.022	Bath...cutting	
59.17.019	Mops...trade:	
	Approved:							
	Bias cloth...buffs	211	
	Bias sisal...buffs	211	
	String...buffs	211	
	Ventilated...buffs	211	
73.13.229	Cold...SPCEN-S-D	211	
83.07.021	Indicating lights...duty	182	
84.48.011	Clamps...wedges	72	
Deter'n	Die...presses	72	
	Grinding...bars	72	
	Lathe...centres)	72	
84.48.011	Machine...vices	72	
Deter'n	Vices...type	72	
	Work...device)	72	
84.61.019	Vickers...CM11	213	
85.17.009	Audible...Warnings	163	
85.17.009	Sonalert...signals	131	
92.11	Identifiable...following:	35	
92.13		Tape deck
		Cassette holder
		Cassette...mechanism
	Moulded...reproducers	
90.28.009	Yokogawa:	
	Panel...voltmeters)	209	
92.11.001	Office...approved:	
	Approved:							
	Doro...721	209	
	Fairmate...695	200	
	Olympus...201	205	
	Olympus...500	205	
	Sankyo...10	199	
	Sankyo...10E	199	
	Sanyo...1500	199	
	Sanyo...8060	182	
	Stenocord...370	187	
	Stenocord...390	187	
	Stenocord...78/T	187	
	Stenocord...79	187	
	Stenocord...90	187	
92.13.011	Stereo...cartridges	177	
92.13.019		

Dated at Wellington this 4th day of August 1977.

J. A. KEAN, Comptroller of Customs.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1977

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall (in millimetres)				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm	Hrs		
Cape Reinga ..	191	15.9	11.1	13.5	+0.6	18.0	30	8.8	9	150	25	+38	41	11	
Kaitaia Aerodrome ..	80	15.8	8.4	12.1	-0.5	18.1	29	2.5	9	257	24	+100	61	27	
Aupouri Forest ..	69	16.0	10.2	13.1	+0.0	18.0	29	5.7	9	217	20	+62	41	11	
Kaitaia ..	8	17.0	7.8	12.4	-0.2	19.3	29	1.2	9	255	22	+103	61	27	
Umawera No. 2 ..	64	15.7	6.4	11.1	-0.1	18.0	29	1.3	10	245	22	+77	71	27	
Kaikohe ..	204	14.6	8.6	11.6	+0.4	17.1	28	5.0	10	244	20	..	99	27	
Waiotemarama ..	122	15.0	9.0	12.0	..	17.8	29	4.8	10	290	24	..	66	27	
Waipoua Forest ..	88	15.5	7.2	11.4	+0.1	18.2	27	2.8	9	251	22	+53	64	27	
Dargaville ..	20	15.4	8.1	11.8	+0.2	18.4	28	2.1	1	170	23	+20	36	27	
Waitangi Forest ..	55	16.0	7.6	11.8	-0.6	19.5	28	2.6	10	217	14	+65	82	27	
Glenbervie Forest ..	107	15.2	5.3	10.3	+0.0	18.4	28	-1.6	10	315	22	+114	112	11	
Whangarei Aerodrome ..	37	15.9	7.9	11.9	-0.1	19.9	28	3.5	9	236	21	+76	90	11	
Whangarei ..	29	16.3	7.3	11.8	-0.1	20.0	28	2.0	7	272	20	..	86	11	
Marsden Power Station ..	3	..	6.8	0.4	13	289	20	..	74	11	
Mokohinau ..	102	15.5	11.5	13.5	+0.3	17.4	30	9.3	8	132	19	+10	33	11	
Leigh ..	27	15.7	10.2	13.0	+0.3	17.5	27	6.8	7	183	21	+40	49	20	
Warkworth ..	72	14.9	6.9	10.9	+0.0	18.6	28	1.6	9	281	21	..	85	20	
Oyster Point ..	0	
Woodhill Forest ..	30	
Riverhead Forest ..	28	14.9	6.5	10.7	+0.2	18.5	28	0.4	7	755	19	+52	70	20	
Whenuapai Aerodrome ..	26	15.0	6.9	11.0	+0.4	17.9	28	0.5	10	211	26	+59	72	20	
Albert Park, Auckland ..	49	15.0	9.2	12.1	+0.3	18.0	29	5.7	7	200	21	+65	54	20	
Oratia, Auckland ..	41	
Owairaka, Auckland ..	41	14.7	7.9	11.3	+0.3	17.6	29	2.9	8	199	22	+52	53	20	
Port Fitzroy ..	4	15.9	9.6	12.8	+0.3	17.9	28	4.7	10	265	21	+54	68	20	
Whangapoua Forest ..	4	15.7	7.3	11.5	+0.7	18.5	29	0.6	25	235	23	+19	50	20	
Thames ..	3	15.0	8.4	11.7	+0.8	19.7	28	2.5	11	178	22	+43	38	2	
Tairua Forest ..	3	15.1	6.9	11.0	+0.4	18.0	29	1.4	25	282	17	+89	79	20	
Paeroa ..	4	15.0	4.0	9.5	+0.0	18.6	30	-3.1	7	198	21	+61	34	17	
Waihi ..	91	13.9	6.9	10.4	+0.8	16.4	30	-1.3	11	413	22	+195	105	20	
Te Aroha ..	12	15.0	7.7	11.4	+1.4	18.7	28	1.9	11	218	23	+81	32	27	
Tauranga ..	2	14.5	7.1	10.8	+0.1	16.8	29	2.3	25	199	20	..	33	20	
Tauranga Aerodrome ..	4	14.7	5.7	10.2	+0.1	17.1	29	0.8	7	195	18	+63	32	20	
Te Puke ..	91	14.1	5.7	9.9	+0.1	16.7	29	0.7	11	235	18	..	51	2	
Rotoehu Forest ..	72	14.1	3.4	8.8	+0.4	16.7	29	-2.4	25	181	17	+31	49	2	
Edgecumbe ..	5	14.5	4.8	9.7	+0.3	16.9	29	-0.9	7	192	16	..	39	20	
Whakatane ..	2	14.8	5.0	9.9	+0.1	17.0	18	-0.5	7	173	14	+49	37	2	
Whakatane Aerodrome ..	6	14.5	3.4	9.0	..	16.8	18	-2.0	25	159	13	..	35	20	
Kinleith ..	383	11.3	3.9	7.6	+0.5	14.8	28	-2.2	7	237	20	+44	26	2	
Tokoroa ..	305	12.0	3.7	7.9	+0.7	15.0	28	-3.2	7	221	20	..	28	16	
Kawerau ..	30	14.8	4.1	9.5	-0.1	18.0	29	-1.5	7	246	13	+81	68	28	
Te Teko ..	8	14.9	4.3	9.6	+0.2	17.0	29	-0.4	7	192	13	+50	41	28	
Whakarewarewa ..	307	12.7	4.5	8.6	+0.6	15.3	30	-1.4	25	184	14	+34	55	28	
Rotorua Aerodrome ..	287	12.5	4.1	8.3	+0.2	14.6	18	-1.4	1	179	15	+37	64	28	
Tarawera Forest ..	61	14.2	2.5	8.4	+0.3	16.9	29	-3.4	25	252	14	+56	81	28	
Waiotapu Forest ..	435	11.2	3.0	7.1	+0.9	13.9	28	-4.0	1	173	20	+28	42	28	
Atiamuri Power Station ..	253	12.6	3.7	8.2	+0.7	23.5	21	-1.7	25	185	18	+44	36	28	
Kaingaroa Forest ..	544	10.3	2.5	6.4	+0.0	13.6	28	-3.5	25	188	19	+43	46	28	
Murupara ..	198	12.9	2.2	7.6	..	15.3	18	-3.6	25	154	16	+32	40	28	
Broadlands ..	305	
Wairapukao Forest ..	437	10.9	0.9	5.9	+0.1	13.9	29	-6.1	25	175	19	+38	33	28	
Taupo ..	376	11.5	3.6	7.6	+0.4	14.9	30	-5.0	11	160	17	+38	33	28	
Wairakei Power Station ..	342	11.9	3.4	7.7	+0.3	15.0	30	-2.5	25	164	18	+34	31	28	
Wairakei Soil Con. Res. ..	402	11.9	2.7	7.3	+0.6	14.9	26	-3.6	11	164	18	+40	32	28	
Minginui Forest ..	366	
Taupo Aerodrome ..	407	11.3	2.9	7.1	..	14.5	28	-3.7	1	141	16	..	27	28	
Waimihia Forest ..	743	8.6	1.4	5.0	+0.3	11.6	28	-4.3	1	257	19	+84	40	2	
Waimana ..	37	14.4	2.0	8.2	-0.3	16.6	18	-4.4	25	191	15	+23	58	2	
Mangere, Auckland ..	4	14.6	8.7	11.7	+0.7	17.6	29	2.9	8	192	21	+57	52	20	
Otara, Auckland ..	12	14.9	6.7	10.8	+0.3	18.4	29	0.1	8	178	20	+48	47	20	
Orere Point ..	30	14.8	7.2	11.0	..	17.0	28	2.5	7	205	19	..	43	20	
Auckland Airport ..	8	14.6	8.3	11.5	+0.5	17.8	29	3.1	8	172	21	+40	42	20	
Ardmore, Auckland ..	30	14.7	6.4	10.6	+0.3	17.5	28	-0.7	8	194	16	+49	38	20	
Pukekohe ..	82	14.3	7.8	11.1	+1.0	17.0	29	2.2	8	186	36	20	
Maioro Forest ..	52	14.5	7.8	11.2	+0.3	16.6	29	2.0	10	210	17	+60	33	17	
Mercer ..	35	14.7	6.7	10.7	..	18.4	28	1.0	10	145	18	..	34	20	
Maramarua Forest ..	38	14.5	4.8	9.7	+0.4	17.5	29	-1.1	8	217	21	+85	35	20	
Te Kauwhata ..	32	14.5	6.7	10.6	+0.8	18.1	27	1.1	10	136	22	+1	21	17	
Ruakura, Hamilton ..	40	14.2	5.3	9.8	+0.9	17.7	28	0.0	7	164	22	+32	25	20	
Whatawhata ..	104	
Rukuhia ..	66	14.0	5.5	9.8	+0.5	17.8	28	0.7	1	184	22	+47	31	17	
Hamilton Aerodrome ..	50	14.1	4.5	9.3	+0.8	17.3	28	-2.0	1	200	19	+68	39	17	
Cambridge ..	76	13.8	5.3	9.6	..	17.5	28	-0.7	7	180	22	..	26	28	
Lake Taharoa ..	27	14.5	9.8	12.2	+1.0	17.4	28	6.2	7	229	21	..	38	28	
Mohakato Station, Mokau ..	46	13.4	8.2	10.8	+0.5	16.7	27	3.5	7	263	22	+78	33	16	
Arapuni Power Station ..	123	13.0	4.6	8.8	+0.2	15.7	28	-1.7	25	235	21	+80	44	28	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1977—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm	Hrs		
Wanganui	22	13.6	6.5	10.1	+0.6	21.8	28	1.1	11	135	20	+44	17	4	87
Farewell Spit .. .	3	13.2	5.6	9.4	+0.0	15.4	15	0.0	25	222	20	+105	50	26	..
Westport Aerodrome .. .	2	12.8	5.1	9.0	+0.3	16.2	28	1.6	6	211	17	+23	49	16	69
Cobb Dam	823	7.4	-0.7	3.4	-0.5	10.6	28	-4.2	11	325	18	+129	116	28	..
Lake Rotoiti	634	8.1	-1.1	3.5	+0.2	10.8	21	-6.4	25	134	16	-8	51	28	..
Hokitika Aerodrome .. .	39	12.1	3.8	8.0	+0.5	15.0	28	-1.0	6	227	18	-2	38	26	80
Reefton	198	9.5	1.1	5.3	+0.5	13.9	2	-3.5	8	181	22	+11	38	26	..
Totara Flat	77	10.0	1.7	5.9	+0.1	13.0	2	-3.8	21	175	19	+12	26	28	..
Greymouth	4	11.8	5.2	8.5	+0.2	14.9	2	1.9	13	206	19	+10	45	15	57
Otira Substation .. .	383
Springs Junction .. .	421	8.5	-0.3	4.1	..	12.4	21	-6.7	13	209	13	+31	38	26	..
Harihari	45	12.4	1.2	6.8	+0.8	16.2	7	-3.9	13	244	15	-10	31	15	..
Franz Josef	122	11.5	2.7	7.1	+0.1	15.6	28	-1.0	8	337	16	+40	40	15	..
Fox Glacier	152	11.7	2.7	7.2	..	17.1	28	-0.8	24	341	15	+24	57	26	..
Milford Sound	3	9.2	2.2	5.7	+0.0	13.3	1	-1.1	10	529	19	+110	167	14	..
Stephens Island .. .	187	11.5	8.0	9.8	..	13.8	2	4.5	20	68	16	-8	15	1	..
Riwaka, Motueka .. .	8	12.9	2.4	7.7	+0.2	16.8	29	-1.4	25	205	12	+86	98	28	115
Golden Downs Forest .. .	274	10.8	0.2	5.5	+0.4	14.5	30	-4.3	11	151	14	+44	63	28	..
Appleby	17	12.8	3.2	8.0	+0.2	16.0	28	-0.2	21	91	10	+10	33	28	..
Nelson Aerodrome .. .	2	12.7	2.3	7.5	+0.5	17.8	28	-3.1	25	64	11	-15	17	28	113
Rai Valley	79	12.3	1.1	6.7	+0.4	16.1	15	-4.0	25	215	12	+52	59	27	..
Moutere Hills	137	12.0	5.2	8.6	+0.3	15.5	29	1.8	20	92	11	-2	31	28	..
Blenheim Aerodrome .. .	27	12.7	1.8	7.3	+0.3	16.8	30	-2.0	14	92	13	+31	37	28	..
Blenheim	4	12.7	2.4	7.6	+0.2	17.0	30	-1.6	25	80	13	+22	29	28	115
Waihopai Power Station .. .	262	10.8	1.2	6.0	-0.4	15.5	30	-2.5	23	81	11	+12	40	28	..
Vernon Lagoons	2	13.2	1.8	7.5	+0.5	17.2	30	-3.4	22	70	12	..	27	28	110
Lake Grassmere .. .	2	12.2	4.0	8.1	+0.4	17.0	14	-0.6	22	83	12	+32	34	28	113
Cape Campbell	3	11.9	6.8	9.4	+0.4	15.5	14	4.0	25	95	15	+29	27	28	..
Hanmer Forest	387	9.1	-0.3	4.4	+0.2	16.2	30	-5.5	25	100	13	+1	24	17	65
Molesworth	893
Kaikoura	99	11.0	5.2	8.1	-0.3	17.9	16	2.4	19	118	14	+52	38	28	97
Balmoral Forest .. .	198	10.3	0.1	5.2	+0.3	16.2	16	-6.0	25	68	13	+17	15	26	..
Waiau	137	10.5	0.9	5.7	..	17.1	16	-5.5	25	85	14	..	16	4	..
The Hermitage, Mount Cook .. .	765	5.8	-1.7	2.1	-0.8	13.2	22	-6.8	13	287	18	+36	62	28	44
Mount John	1,027	5.1	-1.5	1.8	-0.7	10.1	15	-7.2	24	64	8	+23	27	26	112
Ski Basin	1,554
Craigieburn Forest .. .	914
Lake Coleridge	364	9.6	-0.4	4.6	+0.2	16.6	2	-4.4	13	92	17	+21	25	26	..
Highbank Power Station .. .	336	9.3	1.7	5.5	-0.9	17.5	2	-2.0	1	111	12	+50	22	28	95
Hororata Substation .. .	192	10.4	0.0	5.2	+0.3	17.4	16	-4.6	1	101	14	+45	23	28	..
Winchmore	160
Peel Forest	274	9.5	-1.0	4.3	..	15.6	2	-4.6	1	68	18	..	19	28	..
Ashburton	101	10.3	0.7	5.5	-0.3	18.8	2	-4.2	1	109	12	+53	22	27	92
Waipara	64	11.2	2.2	6.7	..	17.4	2	-4.6	25	59	14	..	16	26	..
Ashley Forest	107	10.7	2.7	6.7	-0.1	18.0	15	-1.4	25	98	11	+45	18	26	87
Rangiora	46
Darfield	195	10.1	1.3	5.7	+0.2	16.6	16	-3.0	25	102	14	+44	23	28	..
Eyrewell Forest	158	10.1	0.5	5.3	+0.0	18.1	2	-5.5	25	113	19	+55	23	28	..
Christchurch Airport .. .	30	10.6	0.8	5.7	+0.4	17.8	16	-5.3	25	84	13	+28	19	28	96
Christchurch	7	10.9	2.3	6.6	+0.3	18.6	16	-2.6	25	96	11	+40	27	4	..
Bromley, Christchurch .. .	9	10.9	3.2	7.1	+0.3	18.1	16	-1.5	25	105	13	+52	42	4	..
Mount Pleasant	137	10.9	5.5	8.2	+0.1	17.5	16	1.8	20	122	11	+56	50	4	..
Lincoln, No. 2	12	95	14	..	29	28	..
Lincoln	11	10.6	1.4	6.0	+0.2	17.0	16	-4.0	25	77	12	+19	18	28	81
Lake Tekapo	683	6.7	-1.1	2.8	+0.0	18.5	15	-5.3	14	151	8	+103	100	29	80
Lake Pukaki	556	5.8	-1.3	2.3	+0.0	13.5	15	-7.4	13	56	15	..	17	26	..
Fairlie	306	8.8	-3.5	2.7	-1.1	14.8	14	-7.9	25	65	10	+27	20	26	..
Twizel	457	5.8	-3.3	1.3	-0.5	13.4	14	-8.9	25	53	14	..	20	26	..
Ikawai	70	10.1	0.3	4.9	-0.2	16.5	14	-4.0	20	73	7	..	54	28	..
Geraldine	119	9.3	-1.1	4.1	..	15.2	24	-6.5	11	73	13	..	22	28	..
Orari Estate	81	9.3	-0.5	4.4	-0.2	15.2	14	-3.7	13	80	13	+37	24	28	..
Temuka	24	10.6	0.5	5.6	+0.2	15.9	14	-2.5	13	74	9	+36	26	28	..
Timaru Aerodrome .. .	26	9.9	-0.3	4.8	-0.5	16.3	14	-3.9	25	63	12	+27	26	28	..
Timaru	17	9.6	1.0	5.3	-0.6	15.0	14	-2.4	13	70	12	+34	30	28	78
Waimate	61
Otiake Farm	183
Livingstone Substation .. .	305	8.6	0.0	4.3	-0.5	14.5	14	-4.4	1	42	6	..	32	28	..
Oamaru Aerodrome .. .	30	9.9	1.6	5.8	+0.1	16.2	14	-2.6	25	75	13	+42	37	28	87
Tara Hills, Oamarua .. .	488	6.5	-2.2	2.2	-0.1	13.1	14	-8.0	13	31	10	+1	17	28	91
Lake Hawea	350	7.8	0.4	4.1	-0.1	13.2	1	-3.0	27	19	10	-39	4	1	..
Wanaka	296	8.6	-0.9	3.9	+0.1	13.4	14	-4.4	25	19	9	-32	9	28	..
Naseby Forest	610	7.2	-2.4	2.4	+0.2	11.8	16	-6.6	19	21	8	-17	7	17	..
Ranfurly	427
Herbert Forest	61	10.4	0.6	5.5	-0.1	17.0	14	-2.0	21	64	13	+24	39	28	..
Palmerston	21	10.3	-0.4	5.0	-0.2	16.8	14	-4.4	11	104	13	..	65	28	..
Cherry Farm Hospital .. .	6	9.8	1.2	5.5	-0.6	16.4	14	-1.7	23	92	14	+39	55	28	78

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1977—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								(Rainfall in Millimetres)					Bright Sunshine Hrs
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount	Date	
Taiaroa Head	72	9.0	4.6	6.8	-0.6	15.8	14	2.7	24	95	17	+37	36	28	..
Berwick Forest	18	9.1	0.5	4.8	-0.4	16.2	14	-4.2	13	44	14	-17	14	4	..
Dunedin Airport	1	9.4	-0.1	4.7	-0.2	15.6	14	-5.8	13	39	16	-14	11	16	81
Musselburgh, Dunedin	2	10.2	3.3	6.8	+0.0	16.0	14	-1.0	18	100	16	+34	57	28	77
Te Anau	215	8.3	1.4	4.9	+0.4	13.0	1	-3.2	19	71	16	-38	16	1	63
West Arm, Manapouri	232	6.4	0.6	3.5	-0.9	9.5	1	-7.5	8	306	18	..	75	14	..
Borland Burn	183	7.8	-1.3	3.3	..	12.8	1	-5.6	18	97	18	..	33	14	..
Queenstown	329	8.3	0.8	4.6	+0.3	12.5	14	-2.1	13	60	13	-6	29	28	75
Queenstown Aerodrome	349	7.8	-1.0	3.4	+0.3	13.5	14	-4.1	13	45	9	-7	19	28	..
Cromwell	213	8.2	-2.2	3.0	-0.5	14.9	14	-7.7	25	20	9	-8	13	28	..
Ophir	305
Moa Creek	427
Earnsclough	152	7.8	-3.4	2.2	-0.6	15.6	14	-8.0	27	16	13	-7	8	28	..
Alexandra	141	7.4	-2.4	2.5	-0.8	16.0	14	-6.4	25	15	10	-5	7	28	71
Roxburgh Power Station	110	8.9	1.1	5.0	+0.1	16.0	14	-4.5	25	27	12	-9	8	23	..
Moa Flat	410	7.1	-0.3	3.4	-0.2	13.1	14	-5.6	1	40	13	-18	13	16	..
Mahinerangi Dam	396	7.4	13.1	14	60	14	-19	22	4	..
Tapanui	226	8.5	1.3	4.9	-0.3	15.4	14	-4.0	10	58	16	-31	15	16	..
Rankleburn Forest	255	7.9	0.9	4.4	-0.6	13.7	14	-2.2	18	57	17	-42	18	16	..
Taieri Mouth	15	9.7	2.1	5.9	-0.3	16.2	14	-1.4	11	37	12	-34	8	16	..
Otautau	55	9.2	0.2	4.7	-0.8	13.8	14	-5.3	19	105	16	-7	30	14	71
Winton	44	9.3	0.4	4.9	-0.8	14.6	14	-5.5	10	88	14	+14	21	14	93
Gore D.S.I.R.	123	7.8	1.1	4.5	+0.0	12.8	14	-3.8	10	68	16	..	13	14	83
Hokonui Forest	46	9.2	1.8	5.5	+0.1	13.5	14	-4.0	10	92	16	+1	27	14	..
Woodlands	47	9.3	1.5	5.4	-0.3	12.8	14	-2.7	10	93	26	..	32	14	..
Invercargill Aerodrome	0	9.5	1.2	5.4	-0.1	13.1	14	-3.5	10	103	17	-4	43	14	83
Tiwai Point, Bluff	5	9.4	2.7	6.1	-0.6	12.5	29	-2.2	11	136	18	..	67	14	..
Stewart Island	3	9.5	3.2	6.4	..	12.8	29	-0.6	10	133	25	..	26	14	..
Milton	18	8.7	0.2	4.5	-0.4	14.9	14	-3.8	11	50	17	-16	11	16	..
Finegand, Balclutha	6	9.0	1.4	5.2	-0.1	14.2	14	-2.0	13	32	17	..	9	16	78
Owaka	5	9.5	1.3	5.4	..	13.9	14	-4.4	11	44	22	..	9	14	..
Nugget Point	129	8.2	3.5	5.9	-0.1	13.6	14	1.0	11	56	21	-30	14	14	..
Tautuku	61	9.2	3.1	6.2	..	13.7	30	-0.4	11	114	19	..	37	14	..
Rarotonga Airport	7	25.9	19.4	22.7	+0.3	29.2	24	15.5	30	46	12	-51	18	24	185
Raoul Island	38	19.9	14.2	17.1	-0.2	22.9	5	11.4	8	77	6	-73	21	11	132
Waitangi, Chatham Island	44	11.4	5.8	8.6	-0.1	14.0	29	1.8	28	87	22	-7	12	4	84
Campbell Island	15	6.4	1.9	4.2	-0.6	8.9	2	-2.1	24	111	26	-19	12	29	3
Nandi Airport, Fiji	15	29.7	19.0	24.4	+0.1	32.7	11	15.0	27	8	2	..	6	8	235
Scott Base, Antarctica	16	-21.5	-33.6	-27.6	-1.4	-11.0	12	-45.1	21

LATE RETURNS AND CORRECTIONS

	Metres	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm	Hrs			
Oyster Point, May 1977	0	16.1	7.1	11.6	..	17.7	13	-1.0	19	87	22	..	14	22	..
Whangapoua Forest, September 1972	4	17.5	9.7	13.6	+1.8	19.3	27	1.8	5	74	13	-66	35	1	..
Whangapoua Forest, May 1977	4	16.5	6.4	11.5	-1.2	19.1	16	-2.6	19	196	19	+11	70	22	..
Paeroa, May 1977	4	15.6	1.4	8.5	-3.3	18.1	26	-6.0	28	117	17	-15	41	22	..
Wairapukao Forest, May 1977	437	12.3	-0.3	6.0	-2.2	14.7	15	-6.2	20	157	11	+17	71	22	..
Pukekohe, May 1977	82	15.0	7.2	11.1	-1.4	17.8	15	1.7	19	200	20	..	96	22	152
Maioro Forest, May 1977	52	15.5	6.3	10.9	-2.2	17.5	14	0.5	19	222	18	+87	126	22	..
Whatawhata, March 1977	104	23.1	12.4	17.8	+1.0	25.7	15	7.4	27	86	5	-23	33	23	209
Whatawhata, April 1977	104	18.9	9.4	14.2	-0.2	23.9	5	2.1	22	98	17	-37	36	24	149
Arapuni Power Station, May 1977	123	14.3	3.3	8.8	-2.2	17.5	4	-3.0	19	195	15	+68	63	22	..
Waikeria, May 1977	46	14.9	2.1	8.5	..	18.0	23	-4.4	19	160	14	..	53	22	..
Pureora Forest, December 1976	549	18.1	8.9	13.5	-0.1	22.0	16	1.6	25	149	16	-8	41	9	..
Pureora Forest, May 1977	549	11.2	14.2	23	252	13	+87	63	25	..
Te Wera Forest, May 1977	180	13.2	2.5	7.9	-1.6	17.0	23	-5.3	20	201	14	+26	56	22	..
Lower Retaruke, May 1977	223	12.5	2.3	7.4	-2.2	16.2	23	-4.1	20	189	13	..	45	1	..
Ballantrae No. 1, Woodville, May 1977	347	10.8	120	20	..	21	25	..
Ballantrae No. 2, Woodville, May 1977	171	12.2	4.3	8.3	-1.9	142	23	..	24	15	..
Wharite Peak, May 1977	914	5.9	1.7	3.8	-1.9	12.2	22	-4.0	18	194	..	-2
Kairanga, D.S.I.R., May 1977	15	13.5	3.1	8.3	-2.3	17.1	15	-3.6	19	110	13	..	26	22	138
Palmerston North D.S.I.R., May 1977	34	13.3	4.9	9.1	-1.9	17.1	2	-0.3	19	113	18	+27	20	22	112
Waitarere Forest, April 1977	3	17.6	9.1	13.4	+0.0	22.6	10	0.9	20	33	12	-33	11	11	..
Waitarere Forest, May 1977	3	13.3	4.4	8.9	-1.8	15.9	15	-1.9	20	122	12	+38	51	1	..
Karioi, May 1977	648	10.0	1.1	5.6	-2.2	15.3	22	-4.6	18	185	17	+73	37	1	..

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for June 1977—continued
LATE RETURNS AND CORRECTIONS—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall (in millimetres)					Bright Sunshine
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount	Date	
	Metres	°C	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm	mm	Hrs	
Otira Substation, May 1977	383	10.2	1.3	5.8	..	14.0	12	-4.0	31	254	18	-183	45	22	..
Franz Josef, May 1977 ..	122	13.2	3.1	8.2	-1.2	16.4	4	-1.8	20	255	12	-156	61	23	..
Molesworth, May 1977 ..	893	8.6	-1.9	3.4	-1.7	16.0	14	-6.2	13	67	10	-2	22	3	..
Ski Basin, May 1977 ..	1,554	3.0	-2.7	0.2	-1.5	6.4	21	-10.2	19
Craigieburn Forest, May 1977	914	8.8	-0.9	4.0	-0.9	15.7	14	-6.7	19	73	..	-64	15	2	..
Winchmore, April 1977 ..	160	17.2	6.0	11.6	+0.8	27.9	9	-0.2	27	50	11	-16	10	24	..
Winchmore, May 1977 ..	160	11.8	2.1	7.0	-0.6	18.9	14	-2.2	19	53	9	-21	17	3	..
Rangiora, May 1977 ..	46	12.6	2.8	7.7	-0.9	20.2	23	-3.0	28	50	11	-16	13	3	..
Eyrewell Forest, May 1977	158	12.2	1.3	6.8	-1.1	18.1	15	-4.6	21	82	11	+1	30	2	..
Lincoln, No. 2, January 1977	12	63	15	..	27	18	..
Lincoln, No. 2, February 1977	12	49	6	..	33	21	..
Lincoln, No. 2, March 1977	12	5	4	..	3	23	..
Lincoln, No. 2, April 1977	12	41	9	..	22	20	..
Lincoln, No. 2, May 1977	12	80	13	..	13	2	..
Lake Pukaki, May 1977 ..	556	8.1	-0.2	4.0	-1.8	15.5	15	-5.0	20	28	9	..	7	23	..
Livingstone Substation, May 1977	305	10.4	1.5	6.0	-1.3	17.1	23	-4.5	31	29	8	..	15	2	..
Invermay, Taieri, May 1977	30	10.8	2.2	6.5	..	17.9	29	-3.5	20	152	17	..	32	2	..
West Arm, Manapouri, May 1977	232	7.3	2.0	4.7	-1.7	12.3	28	-1.6	20	290	19	..	53	23	..
Moa Creek, May 1977 ..	427	32	..	+4	9	17	..
Moa Flat, May 1977 ..	410	8.7	0.6	4.7	-1.4	14.0	29	-2.9	10	107	15	+49	23	2	..
Mahinerangi Dam, May 1977	396	8.4	1.3	4.9	-0.9	16.0	13	-2.0	27	190	15	+109	56	2	..
Milton, May 1977 ..	18	10.3	2.0	6.2	-1.0	16.6	28	-3.4	20	139	15	+73	34	2	..
Raoul Island, March 1977	38	23.9	19.6	21.8	-0.1	25.8	10	16.7	28	69	18	-63	22	10	167
Raoul Island, April 1977 ..	38	23.4	17.4	20.4	-0.3	25.4	17	12.7	30	52	18	-72	12	14	195
Totokoitu, Rarotonga, May 1977	9	25.9	21.1	23.5	..	29.8	8	18.2	30	387	22	..	114	8	..

The "normal" refers to the present site of the instruments. Standard period for normals is 1941-70. No normals are available for stations with only short records.

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

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

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

NOTES ON THE WEATHER FOR JUNE 1977

General—During June pressures were near normal over New Zealand but higher to the north and south of the country. There was a greater frequency of easterly winds during the month, and two spells of cold southerlies from the 3rd to the 9th and 20th to the 22nd. Conditions were cloudy and wet over the major part of the country with the exception of some areas in Central Otago and Southland. Most farmers throughout the country reported good grass growth and stock in good condition. The ground in many areas was still very wet towards the end of the month. On the 28th, winds gusting to probably more than 100 knots caused major damage to ski huts on Mount Ruapehu. The roof was blown off one hut, and most huts in the valley below the Top of the Bruce had some damage. One car was lifted and tipped onto its roof by the wind.

Rainfall—Rainfall was above normal over most of the country, the only areas below normal being parts of Westland, most of Otago, and Southland. Many areas in both islands were above normal by more than 50 percent, and in Poverty Bay, Hawke's Bay, and parts of central Canterbury more than 150 percent above. Some areas of Central Otago and Southland recorded less than 50 percent of their normal June total. A severe thunderstorm early on the 4th brought heavy rain to the Wellington area. Almost 47 mm was recorded at Kelburn in less than 4½ hours. On the 20th and 21st, heavy rain in the Gisborne area caused widespread

flooding and slips and many homes were evacuated. It was reported that rivers in the area rose to about 2 metres above their normal level. A fall of 156 mm was recorded at Gisborne in 24 hours and this is the highest for June since 1894 and the highest in any month since 1910. The major falls occurred between midnight on the 20th and 6 p.m. on the 21st. The total fall from 9 a.m. on the 20th to 9 a.m. on the 22nd was 218 mm. During this period heavy falls were also recorded in Auckland, Waikato, and Bay of Plenty, and many places in these regions were affected by flooding and land slips. On the 26th, 27th, and 28th, gales and heavy rain in both the North and South Islands caused flooding and damage in many areas. During this period heavy falls of snow were reported in the South Canterbury back country, and rivers were reported to be running high and causing widespread flooding. On the 29th, large hailstones were reported at Pahiatua (Manawatu), and a deep layer of hail covered most of the district causing damage to crops and property.

Temperatures—Temperatures were above normal over most of the North Island, Nelson, Marlborough, North Canterbury, and the West Coast. They were slightly below in Northland, Poverty Bay, Hawke's Bay, Canterbury, Otago, and Southland. Maximum temperatures were near normal in the North Island but below by ½°C in the South Island. Minimum temperatures were above average over most of the country, in some areas by about 1°C. There were two cold spells during the month, the 5th to the 9th and the 18th to the 21st, when temperatures were below normal over most of the country.

Sunshine—Sunshine was below normal over most of the country, some areas in Hawke's Bay, Waikato, and the West Coast, by as much as 40 hours. Stations at Greymouth and Westport recorded their lowest June sunshine total since the stations began. The only areas with above normal sunshine hours were parts of Northland, Otago, and Southland.

Weather Sequence—At the beginning of June the weak ridge of high pressure that had moved onto New Zealand at the end of May persisted. A depression that had been centred near Tasmania had become complex and had moved towards the country. A cold front associated with this depression moved onto the South Island on the 1st, and on the 2nd had moved eastwards, bringing rain to most areas except east of the ranges in the South Island. The main centre of the depression moved south-east to the south of New Zealand. A small-wave depression formed on a front in the Tasman Sea on the 3rd and this moved across central New Zealand early on the 4th bringing a severe thunderstorm and heavy rain to the Wellington region. Pressures were high over southern Australia, and a ridge of high pressure extended onto the South Island. Early on the 5th a cold southerly airflow covered the country and temperatures were cold in most areas.

On the 6th the anticyclone had started to move slowly east towards New Zealand, pressures being low to the east of the country. During the 7th and 8th this anticyclone had moved south-east to pass to the south of the country. A cold front associated with a depression to the east of the North Island passed over central New Zealand and the North Island on the 8th. A depression near Tasmania had begun to move eastwards early on the 9th, and the ridge of high pressure over the country had weakened. By the 10th the situation in the Tasman Sea had become complex, one depression in the north deepening, and another in the south moving south-east towards Campbell Island.

By the 11th the ridge of high pressure had moved eastwards away from the country and the depression in the north Tasman Sea had moved slowly south-east towards the North Island. A cold front associated with this depression moved onto the North Island on the 12th and heavy rain was recorded in Northland. On the 13th the depression moved slowly over the country and rain was reported over the whole of the North Island, heavy in Poverty Bay and Hawke's Bay. An anticyclone over Australia had extended a ridge of high pressure eastwards into the Tasman Sea and by the 14th this had moved onto New Zealand. Pressures were low to the south of the country and south of Australia.

A cold front had moved north across the South Island on the 15th, and heavy rain was recorded on the West Coast, Southland, and Otago. An anticyclone was situated over the whole of the North Island. A depression near Tasmania had begun to move south-east and the anticyclone to the north of New Zealand had begun to move away by the 16th. The depression crossed central New Zealand on the 17th and rain was reported over most of the country, heavy falls especially in Fiordland and Buller. Pressures were high to the north and south of the country. By the 18th a depression had formed in the north Tasman Sea, and another to the west of the South Island, with a ridge of high pressure extending onto the South Island from an anticyclone near Campbell Island. Heavy rain fell in Auckland and Waikato on the 18th, as a cold front associated with the depression just to the west of the country crossed over the North Island. Temperatures were cold over most of the country. On the 19th the depression passed over the country, and the depression in the north Tasman Sea moved slowly north-east.

Early on the 20th a warm front associated with this depression moved south-east across the North Island with the low pressure centre also moving south-east. As the whole system moved across the North Island on the 20th and 21st very heavy rain was recorded in Auckland, Bay of Plenty, Poverty Bay, Hawke's Bay, exceptionally heavy around Gisborne where major flooding occurred. As the depression moved eastwards away from the country it was replaced by a ridge of high pressure on the 22nd.

A cold front associated with a depression to the south of the country moved onto the South Island on the 23rd and weakened as it moved northwards. By the 25th an anticyclone had become established over the whole country which persisted until early on the 26th. A wave depression which had formed on a front in the Tasman Sea moved slowly south-east and deepened, and crossed the country on the 26th, 27th, and 28th. Gales and heavy rain in both the North and South Islands were reported during this period.

As the depression moved away a strong westerly airstream covered the country until the end of the month. Small disturbances in this flow brought a few showers to isolated areas and warm temperatures over most of New Zealand. A depression near Tasmania was moving slowly east towards the country on the 30th.

J. S. HICKMAN, Director.

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

BANKRUPTCY NOTICES

In Bankruptcy—Supreme Court

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

Gower, Allan James, of 237 Regent Street, Invercargill, salesman, First dividend of 0.20c in the dollar.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Supreme Court

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

Freeman, George Bernard, of 21 Edinburgh Crescent, Invercargill, grocer, second and final dividend of 0.001977c in the dollar, making a total of 0.034977c in the dollar.

Clark, Alan Harold, of Charlton Road, Gore, labourer, first and final dividend of 0.0267c in the dollar.

Pope, William Robert, of 20 Aitken Street, Ashburton, labourer, first and final dividend of 0.006c in the dollar.

Gutsell, William Arthur, of 30 Irwell Street, Gore, farmer, first and final dividend of 0.045c in the dollar.

Cull, Brian Alfred, of 100 O'Hara Street, Invercargill, labourer, first dividend of 0.098c in the dollar.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy

ALBERT RICHARD READ, of Spencer Road, Tarawera, farmer, was adjudged bankrupt on Monday, 25 July 1977.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

TERENCE BOURK, of 33 Rata Street, Edgumbe, workman, was adjudged bankrupt, on Monday, 25 July 1977.

Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

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

In Bankruptcy—Supreme Court Notice of Order Annulling an Adjudication—Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication, dated 14 July 1977, against MURRAY W. RAYNELL, of Higginson Road, Whatawhata, agricultural contractor, was annulled by Order of the Supreme Court at Hamilton, dated 15 July 1977.

Dated at Hamilton this 27th day of July 1977.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of ALBERT RICHARD READ, a bankrupt. Creditors meeting will be held at Rotorua Courthouse, on Tuesday, 16 August 1977, at 10.30 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

LIONEL FREDERICK MCGHIE, of 1 Brown Street, Foxton, was adjudged bankrupt on 11 July 1977. Creditors meeting will be held at the Courthouse, Main Street, Palmerston North, on Thursday, 25 August 1977, at 2 p.m.

A. B. BERRETT, Official Assignee.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that BRIAN DESMOND HARRIS, of Stanley Brook, invalid beneficiary, was, on July 29 1977, adjudged bankrupt and I hereby summon a meeting of creditors to be held at the Courthouse, Nelson, on the 17th day of August 1977, at 10.30 o'clock in the forenoon.

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

Dated this 29th day of July 1977.

T. R. TEAGUE, Official Assignee.

Nelson.

In Bankruptcy—Notice of Adjudication

IN the matter of JACOBUS THEODORUS JOANNIS WILLEMEN (formerly trading as HUNGRY HORSE), a bankrupt. Notice is hereby given that Jacobus Theodorus Joannis Willemen of 22 Shandon Street, Sawyers Bay, Dunedin, company director, was, on 27 July 1977, adjudged bankrupt. Notice of the first meeting of creditors will be given later.

All proofs of debts 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 27th day of July 1977.

P. T. C. GALLAGHER, Official Assignee.

Private Bag, Dunedin.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of COLIN PATRICK MASON (formerly trading as CAVERSHAM COLOUR SERVICES) a bankrupt. Notice is hereby given that Colin Patrick Mason of Flat 3A 267 High Street, Dunedin, fitter, was, on 28th July 1977, adjudged bankrupt and I hereby summon a meeting of creditors to be held at Conference Room, Third Floor, State Insurance Building, corner of Princes and Rattray Streets, Dunedin, on the 11th day of August 1977, at 11 o'clock in the forenoon.

All proofs of debts 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 29th day of July 1977.

P. T. C. GALLAGHER, Official Assignee.

Private Bag, Dunedin.

In Bankruptcy

JOSEPH VINCENT WILLS, of 25 Branksome Place, Christchurch, formerly trading as GARDENING SERVICES, was adjudged bankrupt on 22 June 1977. Creditors meeting will be held at the Conference Room, State Services Commission, Fifth Floor, A.M.P. Building, Cathedral Square, Christchurch, on 23 August 1977, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

BERNARD TERRENCE JOSEPH COURTNEY, machinery agent, of 30 Ensign Street, Halswell, Christchurch, was adjudged bankrupt on 21 June 1977. Creditors meeting will be held at the Conference Room, State Services Commission, Fifth Floor, A.M.P. Building Cathedral Square, Christchurch, on 11 August 1977, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy—Notice of Order Annulling an Adjudication (Section 119, Insolvency Act 1967)

TAKE notice that the order of adjudication, dated 20 April 1977, against PAMERA TE RUIHI WARNER of Kakanui, Kaukapakapa R.D., school teacher, was annulled by order of the Supreme Court at Auckland, dated 13 July 1977.

Dated at Auckland this 26th of July 1977.

F. P. EVAN, Official Assignee.

Third Floor, Fergusson Building, 295 Queen Street, Auckland

In Bankruptcy—Notice of Meeting

IN the matter of CRAIG WILLIAM SMITH, a bankrupt, I hereby summon a meeting of creditors to be held at the Courthouse, Whangarei, on Tuesday, the 16th day of August 1977, at 10.30 a.m.

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.

T. P. EVANS, Official Assignee.

Courthouse, Whangarei.

In Bankruptcy—Notice of First Meeting

IN the matter of JOHN WILLIAM NORTHAM, 456A Don Bucks Road, Massey, company director, a bankrupt. I hereby summon a meeting of creditors to be held at my office on the 12th day of August 1977 at 10.30 o'clock in the forenoon.

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

Dated at Auckland this 28th day of July 1977.

F. P. EVANS, Official Assignee.

Third Floor, Fergusson Building, 295 Queen Street, Auckland 1.

In Bankruptcy—Notice of Adjudication

NOTICE is hereby given that GARY ROBERT MCLAREN, of 24 Winsford Street, Manurewa, wholesaler, trading as CHAD ELWYN ENTERPRISES, was, on 27 July 1977, adjudged bankrupt.

NOTICE is hereby given that RONALD BUTLER, of 30A Ballin Street, Ellerslie, wholesaler, trading as L. & R. PRINTING, was, on 27 July 1977, adjudged bankrupt.

NOTICE is hereby given that GERALD FRANCIS MCSHANE, previously of Beach Road, R.D. 1, Papakura, now of 8 Harper Street, Papakura, car dealer, was, on 27 July 1977, adjudged bankrupt.

NOTICE is hereby given that BARRY BRANNEN, of 62 Queens-town Road, Mount Roskill, worker, was, on 27 July 1977, adjudged bankrupt.

NOTICE is hereby given that A. R. COOPER, of 48 Chequers Avenue, Glenfield, trading as CHECKERS COATINGS, merchants, was, on 27 July 1977, adjudged bankrupt.

NOTICE is hereby given that J. H. BONNAR, previously of 3 Sprott Road, Kohimarama, now of 80 Atkin Avenue, Mission Bay, plumber, formerly trading as MOLLOY PLUMBING, was, on 27 July 1977, adjudged bankrupt.

NOTICE is hereby given that ANTHONY DAVID FOYLE, previously of 5 King Street, Northcote, now of Unit 1, 29 Moore Street, Birkenhead, proprietor, trading as DIG THIS BOUTIQUE, was, on 27 July 1977, adjudged bankrupt.

Notice of the first meeting of creditors will be given later.

Dated at Auckland this 27th day of July, 1977.

F. P. EVANS, Official Assignee.

Third Floor, Fergusson Building, 295 Queen Street Auckland 1.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the certificates of title described in the Schedule below having been lodged with me together with application 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, Volume 98, folio 71, for 1105 square metres, more or less, situate in the City of Wellington, being part Section 4, Porirua District, and being also Lot 4, Porirua District, and being also Lot 98 on Deposited Plan 3254, in the names of John Anthony McLean, of Wellington, accountant, and Gillian Faye McLean, his wife. Application No. 179196.1.

Certificate of title, Volume 18, folio 122 for 2605 square metres, more or less, being allotments numbered 55, 56, and 57 on the plan of the Township of Waitotara, deposited in the Land Registry Office at Wellington, under No. 33, in the name of Daphne Salonika Hurley, of Waitotara, widow. Application No. 179111.1.

Certificate of title, Volume A4, folio 1382 for 809 square metres, more or less, situate in Block IX of the Belmont Survey District, being part of Section 51, Hutt District, and being also Lot 6 on Deposited Plan 23934, in the name of Noeline Elizabeth McCarthy, of Lower Hutt, married woman. Application No. 23009.1.

Dated at the Land Registry Office, Wellington, this 1st day of August 1977.

D. A. LEVETT, District Land Registrar.

JOINT FAMILY HOMES ACT

NOTICE is hereby given that Jan Pieter Habets, of Napier, builder, and Yvonne Mary Habets, his wife, have by application No. 340316.1 applied under the Joint Family Homes Act 1964 to register as a joint family home the land situated at Napier and described as containing 1663 square metres, more or less, situated in the City of Napier, being Lot 1 on Deposited Plan 13610, and being all the land in certificate of title G3/1327, and that the land will be registered accordingly unless a caveat forbidding the granting of the application is lodged with me under that Act at the District Land Registry Office at Napier, before 8 November 1977, by some person claiming either to be a creditor of the applicant or to have some estate or interest in the said land.

Dated at Napier this 26th day of July 1977.

K. J. HARRISON, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title (Canterbury Registry) described in the Schedule having been lodged with me together with application for the issue of new titles, notice is hereby given of my intention to issue the same upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, No. 508/159, for 2 roods, being Sections 7 and 63, Township of Opawa, and certificate of title, No. 511/69, for 2 roods, being Lots 6 and 64, Township of Opawa, in the name of Albury Garage Limited. Application No. 139567/1.

K. O. BAINES, District Land Registrar.

29 July 1977.

NOTICE is hereby given that the parcel of land described in the Schedule will be brought under the Land Transfer Act 1952, unless caveat is lodged forbidding the same within one calendar month from the date of the *Gazette* containing this notice. Application No. 137019/1 by the Major, Councillors and Citizens of the Borough of Rangiora.

SCHEDULE

PART Rural Sections 86 and 86X, Block X, Rangiora Survey District, containing together 272 square metres. A plan of the land may be inspected at the Land Registry, Christchurch, Private Bag.

K. O. BAINES, District Land Registrar.

29 July 1977.

EVIDENCE of the loss of memorandum of mortgage (Canterbury Registry) described in the Schedule having been lodged with me together with application for the issue of provisional copy thereof. Notice is hereby given of my intention to issue the same upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

MORTGAGE, No. 949310, affecting part Lot 7, D.P. 2171, Borough of Riccarton, wherein the mortgagee is Audrey Maude Andrews. Application No. 139905/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.

29 July 1977.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant under Part I, Land Transfer Amendment Act 1963, for the land described in the Schedule unless a caveat is lodged forbidding the same on or before 7 October 1977. Application No. 13841 by J. H. Cornelius (Builders) Limited.

SCHEDULE

PART Rural Section 4354, Borough of Ashburton, containing 3685 square metres, being the balance of the land in certificate of title, 39/95 (Canterbury Registry). The registered proprietor thereof being Thomas William Maude, of Christchurch, solicitor.

Private Bag, Christchurch.

29 July 1977.

K. O. BAINES, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of residence site licence, No. 119, recorded in Register 1D, folio 546 (Westland Registry), in the name of Gladys Margaret Moynihan, of Hokitika, widow, for 2757 square metres, more or less, being Rural Section 4531, Block V, Kanieri Survey District (limited as to parcels) and application No. 51978 having been made for a provisional duplicate of the said licence in lieu thereof, I hereby give notice of my intention to issue such duplicate of the said residence site licence on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 29th day of July 1977 at the Land Registry Office, Hokitika.

R. H. VETTE, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 28A, folio 1358, for 9588 square metres, being Lot 244, Deposited Plan 67237, Otahuhu Survey District, in the name of Christian Hospital Trust Board and memorandum of mortgage, No. 097818.1, affecting the above land, wherein the Housing Corporation of New Zealand is the mortgagee, having been lodged with me together with an application for the issue of a new certificate of title and a provisional copy of the mortgage in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional copy of mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 366136.

Dated this 28th day of July 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of the certificates of title described in the Schedule hereto 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, Volume 26D, folio 32, for 34.8637 hectares, being Lot 25, Deposited Plan 10637, Parish of Karaka, in the name of Helvetia Farms Limited at Pukekohe. Application No. 365786.

Certificate of title, Volume 25B, folio 894, for 799 square metres, being part Allotments 147 and 268, Parish of Takapuna, in the name of Anzell Construction Co. Limited, at Auckland. Application No. 456986.

Certificate of title, Volume 1583, folio 9, for 1 rood and 16 perches, being Lot 23, Deposited Plan 44502, Motutara Block, in the name of Roger Reece Thomas, of Auckland, mechanic. Application No. 542410.

Certificate of title, Volume 14D, folio 1007, for 26.6 perches, being Lot 99, Deposited Plan 53370, Suburbs of Mangere, in the name of Holly Rangi Kotua, of Auckland, married woman. Application No. 542687.

Certificate of title, Volume 1314, folio 44, for 2 roods and 32.5 perches, being Lot 4, Deposited Plan 43628, Village of Howick, in the names of Charles David Palmer, of Auckland, project engineer, and Iris Florence Palmer, his wife. Application No. 542805.

Certificate of title, Volume 16D, folio 1266, for 33.1 perches, being Kawakawa B 3B, Lot 11, in the name of Dorothy Pitcher, of Auckland, married woman. Application No. 542560.

Certificate of title, Volume 8B, folio 352, for 34.4 perches, being Lot 94, Deposited Plan 54064, Te Tia Whenua Block, in the name of Helen Esme Reed, of Auckland, married woman. Application No. 647008.

Certificate of title, Volume 1983, folio 2, for 28.4 perches, being Lot 52, Deposited Plan 49280, Parish of Pakuranga, in the name of the National Mutual Life Association of Australasia Limited. Application No. 647144.

Certificate of title, Volume 1116, folio 231, for 35.4 perches, being Lot 2, Deposited Plan 41085, in the name of Richard David Romer, of Auckland, company director. Application No. 707920.

Certificate of title, Volume 643, folio 295, for 3 acres 3 roods 31 perches, being Allotment 214, Parish of Aotea, in the name of George Frederick Blackwell, of Tryphena, Great Barrier Island, labourer. Application No. 708092.

Dated this 28th day of July 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of lease described in the Schedule hereto having been lodged with me together with application for the issue of provisional copy in lieu thereof, notice is hereby given of my intention to issue such new provisional copy of the said memorandum upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

MEMORANDUM of lease A87027, over Flat 2 and Garage 2, Deposited Plan 55171, on Lot 22, Deposited Plan 51579, Parish of Titirangi, wherein the lessee is Margaret Ethel Hanson. Application No. 365724.

Dated this 28th day of July 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

FOR certificate of title, Vol. 413, folio 28, in the name of the Chairman, Councillors, and Inhabitants of the County of Waihemo containing 969 square metres (17.4 perches), being Lot 1, D.P. 9427. Application No. 481038.

Dated at the Land Registry Office at Dunedin this 28th day of July 1977.

B. E. HAYES, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of lease in perpetuity described in the Schedule below having been lodged with me together with an application for the issue of a provisional copy in lieu thereof, notice is hereby given of my intention to issue such provisional copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

F

SCHEDULE

FOR lease in perpetuity, 127/38, in the name of the late Richard John Cotton, containing 189.7445 hectares, more or less, being Lots 31, 32, and 33, Block IV, Waipori Survey District. Application No. 481641.

Dated at the Land Registry Office at Dunedin this 28th day of July 1977.

B. E. HAYES, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of the deferred payment licence described in the Schedule below having been lodged with me together with an application for the issue of a provisional copy in lieu thereof, notice is hereby given of my intention to issue such provisional copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

DEFERRED payment licence, No. 2D/897, in the name of Peter Evan Cameron, of Maori Hill, university lecturer, and Margaret Leone Cameron, his wife, containing 1004 square metres (39.7 perches), being Lot 15, D.P. 9914, Town of Arrowtown.

Dated at the Land Registry Office at Dunedin this 28th day of July 1977.

B. E. HAYES, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of mortgage described in the Schedule below having been lodged with me together with an application for the issue of a provisional copy in lieu thereof, notice is hereby given of my intention to issue such provisional copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

FOR mortgage 170959 in the name of the Perpetual Trustees Estate and Agency Company of New Zealand Limited, containing 214.8403 hectares, being Lot 1, D.P. 5227, and being Sections 35, 44, 45, 46, and part Sections 34, 36, 37, 39, 1 of 40, 2 of 40, 41, 42, 43, 47, 48, 53, 54, 55, 56, 57, and closed road Block IV, Hillend District. Application No. 479797.

Dated at the Land Registry Office at Dunedin this 28th day of July 1977.

B. E. HAYES, District Land Registrar.

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

SCHEDULE

FOR certificate of title, 3D/1169, in the name of Ida Valley Pest Destruction Board, containing 2590 square metres, being Sections 14 and 15, Town of Omakau. Application No. 481108/1.

Dated at the Land Registry Office at Dunedin this 28th day of July 1977.

B. E. HAYES, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of renewable lease described in the Schedule below having been lodged with me together with an application to dispense with production of the said renewable lease and to register a deferred payment licence in lieu thereof, notice is hereby given of my intention to register such deferred payment licence upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

FOR renewable lease, No. 197, entered in Register 251/86 (Otago Registry), in the name of Omakau Motors Limited, containing 744 square metres, being Sections 3 and 4, Town of Omakau.

Dated at the Land Registry Office at Dunedin this 28th day of July 1977.

B. E. HAYES, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Walter Douglas Longhurst, Assistant Registrar of Incorporated Societies, do hereby declare that, as it has been made to appear to me that the under-mentioned societies are no longer carrying on operations they are hereby dissolved, in pursuance of section 28 of the Incorporated Societies Act 1908.

Te Awamutu Car Club Incorporated. HN. 1961/73.
International Toastmistress Clubs (New Zealand Region) Incorporated. HN. 1974/9.

Dated at Hamilton this 1st day of August 1977.

W. D. LONGHURST,
Assistant Registrar of Incorporated Societies.

3440

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that at the expiry 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:

A. C. Wood & Sons (New Zealand) Ltd. W. 1948/314.
N. S. Simpson Ltd. W. 1952/173.
Te Maire Ltd. W. 1954/431.
J. & B. Richardson Ltd. W. 1955/69.
Maunganui Investments Ltd. W. 1955/247.
Nikau Properties Ltd. W. 1957/753.
Sutton Autocentre Ltd. W. 1960/532.
T. J. B. Importing Co. Ltd. W. 1961/142.
Civic Milk Bar (1961) Ltd. W. 1962/11.
Caldows' Distributors Ltd. W. 1963/273.
Field's Footwear Ltd. W. 1966/999.
Rongo Flats Ltd. W. 1966/1165.
Crowe & Scott Ltd. W. 1967/790.
Woburn Service Dairy (1970) Ltd. W. 1970/851.
Brian Clode Ltd. W. 1972/1188.
Oriental Tea Rooms Ltd. W. 1972/1196.
Antalis Export Ltd. W. 1973/428.
R. Durey Ltd. W. 1973/941.
A. E. & A. F. Glen Ltd. W. 1973/1127.
French Fry Company Ltd. W. 1973/1187.
Aberdeen Land Company Ltd. W. 1973/1705.
Soylent Investments Ltd. W. 1973/1749.
Shadow Discotheque Ltd. W. 1974/212.
Jaklene Poppets Ltd. W. 1974/212.
Hospital Cake Shop Ltd. W. 1974/1013.
Vehicle Components Ltd. W. 1975/631.
Balaton Smallgoods Ltd. W. 1976/748.

Given under my hand at Wellington this 27th day of July 1977.

L. PHILLIPS, 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:

G. Fallows & Company Ltd. W. 1947/419.
Hiko Investments Ltd. W. 1947/75.
Jacwen House Ltd. W. 1959/364.
Birchville Developments Ltd. W. 1960/417.
P. N. Import Company Ltd. W. 1962/536.
K. Gullery Ltd. W. 1968/1052.
Belverdale Bakeries Ltd. W. 1969/682.
Transport Advisory Services Ltd. W. 1969/826.
Greenland Simpson Motors Ltd. W. 1970/101.
McMahon Land Development Ltd. W. 1970/720.
Amvic Holdings Ltd. W. 1970/1199.
Opie & Dron Nominees Ltd. W. 1974/679.
Mangaroa Investments Ltd. W. 1974/1428.
Yvonne's Corner Store Ltd. W. 1975/517.
Nebron Trading Company Ltd. W. 1975/714.

Given under my hand at Wellington this 28th day of July 1977.

L. PHILLIPS, 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:

Roxa Timber Supplies Ltd. W. 1953/489.
Golden Coast Theatres Ltd. W. 1957/417.
V. L. Hay (Johnsonville) Ltd. W. 1960/372.
Ruahine Mini-Market Ltd. W. 1962/322.
T. Mahony Ltd. W. 1963/168.
M. P. Extrusions Ltd. W. 1964/238.
Wanganui Realty Development Ltd. W. 1966/1204.
Monview Properties Ltd. W. 1967/378.
P. & G. Georgieff Ltd. W. 1968/65.
J. & K. Dunlop Ltd. W. 1968/643.
D. J. Ryan. W. 1969/427.
Waitahanui Investments Ltd. W. 1969/520.
Leyru Stores Ltd. W. 1969/751.
Caravelle Farms Ltd. W. 1969/929.
Kennet Industries Ltd. W. 1969/973.
D. R. Irwin Ltd. W. 1970/537.
Pioneer Dairy (Featherston) Ltd. W. 1970/864.
Habsburg Securities Ltd. W. 1970/1341.
Brewing Centre Ltd. W. 1971/106.
Dave and Dale Ltd. W. 1972/777.
Kaydean Properties Ltd. W. 1972/1087.
Harford & Bugden Construction Ltd. W. 1973/567.
Goddard Construction Ltd. W. 1974/504.

Given under my hand at Wellington this 28th day of July 1977.

L. PHILLIPS, 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:

Cherry Brown (George St) Ltd. O. 1954/76.
Household Budgets Timaru Ltd. O. 1959/67.
V. C. Ward Ltd. O. 1961/60.
Ashmore Stores Ltd. O. 1962/95.
Oamaru Tool Services Ltd. O. 1962/169.
Kem Gowns Ltd. O. 1966/6.
Waitaki Hotel Ltd. O. 1966/14.
Gunsons East Taieri Supermarket Ltd. O. 1967/2.
Pat Rowley Ltd. O. 1970/97.
Auto Trend Ltd. O. 1972/140.
Demel Holdings (N.Z.) Ltd. O. 1973/3.
Owen & Keith Builders Ltd. O. 1973/109.
Jose Fashions Ltd. O. 1974/208.

Dated at Dunedin this 26th day of July.

J. C. CARTER, 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:

Tahuna Canteen (1971) Ltd. NN. 1968/42.
Chipmonks Enterprises Ltd. NN. 1969/84.

Given under my hand at Nelson this 25th day of July 1977.

S. W. HAIGH, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Cassel Hospital Ltd. H.N. 1946/71.
Research Laboratories Ltd. H.N. 1958/201.
Court Craft Ltd. H.N. 1960/444.
Him Sun Properties Ltd. H.N. 1964/393.
Crescent Eggs Ltd. H.N. 1969/652.
R. W. Fulcher & Company Ltd. H.N. 1970/507.
C. & J. Dunn Ltd. H.N. 1971/57.
Polynesian Arts Ltd. H.N. 1971/59.
Kiwitahi-Kereone Stores (1972) Ltd. H.N. 1972/455.
R. & V. Youngson Ltd. H.N. 1972/629.
Primary Publications Ltd. H.N. 1973/871.
Price and Robertshaw Ltd. H.N. 1974/401.
Concrete Curbers (Waikato) Ltd. H.N. 1975/527.

Dated at Hamilton this 27th day of July 1977.

W. D. LONGHURST, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

R. T. Smith Holdings Ltd. H.N. 1954/1106.
 R. E. Arvidson Ltd. H.N. 1956/1513.
 W. & M. Aish Ltd. H.N. 1963/306.
 Lurchinn Milk Bar Ltd. H.N. 1964/124.
 R. Tutty Ltd. H.N. 1966/253.
 Russell Bai Ltd. H.N. 1968/121.
 Oxford Delicatessen Ltd. H.N. 1969/385.
 G. L. & B. L. Harlow Ltd. H.N. 1970/650.
 Ces Gaukrodger Ltd. H.N. 1971/45.
 R. P. & L. Gunn Ltd. H.N. 1971/588.
 D. B. & G. A. Collins Ltd. H.N. 1973/1136.
 Plains Felling Company Ltd. H.N. 1974/842.
 Timka Enterprises Ltd. H.N. 1974/536.

Dated at Hamilton this 1st day of August 1977.

W. D. LONGHURST, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Christchurch Gas Nominees Ltd. C. 1972/529.
 McCartin Builders Ltd. C. 1972/581.
 Brears Engineering Ltd. C. 1972/732.
 Mangere Concrete Ltd. C. 1973/517.
 Top-Line Enterprises Ltd. C. 1974/477.
 Buckingham Advertising Ltd. C. 1974/491.
 Proctor's Milkbar Ltd. C. 1974/911.
 Rover Rentals (Waimate) Ltd. C. 1975/599.
 Duo Enterprises Ltd. C. 1976/311.
 Leightons Printing Ltd. C. 1977/4.
 Alamoana Investments Ltd. C. 1977/340.

Dated at Christchurch this 25th day of July 1977.

L. A. SAUNDERS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The Christchurch Metal Exchange Ltd. C. 1951/239.
 John Plummer Ltd. C. 1956/397.
 Straven Butchery Ltd. C. 1966/34.
 White Street Store Ltd. C. 1969/523.
 Hoopers Westport Store Ltd. C. 1969/553.
 Post Vintage Cars Ltd. C. 1970/124.
 Cathedral Properties Ltd. C. 1970/829.
 Sheard's Milk Bar Ltd. C. 1972/28.
 Temuka Wholesale Groceries Ltd. C. 1972/692.
 Hampton Exports Ltd. C. 1973/34.
 Braebourne Station Ltd. C. 1973/424.
 D. Fraser Auto Painters Ltd. C. 1973/768.

Dated at Christchurch this 25th day of July 1977.

L. A. SAUNDERS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Blair Investments Ltd. C. 1936/100.
 Kaiapoi Tile Company Ltd. C. 1949/183.
 Canterbury Trade Agencies Ltd. C. 1950/61.
 Carlton Manufacturing Company Ltd. C. 1950/180.
 Lindis Spraypainting Company Ltd. C. 1954/100.
 Smarts (Hardware) Ltd. C. 1956/259.
 Greenmount Properties Ltd. C. 1956/392.
 James Thomas (Rotorua) Ltd. C. 1956/396.

Dated at Christchurch this 25th day of July 1977.

L. A. SAUNDERS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Airport Autodrome Ltd. C. 1960/350.
 Cashmere Securities Ltd. C. 1960/400.
 Butler Holdings Ltd. C. 1962/107.
 M. O. Dickinson and Co. Ltd. C. 1963/128.
 E. F. Coote Ltd. C. 1963/305.
 Sansom's Garage Ltd. C. 1963/346.
 Alpine and Farm Tours (Canterbury) Ltd. C. 1964/433.
 Taylor's Foodmarket Ltd. C. 1965/622.
 Charles Enterprises Ltd. C. 1966/453.

Dated at Christchurch this 25th day of July 1977.

L. A. SAUNDERS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Avonhead Pharmacy Limited" has changed its name to "Avonhead Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1966/598.

Dated at Christchurch this 21st day of June 1977.

B. N. NALDER, Assistant Registrar of Companies.

3427

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Southbrook Service Station Limited" has changed its name to "Torlesse Store Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1968/504.

Dated at Christchurch this 7th day of July 1977.

B. N. NALDER, Assistant Registrar of Companies.

3398

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Electronic Facilities Limited" has changed its name to "South Canterbury Telehire Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/50.

Dated at Christchurch this 7th day of July 1977.

B. N. NALDER, Assistant Registrar of Companies.

3397

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lyttelton Plumbers Limited" has changed its name to "Alastair Young Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1968/272.

Dated at Christchurch this 15th day of July 1977.

B. N. NALDER, Assistant Registrar of Companies.

3396

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dumpleton and Johnson Limited" has changed its name to "A. W. Dumpleton Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/495.

Dated at Christchurch this 21st day of July 1977.

B. N. NALDER, Assistant Registrar of Companies.

3395

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Suttons Industries (Auckland) Limited" has changed its name to "Suttons Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1962/190.

Dated at Christchurch this 13th day of July 1977.

B. N. NALDER, Assistant Registrar of Companies.

3377

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Apollo Industries Limited" has changed its name to "Apollo Joinery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1977/270.

Dated at Christchurch this 21st day of June 1977.

B. N. NALDER, Assistant Registrar of Companies.

3378

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brookes Radio & T.V. Limited" has changed its name to "Brookes T.V. Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1967/625.

Dated at Christchurch this 30th day of May 1977.

B. N. NALDER, Assistant Registrar of Companies.

3379

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stuart Industries Limited" has changed its name to "Cobblestone Paving Company (N.I.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/35.

Dated at Christchurch this 13th day of July 1977.

B. N. NALDER, Assistant Registrar of Companies.

3380

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Trans Tasman Importers Limited" has changed its name to "Walden-Hayhoe Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1976/349.

Dated at Christchurch this 16th day of June 1977.

B. N. NALDER, Assistant Registrar of Companies.

3381

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "New American Ice Cream Limited" has changed its name to "Aberdeen Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2449.

Dated at Auckland this 11th day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3385

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waiheke Builders Limited" has changed its name to "Waiheke Builder's & Timber Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/293.

Dated at Auckland this 14th day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3386

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sriwijaya Trading Company Limited" has changed its name to "Flight Sales Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/975.

Dated at Auckland this 21st day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3387

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pelorus Fish Shop Limited" has changed its name to "Lala's Lunch Bar Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/1624.

Dated at Auckland this 21st day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3388

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "S. G. Hirst Limited" has changed its name to "Hirst Wholesale Wines & Spirits Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/635.

Dated at Auckland this 21st day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3389

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "L. R. and C. S. Taylor Limited" has changed its name to "D. J. Bevan Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2399.

Dated at Auckland this 22nd day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3390

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wood Carvers Limited" has changed its name to "Carved Wood Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/1804.

Dated at Auckland this 22nd day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3391

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parakai Motordrome Limited" has changed its name to "J. & J. Baird Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1616.

Dated at Auckland this 27th day of July 1977.

G. PULLAR, Assistant Registrar of Companies.

3392

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fahey Properties Limited" has changed its name to "Matapaua Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1974/412.

Dated at Hamilton this 29th day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3438

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. M. Phillips Transport Limited" has changed its name to "Plateau Equipment Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1966/70.

Dated at Hamilton this 20th day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3354

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. & D. K. Marshall Farms Limited" has changed its name to "Mahana Farms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1974/912.

Dated at Hamilton this 21st day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3355

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Paeroa Motors Limited" has changed its name to "Hararahi Park Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1949/754.

Dated at Hamilton this 22nd day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3356

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Vulcan Repair Services Limited" has changed its name to "Vulcan Tyre and Repair Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/340.

Dated at Hamilton this 22nd day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3357

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. Johnstone and Sons Limited" has changed its name to "Kapamahanga Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1956/429.

Dated at Hamilton this 22nd day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3358

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Steel Folding Works Limited" has changed its name to "Mills Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1965/128.

Dated at Hamilton this 26th day of July 1977.

H. J. PATON, Assistant Registrar of Companies.

3383

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Supreme Laundry Limited" has changed its name to "Hygienic Linen Supply (Bay of Plenty) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1972/102.

Dated at Hamilton this 18th day of July 1977.

H. J. PATON (Miss), Assistant Registrar of Companies.

3439

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Meat Packers (N.Z.) Limited" has changed its name to "Tenderkist Meats (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1959/416.

Dated at Wellington this 28th day of July 1977.

L. PHILLIPS, Assistant Registrar of Companies.

3430

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McLean & Stewart Builders Limited" has changed its name to "T. E. McLean Limited", and that the new name was this day entered on my Register of Companies in place of the former name. WD. 1970/25.

Dated at Hokitika this 29th day of July 1977.

R. H. VETTE, Assistant Registrar of Companies.

3433

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Smith Electrical (Wyndham) Limited" has changed its name to "Wyndham Electrical Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1973/22.

Dated at Invercargill this 27th day of July 1977.

W. P. OGILVIE, Assistant Registrar of Companies.

3429

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Preece Fishing Company Limited" has changed its name to "Ryan Fishing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1977/58.

Dated at Invercargill this 27th day of July 1977.

W. P. OGILVIE, Assistant Registrar of Companies.

3428

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "G. H. Lincoln (1971) Limited" has changed its name to "G. H. Lincoln Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1956/1037.

Dated at Auckland this 25th day of July 1977.

R. L. CODD, Assistant Registrar of Companies.

3393

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Keen & Percy Limited" has changed its name to "Vale Rd. Service Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/207.

Dated at Auckland this 25th day of July 1977.

R. L. CODD, Assistant Registrar of Companies.

3394

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Beale & Spence Limited" has changed its name to "C. & G. Spence Limited", and that the new name was this day entered on my Register of Companies in place of the former name HB. 1974/136.

Dated at Napier this 15th day of July 1977.

J. C. FAGERLUND, Assistant Registrar of Companies.

3384

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Universal Booking Agency Promotions (New Zealand) Limited" has changed its name to "Tom McDonald Promotions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/242.

Dated at Wellington this 25th day of July 1977.

J. A. KAHU, Assistant Registrar of Companies.

3382

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Cygnet Milk Bar Limited" has changed its name to "Henderson's Fruit Supply (Milton) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1974/190.

Dated at Dunedin this 18th day of July 1977.

R. C. MACKAY, Assistant Registrar of Companies.

3359

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Irvine and Nilon Limited" has changed its name to "Irvine and Nilon Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1967/449.

Dated at Christchurch this 11th day of July 1977.

L. A. SAUNDERS, Assistant Registrar of Companies.

3376

**NOTICE OF FINAL MEETING OF COMPANY
MEMBERS WINDING UP**

In the matter of the Companies Act 1955, and in the matter of ANTHONY BRENT LTD. (A. 1946/363.), (in voluntary liquidation), members winding up:

TAKE notice that, in pursuance of section 281 of the above Act, the final general meeting of the above-named company will be held at 11 Clifton Court, Panmure, on the 24th day of August 1977, for the purpose of laying before such meeting the account of winding up of the above-named company and of giving any explanation thereof.

Dated this 27th day of July 1977.

K. R. MITCHELL, Liquidator.

3366

**NOTICE OF FINAL MEETING OF COMPANY
MEMBERS WINDING UP**

In the matter of the Companies Act 1955, and in the matter of EASTERN MOTEL (1964) LTD. (A. 1964/856.), (in voluntary liquidation), members winding up:

TAKE notice that, in pursuance of section 281 of the above Act, the final general meeting of the above-named company will be held at 11 Clifton Court, Panmure, on the 24th day of August 1977 for the purpose of laying before such meeting the account of winding up of the above-named company and of giving any explanation thereof.

Dated this 27th day of July 1977.

K. R. MITCHELL, Liquidator.

3367

THE COMPANIES ACT 1955

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

Name of Company: Custom Weld Ltd. (in liquidation).

Address of Registered Office: Formerly 210 Old Farm Road, Hamilton, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: 126/77.

Date of Order: 14 July 1977.

Date of Presentation of Petition: 30 May 1977.

Place, Date, and Times of First Meetings:

Creditors: My office, on Thursday, 11 August 1977, at 11 a.m.

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

3372

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of GERO PRODUCTS LTD., formerly of 24 Seaview Road, New Brighton, was made by the Supreme Court, Christchurch, on 27 July 1977.

Date of first meetings of creditors and contributories will be advertised later.

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

3363

POUARU LTD.

IN LIQUIDATION

Notice of Final Meeting

NOTICE is hereby given, pursuant to section 281 of the Companies Act 1955, that a general meeting of members of Pouaru Ltd. (in liquidation) will be held at the office of the Taupo Totara Timber Company Ltd., Princes Street, Putaruru, at 10 a.m., on 31 August 1977, for the purpose of having laid before it an account of the winding-up and explanations required thereof.

Dated this 28th day of July 1977.

F. M. J. McCORMICK, Liquidator.

3374

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of ADRIAN TIMEWELL LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Adrian Timewell Ltd. (in liquidation) which is being wound up voluntarily, does hereby fix the 19th day of August 1977 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, the case may be, from objecting to the distribution.

Dated this 29th day of July 1977.

K. S. CRAWSHAW, Liquidator.

Address of liquidator: Second Floor, T. & G. Building, Wellesley Street West, Auckland 1.

P.O. Box 5145, Wellesley Street.

3424

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of RADCLIFFE BUILDERS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Radcliffe Builders Ltd. (in liquidation) which is being wound up voluntarily, does hereby fix the 19th day of August 1977 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 29th day of July 1977.

K. S. CRAWSHAW, Liquidator.

Address of liquidator: Second Floor, T. & G. Building, Wellesley Street West, Auckland 1.

P.O. Box 5145, Wellesley Street.

3423

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of CHAPPARELLE FASHIONS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Chaparelle Fashions Ltd. (in liquidation) which is being wound up voluntarily, does hereby fix the 19th day of August 1977 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 29th day of July 1977.

K. S. CRAWSHAW, Liquidator.

Address of liquidator: Second Floor, T. & G. Building, Wellesley Street West, Auckland 1.

P.O. Box 5145, Wellesley Street.

3422

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of WILLRANGI BUTCHERY LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in the meeting room of N.Z. National Creditmen's Association (Auckland Adjustments) Ltd., Second Floor, T. & G. Building, Wellesley Street West, Auckland 1, on Friday, the 19th day of August 1977, at 2.15 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanations thereof by the liquidator.

Dated this 28th day of July 1977.

K. S. CRAWSHAW, Liquidator.

3404

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in the Meeting Room, N.Z. National Creditmen's Association (Auckland Adjustments) Ltd., Second Floor, T. & G. Building, Wellesley Street West, Auckland 1, on Friday, the 19th day of August 1977, at 3.15 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 28th day of July 1977.

K. S. CRAWSHAW, Liquidator.

3403

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269 OF THE COMPANIES ACT 1955

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

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company, on the 12th day of July 1977, the following extraordinary resolution was passed by the company, namely:

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

Dated this 26th day of July 1977.

H. A. MORRISON }
J. R. FORSYTHE } Liquidators.

3346

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidators of Meyer Coal Company Ltd. which is being wound up voluntarily, do hereby fix the 26th day of August 1977, 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 26th day of July 1977.

H. A. MORRISON }
J. R. FORSYTHE } Liquidators.

Barr, Burgess & Stewart, Library Building, The Square, Palmerston North (P.O. Box 648).

3347

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of WRIGHT MOTORS 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 company's registered office, 102 Devonport Road, Tauranga, on the 22nd day of August 1977, at 10 o'clock in the morning, 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, pass the following resolution:

That the books and papers of the company be destroyed.

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.

Proxies to be used at the meeting must be lodged with the undersigned at 102 Devonport Road, Tauranga, not later than the 19th day of August 1977.

Dated this 25th day of July 1977.

H. G. WATERHOUSE, Liquidator.

3349

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of TAURANGA INDUSTRIAL DEVELOPMENTS 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 company's registered office, 102 Devonport Road, Tauranga, on the 23rd day of August 1977, at 10 o'clock in the morning, 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, pass the following resolution: That the books and papers of the company be destroyed.

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.

Proxies to be used at the meeting must be lodged with the undersigned at 102 Devonport Road, Tauranga, not later than the 19th day of August 1977.

Dated this 25th day of July 1977.

H. G. WATERHOUSE, Liquidator.

3348

PROMOTIONAL WHOLESALERS LTD.

IN VOLUNTARY LIQUIDATION

Notice of Meeting

NOTICE is hereby given that the final meeting of Promotional Wholesalers Ltd. (in voluntary liquidation) will be held at the Hotel Intercontinental, corner of Princes Street and Waterloo Crescent, Auckland, on Tuesday, 16 August 1977, at 11 a.m.

Business:

1. To receive the accounts for the year ended 31 March 1977.
2. To receive the final account of the liquidation.

A. B. WALKER, Liquidator.

3343

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of AOTEA PRIVATE HOSPITAL (1974) LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company, held on the 26th day of July 1977, the following extraordinary resolution was passed by the company, namely:

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

Dated this 26th day of July 1977.

A. N. FRANKHAM, Liquidator.

3344

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of AOTEA PRIVATE HOSPITAL (1974) LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Aotea Private Hospital (1974) Ltd. (in liquidation), which is being wound up voluntarily, does hereby fix the 12th day of August 1977 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 26th day of July 1977.

A. N. FRANKHAM, Liquidator.

Address of liquidator: P.O. Box 701, Auckland.

3345

NOTICE OF FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of W. E. ANDERSON WASTETAKERS LTD. (in liquidation):

TAKE notice that, in pursuance of section 281 of the above Act, the final general meeting of the above-named company will be held at the offices of McCulloch, Butler and Spence, Stock Exchange Building, 82-84 Albert Street, Auckland 1, on Friday, 19 August 1977, at 11 o'clock in the forenoon, for the purpose of laying before such meeting the account of the winding up of the above-named company and of giving any explanation thereof.

Further business:

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

That the books of the company be kept in the possession of a director of the company for a period of five years.

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.

H. S. ORR, Liquidator.

Dated this 22nd day of July 1977.

3352

The Companies Act 1955

M. F. TAYLOR LTD.

CREDITORS VOLUNTARY WINDING UP

Notice of Meeting of Creditors Pursuant to Section 291

NOTICE is hereby given that a meeting of the shareholders of M. F. Taylor Ltd. will be held on the 18th day of August 1977 in the boardroom of Morton, Baylis & Co., 79 Stuart Street, Dunedin, at 2.30 p.m., to be followed by a meeting of creditors, at which meeting there will be an account of the winding up, showing how the winding up has been conducted and the property of the company has been disposed of, and the liquidator will be giving any explanation thereof.

G. MORTON, Liquidator.

Dated this 26th day of July 1977.

P.O. Box 797, Dunedin.

PROXIES: A contributory or creditor may vote in person or by proxy at either meeting and any such proxy shall conform to forms 72 and 73 and such proxy can be given to any person.

3351

NOTICE OF CEASING TO HAVE A PLACE OF BUSINESS IN NEW ZEALAND

THE COMPANIES ACT 1955

Pursuant to Section 405

No. of Company: 0/644

GEORGE WIMPEY & COMPANY LTD. hereby gives notice that as from 31 October 1977 it intends to cease having a place of business in New Zealand.

Dated this 18th day of July 1977.

J. G. FORSYTHE,
for GEORGE WIMPEY & COMPANY LTD.

3266

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS

Name of Company: Fortress Holdings Ltd. (in liquidation).

Address of Company: Care of Official Assignee, Third Floor, Fergusson Building, 295 Queen Street, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 519/77.

Place, Date, and Time of Adjourned First Meeting: My office, Tuesday, 16 August 1977.

Creditors: 10.30 a.m.

Contributories: 11.30 a.m.

F. P. EVANS, Official Assignee.

Third Floor, Fergusson Building, 295 Queen Street, Auckland 1.

3353

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS

Name of Company: T-Shirts of the Pacific Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: M. 513/77.

Date of Order: 15 June 1977.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 11 August 1977, at 2.15 p.m.

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

F. P. EVANS, Official Assignee, Provisional Liquidator.

Third Floor, Fergusson Building, 295 Queen Street, Auckland.

3342

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS

Name of Company: Leo Leonard & Son Ltd. (in liquidation).

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

Date of Order: 18 May 1977.

Date of Presentation of Petition: 19 April 1977.

Place, Date, and Time of Adjourned First Meetings:

Creditors: My office, 4 August 1977, at 10.30 a.m.

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

F. P. EVANS, Official Assignee, Provisional Liquidator.

Third Floor, Fergusson Building, 295 Queen Street, Auckland.

3361

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Francis Oram & Company Ltd. (in liquidation).

Address of Registered Office: Previously 32 Sharon Road, Torbay, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 551/77.

Date of Order: 27 July 1977.

Date of Presentation of Petition: 25 May 1977.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 23 August 1977, at 10.30 a.m.

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

F. P. EVANS, Official Assignee, Provisional Liquidator.

Third Floor, Fergusson Building, 295 Queen Street, Auckland.

3401

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Tawa Travel Ltd. (in liquidation).
Address of Registered Office: Previously 2 Kari Street, Graf-ton, Auckland, now care of Official Assignee's Office, Auckland.
Registry of Supreme Court: Auckland.
Number of Matter: M. 657/77.
Date of Order: 27 July 1977.
Date of Presentation of Petition: 17 June 1977.
Place, Date, and Time of First Meetings:
Creditors: My office, Thursday, 25 August 1977, at 10.30 a.m.
Contributories: Same place and date at 11.30 a.m.
 F. P. EVANS, Official Assignee, Provisional Liquidator.
 Third Floor, Fergusson Building, 295 Queen Street, Auckland.
 3402

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Premier Billiards Ltd. (in liquidation).
Address of Registered Office: Care of Official Assignee, Dunedin.
Registry of Supreme Court: Dunedin.
Number of Matter: M. 23/77.
Last Day for Receiving Proofs of Debt: 26 August 1977.
 P. T. C. GALLAGHER, Official Liquidator.
 Second Floor, State Insurance Building, corner of Princes and Rattray Streets, Dunedin.
 3350

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Cavalier Catering (Dn) Ltd. (in liquidation).
Address of Registered Office: Formerly 112 Great King Street, Dunedin, now care of Official Assignee, Dunedin.
Registry of Supreme Court: Dunedin.
Number of Matter: M. 40/77.
Date of Order: 27 July 1977.
Date of Presentation of Petition: 22 April 1977.
Date and Place of First Meetings:
Creditors: Thursday, 25 August 1977, at 11 a.m., at Conference Room, Third Floor, State Insurance Building, corner of Princes and Rattray Streets, Dunedin.
Contributories: Thursday, 25 August 1977, at 11.30 a.m., at Conference Room, Third Floor, State Insurance Building, corner of Princes and Rattray Streets, Dunedin.
 P. T. C. GALLAGHER,
 Official Assignee and Provisional Liquidator.
 Dunedin.
 3408

NOTICE CALLING FINAL MEETING OF CREDITORS
W. 1974/722

IN the matter of the Companies Act 1955, and in the matter of S. & M. M. KEENE LTD. (in liquidation):
 NOTICE is hereby given, in pursuance of Section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at McCulloch, Clark & Co., 43 Main Street, Upper Hutt, on Friday, 26 August 1977, at 4.30 p.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation by the liquidator.

K. R. CLARK, Liquidator.

3441

G

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of PINELAND 24 HOUR AUTO SERVICE LTD. (in liquidation):

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company, on the 1st day of August 1977, the following extraordinary resolution was passed by the company namely:

That the company, by reason of its liabilities, can no longer continue business and therefore it is resolved that the company be wound up voluntarily, in accordance with section 268 (1) (b) of the Companies Act 1955, and that Francis Patrick Lally, chartered accountant, of Bridge Street, Tokoroa, be appointed provisional liquidator.

Accordingly a meeting of the creditors of the above-named company will be held at the offices of McCulloch, Lally & Co., Bridge Street, Tokoroa, on Wednesday, 10 August 1977, at 10.30 a.m.

Business:

1. Presentation of statement of affairs.
2. Appointment of Liquidator.
3. General business.

Dated this 1st day of August 1977.

F. P. LALLY, Provisional Liquidator.

3445

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of G. R. GORDON BUILDERS LTD. (in liquidation):

NOTICE is hereby given, that, by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 26th day of July 1977, passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held in the Otago-Southland Manufacturers Association Conference Room, 155 Lower Stuart Street, Dunedin, on Friday, 5 August 1977, at 3.30 o'clock in the afternoon.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection, if thought fit.

Dated this 26th day of July 1977.

G. R. A. GORDON, Director.

3364

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

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

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company, on the 25th day of July 1977, the following special resolutions were passed by the company, namely:

1. That the company be wound up voluntarily.
2. That Peter Rutherford Hooton, of Auckland, chartered accountant, be, and is hereby appointed liquidator for the purposes of winding up the affairs of the company and distributing the assets.

Dated this 27th day of July 1977.

P. R. HOOTON, Liquidator.

3371

IN the matter of the Companies Act 1955, and in the matter of MAN-HIRE ENGINEERING LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 20th day of July 1977, the following special 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 July 1977.

R. E. KIDDLE, Liquidator.

3435

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of **MAN-HIRE ENGINEERING LTD.** (in liquidation):

THE liquidator of Man-Hire Engineering Ltd., which is being wound up voluntarily, does hereby fix the 26th day of August 1977 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority, under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or, as the case may be, from objecting to such distribution.

Dated this 29th day of July 1977.

R. E. KIDDLE, Liquidator.

Grant, Kiddle & Co., Chartered Accountants, 60 Queens Drive (P.O. Box 30095), Lower Hutt.
3436

ALAMO MARKETING COMPANY LTD.

TAKE notice that an extraordinary general meeting of Alamo Marketing Company Ltd. will be held at the Library Chamber of Commerce Building, corner of Worcester Street and Oxford Terrace, Christchurch, on the 16th day of August 1977, at 1 p.m., for the purpose of considering and, if thought fit, passing the following resolution:

That it has been proved to the satisfaction of this meeting that the company cannot, by reason of its liabilities, continue its business and that it is advisable to wind up the same and accordingly that the company be wound up voluntarily and a liquidator appointed.

NOTE: A member entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and that proxy need not also be a member of the company.

By order of the board:

W. A. LEWIS, Chairman.

22 July 1977.

NOTICE OF MEETING OF CREDITORS**Creditors Voluntary Winding Up**

In the matter of the Companies Act 1955, and in the matter of **ALAMO MARKETING COMPANY LTD.:**

TAKE notice that a meeting of the creditors in the above matter will, in pursuance of s. 284 of the above act, be held at the Library, Chamber of Commerce Building, corner of Worcester Street and Oxford Terrace, Christchurch, on the 16th day of August 1977, at 1.10 p.m., for the purposes set out in section 284, 285, and 286 of the above Act.

By order of the board:

W. A. LEWIS, Chairman.

22 July 1977.

3434

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Manor Park Transport Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 14/75.

Last Day for Receiving Proofs: 18 August 1977.

A. B. BERRETT, Deputy Official Assignee.
3425

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Dorim Holdings Ltd. (in liquidation).

Address of Registered Office: Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1308/76.

Last Day for Receiving Proofs: 19 August 1977.

Name of Liquidator: Official Assignee.

Address: Third Floor, Fergusson Building, 295 Queen Street, Auckland.

3399

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

Number of Company: 1962/431

In the matter of the Companies Act 1955, and in the matter of **TORQUAY FLATS LTD.:**

NOTICE is hereby given that, by means of an entry in the minute book of the above-named company signed by all the shareholders on the 29th day of July 1977, the following special resolution was passed by the company:

1. That the company be wound up voluntarily.

2. That Mr Malcolm Forrest Kibblewhite, of Lower Hutt, chartered accountant, be, and is hereby, appointed liquidator for the purposes of winding up the affairs of the company and distributing the assets.

Dated this 1st day of August 1977.

M. F. KIBBLEWHITE, Liquidator.

3405

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of **TORQUAY FLATS LTD.** (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Torquay Flats Ltd. which is being wound up voluntarily, does hereby fix the 22nd day of August 1977, 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 1st day of August 1977.

M. F. KIBBLEWHITE, Liquidator.

Address of liquidator: Care of Messrs J. V. Stevens & Co., Chartered Accountants, P.O. Box 30102, Lower Hutt.

3406

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of **HOWARD BROWN & CO. LTD.** (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Howard Brown & Co. Ltd. which is being wound up voluntarily, does hereby fix the 22nd day of August 1977 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 might 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 29th day of July 1977.

F. A. GIRVAN, Liquidator.

Care of Messrs Robert Dobson & Co., Phoenix House, Tennyson Street, P.O. Box 114, Napier.

3412

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

UNDER SECTION 269 (1)

In the matter of the Companies Act 1955, and in the matter of **HOWARD BROWN & CO. LTD.:**

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 29th day of July 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 29th day of July 1977.

F. A. GIRVAN, Liquidator.

3413

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of **SHERI LEE BOUTIQUE LTD.** (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Sheri Lee Boutique Ltd., which is being wound up voluntarily,

does hereby fix the 22nd day of August 1977, 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 29th day of July 1977.

F. A. GIRVAN, Liquidator.

3370

NOTICE OF MEETING OF CREDITORS

WHERE WINDING UP RESOLUTION PASSED BY ENTRY IN MINUTE BOOK

Under Section 362

IN the matter of the Companies Act 1955, and in the matter of UNIVERSAL AEROSOLS 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 1st day of August 1977 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 Pioneer Womens' and Ellen Melville Hall, Large Committee Room, High Street, Auckland, on the 9th day of August 1977, at 3 o'clock in the afternoon.

Business:

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

Nomination of Liquidator.

Appointment of committee of inspection, if thought fit.

Dated this 1st day of August 1977.

By order of the directors:

J. K. HENLEY, Secretary.

3418

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

NOTICE is hereby given that the following resolution was passed as a special resolution of the company, by entry in the minute book signed, pursuant to section 362 of the Companies Act 1955, on the 29th day of July 1977.

That the company be wound up voluntarily.

M. E. DEBOER, Secretary.

NOTICE is hereby given of the final meeting to be held, pursuant to section 281 of the Companies Act 1955, for the purpose of laying before the meeting an account of the winding up. The meeting will be held at 1 p.m., on the 27th day of August 1977, at 447 Main Road, Orewa,

A. J. BEDFORD, Liquidator.

3411

IN the matter of the Companies Act 1955, and in the matter of STIRLING CHAMBERS LTD.:

NOTICE is hereby given that, at an extraordinary general meeting of the company, held on the 26th day of July 1977, the following special resolution was passed:

That the company be wound up voluntarily.

Dated this 27th day of July 1977.

I. E. PATTERSON, Liquidator.

3416

NELSON INDUSTRIAL PROMOTION CO. LTD.

IN LIQUIDATION

NOTICE is hereby given that there will be a general meeting of the company held on the 28th day of September 1977 at 159 Hardy Street, Nelson, in accordance with section 281 of the Companies Act 1955, to receive the liquidator's report on the disposal of the property of the company and his account of the winding up.

H. R. DRAKE, Liquidator.

3415

NOTICE OF RESOLUTION OF VOLUNTARY WINDING UP

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

NOTICE is hereby given that at its annual meeting on 11 July 1977 the above-named company passed the following resolution:

That the company be wound up voluntarily.

The meeting appointed L. S. Nunnerley, of Takapuna, chartered accountant, as liquidator.

Dated this 22nd day of July 1977.

L. S. NUNNERLEY, Liquidator.

3410

BETTANY MOTOR SERVICES LTD.

IN LIQUIDATION

Notice of Meeting

TAKE notice that a meeting of creditors in the above matter will be held at the rooms of the New Zealand Society of Accountants, Fifth Floor, Achilles House, 47 Customs Street, Auckland 1, on the 10th day of August 1977, at 10 o'clock in the forenoon.

Agenda

To consider an account of the liquidator's acts and dealings and of the conduct of the winding up during the preceding year.

Dated this 27th day of July 1977.

J. J. WILSON, Liquidator.

3437

NOTICE OF MEETING OF CREDITORS

UNDER SECTION 284

IN the matter of the Companies Act 1955, and in the matter of FASHIONMARK APPAREL LIMITED:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 1st day of August 1977, the following extraordinary resolution was passed by the company, viz:

1. 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 voluntarily.

2. That Jeffrey Nicholas Couch be nominated as liquidator of the company.

A meeting of the creditors of the company will be held, pursuant to section 284 of the Companies Act 1955, at the Auckland Chamber of Commerce Building, 2 Courthouse Lane, Auckland 1, on Friday, the 12th day of August 1977, at 10.30 in the forenoon, at which meeting a full statement of the position of the company's affairs together with a list of 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 1st day of August 1977.

CHRISTOPHER FORBES TAYLOR, Director.

3426

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of GNEVETS 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 Price Waterhouse & Co., Eighth Floor, IBM Building, Wellington, on the 25th day of August 1977, at 9 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further business:

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

That the books and records of the company be retained by the liquidator and destroyed after a period of 5 years.

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 at Wellington this 4th day of August 1977.

C. H. STEWART, Liquidator.

3420

NOTICE OF RESOLUTION
FOR VOLUNTARY WINDING UP
PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of GLENFALLOCH PROPERTIES LTD.:

NOTICE is hereby given that by special resolution of shareholders passed, by entry in the minute book dated the 31st day of July 1977, it was resolved:

- (a) That the company be wound up voluntarily.
- (b) That Donald Brian Bendall, of Auckland, chartered accountant, be, and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 1st day of August 1977.

D. B. BENDALL, Liquidator.

NOTE: A declaration of solvency has been filed.

3442

NOTICE OF RESOLUTION
FOR VOLUNTARY WINDING UP
UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of BAY WHOLESALERS (1976) LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 3rd day of August 1977, the following ordinary resolution was passed by the company, namely:

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

Dated this 3rd day of August 1977.

R. S. BRIANT, Liquidator.

P.O. Box 169, Gisborne.

3443

NOTICE OF MEETING OF CREDITORS
WHERE WINDING-UP RESOLUTION
PASSED BY ENTRY IN MINUTE BOOK

UNDER SECTION 362

IN the matter of the Companies Act 1955, and in the matter of BAY WHOLESALERS (1976) 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 3rd day of August 1977, 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 Federated Farmers Meeting Room, corner of Kahutia and Grey Streets (entrance from Kahutia Street) on Friday, the 12th day of August 1977, at 10.30 o'clock in the forenoon.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 3rd day of August 1977.

By order of the directors:

R. A. COOPER, Secretary.

3444

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Helena Arts N. Z. Ltd.

Address of Registered Office: Care of 499 Great South Road, Penrose, Auckland.

Last Day for Receiving Proofs: 26 August 1977.

Address of Liquidator: Care of Allen Henderson and Stratton, Chartered Accountants, 85 Fort Street, Auckland.

Name of Liquidator: W. D. Henderson.

3414

I. WILLIAMSON WOOL AND CHILDSWEAR LTD.

NOTICE OF MEETING OF CREDITORS

NOTICE is hereby given that a meeting of the creditors of the company will be held, pursuant to section 284 of the companies Act 1955, at the office of Nesbitt & Nesbitt, 12 Station Street, Napier, on Friday, the 12th day of August 1977, at 11 a.m., at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claims will be laid before the meeting and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company, and, in pursuance of Section 286 of the said Act, may appoint a committee of inspection.

Dated the 1st day of August 1977.

R. B. NESBITT, Secretary.

3419

No.

In the Supreme Court of New Zealand
Held at Wellington

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of LEDAALS FOODS LIMITED, a duly incorporated company having its registered office at 34B Belvedere Avenue, Waikanae, and carrying on business as food wholesalers and retailers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 29th day of July 1977 presented to the said Court by HIRA PARATA and WIHAU PARATA; and that the said petition is directed to be heard before the Court sitting at Wellington on the 7th day of September 1977 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desiring 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.

This notice is filed by Michael John Knowles, solicitor for the petitioners, whose address for service is at the offices of Messrs Tripe Matthews & Feist, Solicitors, General Building, Waring Taylor Street, Wellington.

NOTE: Any person who intends to appear at the hearing of the said petition must serve on or send by post, to the above-named petitioners, notice in writing of his intention so to do. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service no later than 4 o'clock in the afternoon on Tuesday, the 6th day of September 1977.

3421

No. M. 612/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of COURTLAND DEVELOPMENTS LIMITED, a duly incorporated company having its registered office at 100 Queens Road, Panmure, and carrying on business as property developers:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 9th day of June 1977 presented to the said Court by LESLIE CHARLES WARE, trading as AARD COMMERCIAL CLEANERS; and

on the 27th day of July 1977, COURTYARD HOMES LIMITED was substituted as petitioning creditor; and that the said petition is directed to be heard before the Court sitting at Auckland on the 24th day of August 1977 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

P. J. EDWARDS, Solicitor for the Petitioner.

Address for service: The address for service of the petitioning creditor is at the offices of Messrs McVeagh Fleming Uren & Partners, Solicitors, Fourth Floor, C.M.L. Centre, corner of Queen and Wyndham Streets, Auckland 1.

NOTE: That 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 Auckland, and must be signed by the person or firm or his or their solicitor (if any) and must be served or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of August 1977.

3375

No. M. 821/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MUIR & McNAB LIMITED, a duly incorporated company having its registered office at 3 Yeoman Place, Howick and carrying on business as painters, paperhangers, and decorators:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 21st day of July 1977 presented to the Court by PHILLIPPS & IMPEY LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there and elsewhere as merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 24th day of August 1977 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

T. N. WILSON, Solicitor for the Petitioner.

Address for service: The petitioner's address for service is at the offices of Messrs Duggan Murphy & Wilson, Solicitors, 22-24 Kitchener Street, Auckland 1.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the 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 Auckland, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of August 1977.

3362

No. M. 797/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KERB KING PAVERS N.Z. LIMITED, a duly incorporated company having its registered office care of Loft, Turner & Partners, 50 Rosebank Road, Avondale, and carrying on business as roading contractors:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for winding up of the above-named company by the Supreme Court was on the 19th day of July 1977 presented to the said Court by WEST

COAST AUTO SERVICES LIMITED, a duly incorporated company having its registered office at Auckland; and the said petition is directed to be heard before the Court sitting at Auckland on the 24th day of August 1977 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. B. THOMAS, Solicitor for Petitioner.

This notice was filed by Donald Bruce Thomas, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Dickson & Co., 228 Queen Street, Auckland 1.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock on the afternoon of the 23rd day of August 1977.

3375

No. M. 78/77

In the Supreme Court of New Zealand
Invercargill Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of W. B. HAYES LIMITED, a duly incorporated company having its registered office at 101 Spey Street, Invercargill, and carrying on business in Southland as a builder:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 26th day of July 1977 presented to the said Court by Graham Mason Souness, of Invercargill, plumber; and that the said petition is directed to be heard before the Court sitting at Invercargill on the 18th day of August 1977 at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

P. M. GALT, Solicitor for the Petitioner.

Address for service: At the offices of Messrs Broughton, Henry & Galt, Solicitors, 66 Don Street, Invercargill.

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 Invercargill, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 17th day of August 1977.

3407

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PETER RABBIT LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 15th day of July 1977 presented to the said Court by THOMAS BURSON NUTTALL, manufacturers' representative, and MARIE ANNE NUTTALL, manufacturers' representative, both of 539 Hereford Street, Christchurch, and trading as T. BURSON NUTTALL; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 31st day of

August 1977 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.

WILLIAM JOHN IRVING, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Harold Smith & Dallison, 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 above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 30th day of August 1977.

3409

making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. M. EARL, Solicitor for Petitioner.

This advertisement is filed by Christopher Murray Earl, solicitor, Hamilton, solicitor for the petitioner, whose address for service is at the offices of Messrs Sandford Jamieson Almao, Barristers and Solicitors, South British Insurance Building, Alma Street, Hamilton.

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 Hamilton, and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 17th day of August 1977.

3417

No. M. 284/77

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of J. A. WOOTON ASSOCIATES LIMITED, a duly registered company having its registered office at Christchurch, and carrying on business there as a builder:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 19th day of July 1977 presented to the said Court by WILLIAM CARROLL, of Christchurch, drainlayer; and the said petition is directed to be heard before the Court sitting at Christchurch on the 24th day of August 1977 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.

O. T. ALPERS, Solicitor for Petitioner.

This notice was filed by Mr O. T. Alpers, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Alpers, Johnston & Co., Solicitors, 151 Worcester Street, Christchurch (P.O. Box 1715).

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at 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 above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of August 1977.

3400

No. M. 160/77

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NEW WAY HOMES LIMITED, a duly incorporated company having its registered office at 3 Madill Road, Hamilton—debtor:

EX PARTE: LESLIE GRAHAME MCNALLY, of 16 Laurence Street, Hamilton, electrical contractor—creditor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 12th day of July 1977 presented to the said Court by LESLIE GRAHAME MCNALLY, of Hamilton, electrical contractor; and that the said petition is directed to be heard before the Court sitting at Hamilton on Thursday, the 18th day of August 1977, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or to oppose the

No. 31/77

In the Supreme Court of New Zealand
New Plymouth Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NIMBUS TRAWLING COMPANY LIMITED, a duly incorporated company having its registered office at New Plymouth:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 2nd day of June 1977 presented to the said Court by PAGE VIVIAN MOTORS LIMITED, a duly incorporated company having its registered office at New Plymouth; and the said petition is directed to be heard before the Court sitting at New Plymouth on the 26th day of August 1977 at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

F. R. MORI, Solicitor for the Receiver.

This notice was filed by Francis Roger Mori, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Nicholson Kirkby Sheat & Co., Solicitors, 20 Currie Street, New Plymouth.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at New Plymouth, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of August 1977.

3369

MANGONUI COUNTY COUNCIL
NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Mangonui County Council proposes, under the provisions of the Public Works Act 1938, to execute a certain public work, namely, the provision of a public road, and for the purposes of such public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that a plan of the land so required to be taken is deposited at the County Office, Kaitaia, and is open for inspection without fee by all persons during ordinary office hours. All persons affected by the execution of the said public work or by the taking of such land who have any well grounded objection to the execution of the said public work or to the taking of the said land, not being an objection to the amount or

payment of compensation, must state their objection in writing and serve the same within forty (40) days after the first publication of this notice to the Town and Country Planning Appeal Board, Wellington (P.O. Box 3241) and a public hearing of the objection will be held unless the objector otherwise requires, and the objector will be advised of the time and place of the hearing.

SCHEDULE

6374 square metres, and 3.1882 hectares, being parts Allotment NE 44, Parish of Oruru, as shown marked 'C' and 'F' respectively of S.O. Plan 51337.

NOTE: The land to be taken comprises the section of the Pararui Road between allotments NE 44 and 48, Parish of Oruru.

Dated at Kaitaia this 29th day of July 1977.

E. L. W. REID, County Clerk.

3360

HOBSON COUNTY COUNCIL

NOTICE is hereby given that the Hobson County Council proposes, pursuant to the provisions of the Public Works Act 1928, to take the land described in the Schedule hereto for road, being part of Trounson Park Road, in the vicinity of Whatoro Bridge. A plan of the land proposed to be taken is deposited in the office of the Hobson County Council, Hokianga Road, Dargaville, and is open for public inspection without fee during ordinary office hours. All persons having objections to the proposed taking of land not being an objection to the amount or payment of compensation must state their objections in writing and send to the Secretary, Town and Country Planning Appeal Board, Department of Justice, P.O. Box 12-244, Wellington North, within 40 days of the 4th day of August 1977, being the date of the first publication of this notice. If any such objection shall be made a public hearing will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

ALL that parcel of land in the name of John Owen (deceased), situated in Block XIII of the Tutamoe Survey District, in the North Auckland Land District, containing 1530 square metres, more or less, being part Section 1, Block XIII, of the said district, and part of the land comprised in certificate of title, Volume 60, folio 170 (Auckland Registry), the said land being more particularly shown in Survey Office Plan, No. 49410 and thereon marked "D".

Dated at Dargaville this 4th day of August 1977.

G. L. VUGLER, County Clerk, Hobson County Council.

3368

INDUSTRIAL AND PROVIDENT SOCIETIES ACT 1908

NOTICE OF CANCELLATION OF REGISTRY

I, Walter Douglas Longhurst, Assistant Registrar of Industrial and Provident Societies, hereby give notice that the registry of the under-mentioned societies has been cancelled, pursuant to section 6 (a) (iii) of the Industrial and Provident Societies Act 1908:

Consumers Co-operative Society (Pupuaruhe Cash Store) Ltd. H.N. 1949/5.

Checka Taxis (Hamilton) Society Ltd. H.N. 1965/2.

Dated at Hamilton this 1st day of August 1977.

W. D. LONGHURST,

Assistant Registrar of Industrial and Provident Societies.

3432

CITY OF WAITEMATA

SPECIAL ORDER: CONSOLIDATED SPECIAL RATE (1977)

In exercise of the powers conferred upon it by section 108A of the Municipal Corporations Act 1954, the Waitemata City Council doth hereby by special order resolve that, instead of levying the special rates specified in the Schedule hereunder to make a rate on a uniform basis (hereinafter referred to as a consolidated special rate) over the whole of the City of Waitemata, on all rateable property within the said city of 0.0659 cents in the dollar on the land value, and that this consolidated special rate shall be an annually recurring rate and may be levied in whole or in part year by year without further proceedings by the council.

SCHEDULE

Bridge Replacement Loan 1975, \$457,000	A special rate of 0.0238 cents in the dollar.
Land Purchase Loan, No. 1, 1976, \$350,000	A special rate of 0.0193 cents in the dollar.
Land Purchase Loan, No. 2, 1976, \$150,000	A special rate of 0.0082 cents in the dollar.
Land Purchase Loan, No. 3, 1976, \$97,000	A special rate of 0.0066 cents in the dollar.
Te Atatu North Library Extension Loan, 1975, \$87,000	A special rate of 0.0054 cents in the dollar.
Titirangi Riding Development Supplementary Loan 1975, \$61,500	A special rate of 0.0039 cents in the dollar.

The Common Seal of the Mayor, Councillors, and Citizens of the City of Waitemata was hereunto affixed pursuant to a resolution of the Waitemata City Council, passed on the 26th day of May 1977 in the presence of:

J. F. COLVIN, Mayor.

K. MACLACHLAN, Town Clerk.

3373

DECLARATION BY ASSISTANT REGISTRAR DISSOLVING A SOCIETY

I, George Reginald McCarthy, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the under-mentioned society is no longer carrying on operations it is hereby dissolved, in pursuance of section 28 of the Incorporated Societies Act 1908:

Tunanui Rifle Club (Incorporated) H.B. I.S. 1956/6.

Dated at Napier this 1st day of August 1977.

G. R. McCARTHY,

Assistant Registrar of Incorporated Societies.

3431

GOVERNMENT PUBLICATIONS

Below we list some selected publications, including recent releases. These are among the wide range of Government publications available from the following Government bookshops:

The Government Bookshop, Housing Corporation of New Zealand Building, Rutland Street, Auckland.
P.O. Box 5344 Telephone 32 919

The Government Bookshop, Barton Street, Hamilton.
P.O. Box 857 Telephone 80 103

The Government Bookshop, 130 Oxford Terrace, Christchurch.
Private Bag Telephone 797 142

The Government Bookshop, T. and G. Building, Princes Street, Dunedin.
P.O. Box 1104 Telephone 78 294

The Government Printing Office, Mulgrave Street, Wellington, Private Bag. Telephone 737 320.

The Government Bookshop, World Trade Center, Cubacade, Cuba St., Private Bag. Telephone 849 572.

The Government Bookshop, Rutherford House, 21 Lambton Quay. Telephone 726 145.

THE GOVERNMENT PRINTING OFFICE IS AGENT FOR THE FOLLOWING ORGANISATIONS AND PUBLICATIONS CAN BE OBTAINED FROM ANY OF THE GOVERNMENT BOOKSHOPS LISTED ABOVE.

- Asian Productivity Organisation (APO).
- Australian Government Publishing Service (AGPS).
- British Tourist Authority (BTA).
- Commonwealth Scientific and Industrial Research Organisation (CSIRO).
- Council of Europe (CE).
- European Communities (EC).
- Food and Agriculture Organisation of the United Nations (FAO). Sole Agents
- International Labour Office, Geneva (ILO).
- New South Wales Government Printer.

- Organisation for Economic Co-operation and Development (OECD).
- Supply and Services, Canada.
- United Nations Educational, Scientific and Cultural Organisation (UNESCO).
- United Nations (UN).
- World Health Organisation (WHO).
- We have available publications from Her Majesty's Stationery Office (HMSO).

PUBLICATION CATALOGUES

If you wish to be placed on the free mailing list to receive catalogues of recent publications please write to or call in at your local Government Bookshop.

PUBLICATIONS AVAILABLE ON SUBSCRIPTION BASIS

1 July 1977	Title	Subscription Annual Rate	Subscriptions Published	Maximum Period	Commencing From	Expiry Date
		\$				
	Public Service Official Circular (Government Departments only)	20.00	Weekly	1 year	January	December
	Customs Tariff Amendments C.T. 150 (including Minister's Decisions)	50.00	As available	1 year	July	June
	Education Gazette (Airmail in New Zealand—25c per copy)	8.00	23 issues (1 and 15 each month) (NONE 1 January)	1 year	1 November	15 October
	Books for Young People	0.80	As available	1 year	January	December
	Education Magazine	3.50	10 copies per annum	1 year	January	December
		(or \$3.00 for multiples)				
	New Zealand Gazette	45.00	Weekly	1 year	January	December
	New Zealand Monthly Abstract of Statistics	15.00	Monthly	1 year	October	September
	Patent Office Journal	30.00	Monthly	1 year	March	February
	Acts—Loose	25.00	As available	1 year	Start of Session	End of Session
	Book of Awards—Loose Parts	40.00	As available	1 year	January	December
	Statutory Regulations—Loose	30.00	Weekly	1 year	January	December
	Parliamentary Bills	45.00	During Session	1 year	Start of Session	End of Session
	Parliamentary Debates (Hansard)	30.00	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	40.00	During Session	1 year	Start of Session	End of Session
	Foreign Affairs Review (apply Foreign Affairs)					

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.

NATIONAL INCOME AND EXPENDITURE 1974—75

22 p. 1976. \$1
The national accounts record the value of goods and services produced by a community in a particular period and the way in which these are used. Within the accounts the flows of production and disposal of goods and incomes are analysed in ways to provide information on the inter-relationship between industrial and institutional sections of an economy and between an economy and the rest of the world.

NATIONAL MUSEUM MONOGRAPHS

Elsdon Best (1856—1931), who was a member of the staff of the then Dominion Museum from 1911 to 1931, made a notable contribution to the study of Maori ethnology. After a lifetime of experience, including many years in close contact with the Maoris of the Urewera, he spent the last 20 years of his life writing particularly of the social customs and beliefs of the Maori people. There is still a demand for the many monographs written by Elsdon Best and the following titles have been reprinted without alteration to the original text (National Museum):

- No. 1. Some Aspects of Maori Myth and Religion. 43 p. \$1
- No. 2. Spiritual and Mental Concepts of the Maori. 57 p. \$1
- No. 3. The Astronomical Knowledge of the Maori. 80 p. 75c
- No. 4. The Maori Division of Time. 51 p. \$1
- No. 5. Polynesian Voyagers. 54 p. \$1
- No. 6. The Maori School of Learning. 31 p. \$1
- No. 7. Bibliography of Printed Maori to 1900. \$4.25
- No. 8. Maori Houses and Food Stores. \$3.75

NATIONAL PARKS OF NEW ZEALAND

178 p. Revised third edition. 1974. \$10.50
The revision of this popular publication has included numerous new colour plates and additional information on some of our parks. Because of the popularity of this book it is expected this edition will be in great demand. In addition to the book being an ideal souvenir for the overseas visitor it makes an ideal gift and also a valuable asset to anyone's home library.

CONTENTS

	Page
ADVERTISEMENTS	2170
APPOINTMENTS	2130, 2136
BANKRUPTCY NOTICES	2166
DEFENCE NOTICES	2131
LAND TRANSFER ACT: NOTICES	2168
MISCELLANEOUS—	
Climatological Table: Notice	2161
Counties Act: Notices	2142, 2144
Customs Act: Notice	2144
Customs Tariff: Notice	2150, 2155
Forests Act: Notices	2144
Government Railways Act: Notices	2141
Harbours Act: Notice	2143
Land Act: Notices	2142
Local Authorities Loans Act: Notice	2143
Maori Affairs Act: Notices	2143
Marriage Act: Notices	2136
Public Works Act: Notices	2136
Regulations Act: Notice	2154
Reserve Bank: Statement	2149
Reserves and Domains Act: Notices	2134, 2142
Sale of Liquor Act: Notice	2143
Schedule of Contracts: Notice	2154
The Queen Elizabeth the Second Arts Council of New Zealand Act: Notice	2142
Transport Act: Notice	2142
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	2129