

17 OCT 1977

GISBORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 6 OCTOBER 1977

CORRIGENDUM

Appointment of Member to the Milk Prices Authority (No. 1798 Ag. 3569)

In the notice with the above heading published in the *New Zealand Gazette*, No. 95, 8 September 1977, p. 2440, line 5, for "Alane Edward Wilson" read "Alan Edward Wilson".

Land Taken for Works, Appliances and Conveniences necessary, directly or indirectly, for the Generation of Electricity in Block V, Wakefield Survey District, Vincent County

DENIS BLUNDELL, Governor-General

A PROCLAMATION

PURSUANT to the Public Works Act 1928, and section 11 of the Electricity Act 1968, 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 works, appliances, and conveniences necessary, directly or indirectly, for the generation of electricity.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 65 acres and 25 perches, being Section 59, Block V, Wakefield Survey District. All certificate of title, Volume 370, folio 76.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 26th day of September 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)

Directing the Sale of Land in the Borough of Te Puke

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 5th day of September 1977

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 35 of the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby directs the sale of the land described in the Schedule hereto, subject to the

right of way created by transfer 147933, South Auckland Land Registry, such land being no longer required for the purpose for which it was acquired.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1315 square metres, situated in the Borough of Te Puke, being Lot 14, D.P. 286, and part Lot 1, D.P. 13762, being part Section 20, Block II, Maketu Survey District. All certificate of title, Volume 1286, folio 8.

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

(P.W. 53/387/1; Hn. D.O. 43/38/0)

Approving the Amendment of the Bylaws of the Australasian Institute of Mining and Metallurgy

DENIS BLUNDELL, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of September 1977

Present:

THE HON. D. MACINTYRE PRESIDING IN COUNCIL

WHEREAS by Letters Patent of Her Majesty The Queen dated the 16th day of September 1955 the Australasian Institute of Mining and Metallurgy (hereinafter called the Institute) was, by Charter passed under the Great Seal, established, created, and incorporated into a body corporate and public: And whereas by clause 15 of the said Charter it is provided that the majority of the corporate members present in person or by proxy and voting at a general meeting of the Institute specially called for the purpose of which due notice has been given shall have power from time to time to make such bylaws as shall seem requisite and convenient for the regulation, government, and advantage of the Institute its members and property and for the furtherance of its objects and purposes, and from time to time to revoke, alter, or amend any bylaw or bylaws previously made but so that the same be not repugnant to the Charter or to the laws and Statutes of Australia and the Dominion of New Zealand or any State or Territory thereof: And whereas it is further provided by clause 15 of the said Charter that no such bylaws, revocation, alteration, or amendment shall take effect until approved by the Governors-General-in-Council of Australia and the Dominion of New Zealand: And whereas certain bylaws were made in accordance with the provisions of the said Charter on the 30th day of November 1956 and were approved, as required by the Charter, on the 25th day of September 1957: And whereas the said bylaws subsequently have been amended from time to time in accordance with the provisions of the said Charter and the amendments

approved, as required by the Charter: And whereas the said bylaws as so amended were further amended in accordance with the provisions of the said Charter by resolution of a general meeting of the Institute specially called for the purpose of which due notice had been given and held on the 20th day of September 1976:

Now therefore, His Excellency the Governor-General of New Zealand, acting by and with the advice and consent of the Executive Council, hereby approves the said further amendments of the bylaws of the Institute set out in the Schedule hereto.

SCHEDULE

Bylaw 30 is deleted and the following new bylaw inserted in lieu thereof:

"30. Entrance fees and annual subscriptions shall be payable as follows:

Grade of Membership	Entrance Fee		Annual Subscription
	Original Admission	Transfer from lower grade	
Honorary Member
Member	\$10.00	\$5.00	\$45.00
Associate Member	\$10.00	\$5.00	\$35.00
Company Member	\$105.00 minimum
Affiliate	\$10.00	\$5.00	\$35.00
Junior—			
(a) over 31 years of age	\$35.00
(b) under 31 years of age	\$20.00
Student	\$9.00
Visiting Member

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

Honours and Awards

HER Majesty The Queen has been graciously pleased to give orders for the following appointments to The Queen's Service Order:

Q.S.O.

To be a Companion of the said Order for Community Service:

June Daphne, Her Excellency Lady BLUNDELL.

To be a Companion of the said Order for Public Services:

His Excellency Sir Edward Denis BLUNDELL, G.C.M.G., G.C.V.O., K.B.E., Principal Companion of The Queen's Service Order since 1975 and Governor-General and Commander-in-Chief in and over New Zealand since 1972.

Dated at Wellington this 5th day of October 1977.

P. G. MILLEN,
Secretary and Registrar of The Queen's Service Order.

Appointment of Honorary Launch Warden

PURSUANT to regulation 16 (3) of the Motor Launch Regulations 1962, I, Owen John Conway, in exercise of powers delegated by the Minister of Transport, hereby appoint:

Alan MacFarlane Smith

to be an honorary launch warden for the purpose of the Motor Launch Regulations 1962.

Dated at Wellington this 30th day of September 1977.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. 54/51/1)

Appointment of Examiner under the Shipping and Seamen Act 1952

PURSUANT to a delegation from the Minister of Transport under the Ministry of Transport Act 1968,

John Hawthorne

is hereby appointed to be an examiner of applicants in the sight tests and an examiner for the purpose of granting:

- (a) Certificates of competency as boatmasters,
 - (b) Certificates of competency as masters of restricted limit launches, and
 - (c) Certificates of competency as inshore fishing skippers.
- in terms of sections 20 and 21 of the Shipping and Seamen Act 1952, with effect from the date hereof.

Dated at Wellington this 19th day of September 1977.

H. D. M. JONES, Director, Marine Division.

(M.O.T. 6/1/19)

Revocation of Appointment of Officers authorised to take and receive Statutory Declarations

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

SCHEDULE

HOUSING CORPORATION

Carter, Mary Bertha, Section Clerk, Wellington.
Ching, David John, Section Clerk (New Loans), Christchurch.
Dorreen, Paul Gordon, Section Clerk (New Loans), Christchurch.
Hollander, Simon, Section Clerk (Housing Allocations), Christchurch.
McDermott, Helen Mary, Section Clerk (Housing Allocation), Christchurch.
Moke, Bella, Section Clerk, Wellington.
Russell, Peter John, Section Clerk, Wellington.
Sail, Darryl Trevor, Section Clerk (Housing Allocation), Wellington.
Waldren, Clifford Ivan, Section Clerk, Wellington.
Wilson, Margaret Joan, Section Clerk, Porirua.

GOVERNMENT PRINTING OFFICE

R. E. Owen, Government Printer, Wellington.
H. J. Reed, Staff Training Officer, Head Office.
Dated at Wellington this 26th day of September 1977.
D. S. THOMSON, Minister of Justice.
(Adm. 3-28-3-13 (15); Adm. 3-28-3-15 (6))

Revocation of Appointment of Officers authorised to take and receive Statutory Declarations

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

SCHEDULE

GOVERNMENT PRINTING OFFICE

Administration Officer, Head Office.
Personnel Officer, Head Office.
Staff Training Officer, Head Office.

HOUSING CORPORATION

Resident Officer, Porirua.
Section Officer (Sales), Wellington.

DEPARTMENT OF INTERNAL AFFAIRS

The Government Representative, Chatham Islands.

DEPARTMENT OF JUSTICE

Senior Executive Officer, Tribunals Division, Wellington.

ELECTRICITY DEPARTMENT

Substation Superintendent, Otahuhu.

Dated at Wellington this 26th day of September 1977.

D. S. THOMSON, Minister of Justice.

(Adm. 3-28-3-13 (7); Adm. 3-28-3-15 (6); Adm. 3-28-3-17 (6); Adm. 3-28-3-18 (6); Adm. 3-28-3-24 (6); Adm. 3-28-3-38 (6))

Officers authorised to take and receive Statutory Declarations

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

SCHEDULE

DEPARTMENT OF EDUCATION

Principal, Kelston School for Deaf Children, Auckland.
Principal, Salisbury Girls' School, Richmond, Nelson.
Principal, summer School for Deaf Children, Christchurch.
Head Teacher, Mount Wellington Residential School, Auckland.
Head Teacher, McKenzie Residential School, Christchurch.

FOREST SERVICE

Executive Officer, Hokitika.

GOVERNMENT PRINTING OFFICE

Personnel Officer (Organisation and Training), Wellington.
Personnel Officer (Staff and Recruitment), Wellington.

HOUSING CORPORATION

Assistant Manager, Wellington.
Section Officer (Rentals), Wellington.
Section Clerk (Farms), Masterton.
Section Clerk (Housing Officer), Porirua.
Section Clerk (Housing Officer), Lower Hutt.

DEPARTMENT OF INTERNAL AFFAIRS

Resident Agent, Chatham Islands.

DEPARTMENT OF JUSTICE

Deputy Divisional Officer, Tribunals Division, Wellington.

DEPARTMENT OF LABOUR

District Superintendent, Auckland.
District Superintendent, Christchurch.
District Superintendent, Dunedin.
District Superintendent, Hamilton.
District Superintendent, Wellington.
District Officer, Blenheim.
District Officer, Gisborne.
District Officer, Greymouth.
District Officer, Hastings.
District Officer, Invercargill.
District Officer, Lower Hutt.
District Officer, Manukau.
District Officer, Masterton.
District Officer, Napier.
District Officer, Nelson.
District Officer, New Plymouth.
District Officer, Oamaru.
District Officer, Palmerston North.
District Officer, Rotorua.
District Officer, Tauranga.
District Officer, Timaru.
District Officer, Wanganui.
District Officer, Whangarei.

MAORI AFFAIRS

Community Officer, Hawera.
District Community Officer, Auckland.

ELECTRICITY DEPARTMENT

Station Superintendent, Otahuhu.

DEPARTMENT OF SOCIAL WELFARE

Administration Officer, Auckland.

MINISTRY OF WORKS AND DEVELOPMENT

Administration Officer, Wanganui Residency.

Dated at Wellington this 26th day of September 1977.

D. S. THOMSON, Minister of Justice.

Adm. 3-28-3-9 (10); Adm. 3-28-3-11 (6); Adm. 3-28-3-13 (6); Adm. 3-28-3-15 (10); Adm. 3-28-3-17 (6); Adm. 3-28-3-18 (6); Adm. 3-28-3-19 (30); Adm. 3-28-3-21 (6); Adm. 3-28-3-24 (6); Adm. 3-28-3-30 (6); Adm. 3-28-3-38 (6).

Marriage Celebrants for 1977—Notice No. 51

It is hereby notified that the following names have been removed from the list of Marriage Celebrants.

Anglican Church

Moss, Denis (Reverend).

The Church of Jesus Christ of Latter-Day Saints

Campbell, William (President).
Hutt, Royce Granville (President).
Katene, Te Puoho (President).

Dated at Lower Hutt this 27th day of September 1977.

J. L. WRIGHT, Registrar-General.

Marriage Celebrants for 1977—Notice No. 52

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

The Presbyterian Church of New Zealand

Mansill, Douglas Bruce (Reverend).

The Church of Jesus Christ of Latter-Day Saints

Smith, Francis Raymond (Bishop).
Beatson, Trevor A. (President).
Brouwer, Arie (President).
Wirihana, Rangiaranaki (President).
Turner, John (President).
Snyder, Johan (President).
Williams, Barry (President).

Salvation Army

Smith, Percy Lionel (Lieutenant Colonel).

Brethren

Forman, Rowland I. K.
Edwards, John Stanley.

Dated at Lower Hutt this 27th day of September 1977.

J. L. WRIGHT, Registrar-General.

Declaring Land Taken for Housing Purposes, Subject as to Part to an Easement, in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for housing purposes, subject as to the land firstly described therein to the intended easements specified in easement certificate No. 61119/1, and shall vest in the Mayor, Councillors, and Citizens of the City of Christchurch, from and after the 6th day of October 1977.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area	Being
m ²	
4910	Lot 1, D.P. 35150. All certificate of title, No. 15B/1219, Canterbury Land Registry.
1733	Lot 1, D.P. 14555. All certificate of title, No. 525/190, Canterbury Land Registry.
60	Part Lot 16, D.P. 1763. All certificate of title, No. 13B/1075, Canterbury Land Registry.

Dated at Wellington this 22nd day of September 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 53/367/1; Ch. D.O. 38/74)

Declaring Land Taken for Buildings of the General Government in Block VII, Port Nicholson Survey District, City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for buildings of the general government, from and after the 6th day of October 1977.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 7 square metres, situated in Block VII, Port Nicholson Survey District, City of Wellington, being part Section 615, Town of Wellington, as the same is more particularly delineated on the plan marked

M.O.W. 27185 (S.O. 28665) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured blue. All Declaration No. 996980, Wellington Land Registry.

Dated at Wellington this 8th day of September 1977.

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

(P.W. 24/1317; Wn. D.O. 93/32/0)

Crown Land Set Apart for Better Utilisation in the Borough of Mount Albert

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 better utilisation from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 8 acres 1 rood 37 perches, situated in the Borough of Mount Albert, and being part land on D.P. 4643, being part Allotment 172 of Section 10, Suburbs of Auckland; as shown on plan M.O.W. 2692 (S.O. 42711), deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured yellow, edged yellow.

Dated at Wellington this 8th day of August 1977.

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

(P.W. 71/2/5/0; Ak. D.O. 71/2/5/0/269)

Declaring Land Taken for Post Office Purposes (Residence) in Borough of Tuakau

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for post office purposes (residence) from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 787 square metres, situated in Borough of Tuakau, and being Lot 2, D.P. 79487. All certificate of title, No. 368/543.

Dated at Wellington this 8th day of August 1977.

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

(P.W. 20/262/2; Ak. D.O. 18/61/0)

Declaring Land Taken for the Transmission of Electricity (Housing) in Block XLI, Hokonui Survey District, Southland 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 fencing covenant contained in transfer No. 158580 for the transmission of electricity (housing), from and after the 6th day of October 1977.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land in Block XLI, Hokonui Survey District, described as follows:

A. R. P.	Being
0 2 0	Lots 3 and 4, Block XIX, D.P. 67 (Township of Riversdale) being also part Section 200. All certificate of title, No. A1/241.

Area m ²	Being
2024	Lots 1 and 2, Block XIX, D.P. 67, being part Section 200. All certificate of title, No. 3A/956.

Dated at Wellington this 25th day of August 1977.

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

(P.W. 92/15/199/6; Dn. D.O. 92/15/199/6/0/1)

Declaring Land Taken, Subject to a Building Line Restriction and a Fencing Agreement for a Teacher's Residence in Block X, Otama Survey District, Thames Coronandul 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 been entered into, the land described in the Schedule hereto is hereby taken, subject to the building line restriction contained in transfer S. 42857, and the fencing agreement contained in transfer S. 234666, South Auckland Land Registry, for a teacher's residence, from and after the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 809 square metres, situated in Block X, Otama Survey District, being Lot 11, D.P. S2150, and being part Wharetangata No. 1 Block. All certificate of title, No. 1B/47, South Auckland Land Registry.

Dated at Wellington this 1st day of September 1977.

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

(P.W. 31/1633; Hn. D.O. 39/117/0)

Declaring Land Taken for a State Primary School in the City of Manukau

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the fencing agreement contained in transfer No. 52464, for a State primary school, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
1.1647	Part Lot 5, D.P. 15363; marked "A" on plan.
1.8409	Part Lot 4, D.P. 15363; marked "B" on plan.
1.3686	Part Lot 4, D.P. 15363; marked "C" on plan.

As shown on plan S.O. 51986, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 1st day of September 1977.

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

(P.W. 31/3317/0; Ak. D.O. 23/498/0)

Declaring Land Taken for a Courthouse and for Better Utilisation in the Borough of Morrinsville

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for a courthouse and the land described in the Second Schedule hereto is hereby taken for better utilisation from and after the 6th day of October 1977.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
278	Part Lot 5, D.P. 22368; marked "F" on plan.
130	Part Lot 4, D.P. S. 2372; marked "G" on plan.
382	Part Lot 1, D.P. 22368; marked "H" on plan.
150	Lot 2, D.P. S. 2372; marked "K" on plan.
42	Part Lot 1, D.P. S. 2372; marked "I" on plan.
313	Part Lot 109, D.P. 180; marked "J" on plan.
158	Part Lot 108, D.P. 180; marked "L" on plan.
830	Part Lot 108, D.P. 180; marked "M" on plan.
59	Part Lot 108, D.P. 180; marked "E" on plan.

As shown on plan S.O. 48702 lodged in the office of the Chief Surveyor at Hamilton, and thereon marked as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
372	Part Lot 1, D.P. 22368; marked "A" on plan.
29	Part Lot 4, D.P. S. 2372; marked "B" on plan.
73	Lot 3, D.P. S. 2372; marked "C" on plan.
76	Part Lot 2, D.P. S. 6850; marked "D" on plan.

As shown on plan S.O. 48702 lodged in the office of the Chief Surveyor at Hamilton, and thereon marked as above mentioned.

Dated at Wellington this 8th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 22/108; Hn. D.O. 35/7/0)

Land Held for Better Utilisation Set Apart, Subject to and together with the Benefit of a Right of Way Affecting Part, for State Housing Purposes in Block IX, Komakorau Survey District, Waikato 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, subject to and together with the benefit of the right of way appurtenant to the land sixthly described created by transfer S. 550694, South Auckland Land Registry, for State housing purposes, from and after the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
12 0 0	Lot 1, D.P. S. 16376, and being part Allotment 53, Parish of Kirikiriroa. Formerly all certificate of title, No. 14B/1397.
10 1 2	Lot 2, D.P. S. 16376, and being part Allotment 53, Parish of Kirikiriroa. Formerly all certificate of title, No. 14B/1398.
10 0 0	Lot 3, D.P. S. 16376, and being part Allotment 53, Parish of Kirikiriroa. Formerly all certificate of title, No. 14B/1399.
10 0 1	Lot 4, D.P. S. 16376, and being part Allotment 53, Parish of Kirikiriroa. Formerly all certificate of title, No. 14B/1400.
15 0 31	Lot 5, D.P. S. 16376, and being part Allotment 53, Parish of Kirikiriroa. Formerly all certificate of title, No. 14B/1401.
11 2 17	Lot 2, D.P. S. 10944, and being part Allotments 53 and 54, Parish of Kirikiriroa, formerly all certificate of title, No. 13A/1454.

Dated at Wellington this 25th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/49/0; Hn. D.O. 54/1/151)

Land Held for a Public School Set Apart for State Housing Purposes in the City of Hamilton

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State housing purposes, from and after the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres and 14.7 perches, situated in the City of Hamilton, being part Lot 1, D.P. 7282; as shown on plan M.O.W. 8355 (S.O. 42070) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured yellow, edged yellow.

Dated at Wellington this 18th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 104/49/0; Hn. D.O. 39/232/0)

Declaring Land Taken for Maori Housing Purposes in Block IV, Pirongia Survey District, Waipa 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 Maori housing purposes, from and after the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 800 square metres, situated in Block IV, Pirongia Survey District, being Lot 1, D.P. S. 23668, and being part Allotment 182, Town of Pirongia East. All certificate of title, No. 22A/749.

Dated at Wellington this 18th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/5; Hn. D.O. 54/150/159/1)

Land Held for Scientific and Industrial Research Purposes Set Apart for State Forest Purposes in the City of Waitemata

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for State forest purposes, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 14 acres 1 rood 5 perches, situated in the City of Waitemata, and being part Allotment 5, Waikomiti Parish, Block II, Titirangi Survey District; as shown on plan P.W.D. 111828 (S.O. 32229) deposited in the office of the Minister of Works at Wellington, and thereon coloured sepia.

Dated at Wellington this 18th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/5072; Ak. D.O. 94/25/14/0)

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

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 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 882 square metres, being Lot 2, D.P. S. 20375, and being part Section 30A2B, Block IX, Aroha Survey District. All certificate of title, No. 18D/215.

Dated at Wellington this 18th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/372; Hn. D.O. 39/83/0)

Declaring Land Taken for a State Primary School in Block II, Whitianga Survey District Thames-Coromandel 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 been entered into, the land described in the Schedule hereto is hereby taken for a State primary school, from and after the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 9734 square metres, situated in Block II, Whitianga Survey District, being part Lot 5, D.P. 30187; as shown on plan S.O. 49048, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked 'A'.

Dated at Wellington this 18th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/1637; Hn. D.O. 39/132/0)

Declaring Land Taken, Subject to Certain Encumbrances, for a Teacher's Residence in the Borough of Dargaville

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 agreements as to fencing contained in transfers 141432 and 141433 for a teacher's residence, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land containing together 1396 square metres, situated in the Borough of Dargaville, being Lot 5, D.P. 61071, and Lot 2, D.P. 77499. All certificate of title, No. 35B/769.

Dated at Wellington this 18th day of August 1977.

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

(P.W. 31/1014/1; Ak. D.O. 50/23/120/0)

Declaring Land Taken for a Teacher's Residence in Block I, 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 been entered into, the land described in the Schedule hereto is hereby taken for a teacher's residence, from and after the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood 24.5 perches, situated in Block I, Whakatane Survey District, being part Lot 1, D.P. S. 893, being part Allotment 9, Waimana Parish.

Balance of certificate of title, Volume 1274, folio 17.

Dated at Wellington this 18th day of August 1977.

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

(P.W. 31/1956/0; Hn. D.O. 39/39/1/0/1)

Portion of a Public Reserve Set Apart for Road in Block III, Waipu Survey District, Whangarei County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1260 square metres, situated in Block III, Waipu Survey District, and being part Allotment 536, Waipu Parish; as shown on plan S.O. 49990, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "C".

Dated at Wellington this 8th day of August 1977.

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

(P.W. 72/1/1/0; Ak. D.O. 72/1/1/0/205)

Declaring Land Taken for Road in Block IV, Tangihua Survey District, Whangarei 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 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 324 square metres and being part Section 25, Block IV, Tangihua Survey District; as shown on plan S.O. 50822, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "C".

Dated at Wellington this 8th day of August 1977.

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

(P.W. 72/1/1/0; Ak. D.O. 72/1/1/0/207)

Declaring Road in Block III, Piako Survey District, Hauraki Plains 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:

- A. R. P. Adjoining or passing through
- | | | | |
|---|---|-----|--|
| 0 | 0 | 29 | Section 14, Block III, Piako Survey District, and Waitakaruru 1C3G3 and closed road and railway land in Proclamation 4605. |
| 0 | 1 | 3.8 | Section 14, Block III, Piako Survey District, and closed road and part Waitakaruru 1B2A2. |

As shown on plan M.O.W. 20396 (S.O. 42610) deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured green.

Dated at Wellington this 15th day of August 1977.

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

(P.W. 72/2/2C/0; Hn. D.O. 72/27/2C/02)

Declaring Land Taken for Road in Block III, Atiamuri Survey District, Rotorua 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 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.6 perches, situated in Block III, Atiamuri Survey District, being part Lot 1, D.P. 31202; as shown on plan S.O. 46542, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured sepia.

Dated at Wellington this 18th day of August 1977.

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

(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/6)

Declaring Land Taken for Highway Improvement in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for highway improvement and shall vest in the Auckland Regional Authority, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 60 square metres, situated in the City of Auckland, and being part Lot 3, D.R.O. 1291; as shown on plan S.O. 50258, lodged in the office of the Chief Surveyor at Auckland and thereon marked "A".

Dated at Wellington this 18th day of August 1977.

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

(P.W. 71/2/17/0; Ak. D.O. 15/109/0/50258)

Declaring Land Taken for Street in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street and shall vest in the Mayor, Councillors, and Citizens of the City of Auckland, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 21.1 perches, situated in the City of Auckland, and being Lot 5, Section 10, D.P. 1332. All certificate of title, Volume 72, folio 283.

Dated at Wellington this 18th day of August 1977.

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

(P.W. 71/2/13/0; Ak. D.O. 71/2/13/0)

Land Proclaimed as Road and Road Closed and Vested in Block X, Matakoho Survey District, Otamatea 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 Otamatea; and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall, when so closed, vest in Robert Brent Lincoln, of Auckland, company director; and Maisie Henrietta Lincoln, his wife, subject to mortgage No. 527718.4, North Auckland Land Registry.

FIRST SCHEDULE

NORTH AUCKLAND LAND REGISTRY

(Land Proclaimed as Road)

ALL that piece of land containing 2 acres and 22 perches; situated in Block X, Matakoho Survey District, and being part Allotment 104, Matakoho Parish; as shown on plan S.O. 24595, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured pink.

SECOND SCHEDULE

NORTH AUCKLAND LAND REGISTRY

(Road Closed and Vested)

ALL that piece of road containing 2 acres 1 rood 8 perches, situated in Block X, Matakoho Survey District, adjoining or passing through Allotment S.W. 127 and part Allotment 104, Matakoho Parish; as shown on plan S.O. 24595, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured green.

Dated at Wellington this 9th day of August 1977.

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

(P.W. 33/2172; Ak. D.O. 50/15/12/0/24595)

Land Proclaimed as Road in Block I, Drury Survey District, Franklin 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 Franklin.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 1 rood 31.8 perches, situated in Block I, Drury Survey District, and being part Allotment 1, Waiau Parish; as shown on plan S.O. 47756, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured yellow.

Dated at Wellington this 9th day of August 1977.

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

(P.W. 34/501; Ak. D.O. 15/3/0/47756)

Land Proclaimed as Road, and Road Closed and Vested, and Land Taken and Vested in Block XIV, Titirangi Survey District, Franklin 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 Franklin and also proclaims that the road described in the Second Schedule hereto is hereby closed, and that the road firstly and secondly described in the Second Schedule shall, when so closed, vest in Frederick James Cleave, of Awhitu, farmer, and that the road thirdly and fourthly described in the Second Schedule shall, when so

closed, vest in Clive Howard Rogerson, of Karaka, storeman, and Eunice Janetta Rogerson, his wife, and also proclaims that the land described in the Third Schedule hereto is hereby taken for the purposes of subsection (6) of the said section 29, and shall, when so taken, vest in the said Frederick James Cleave.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

(Land Proclaimed as Road)

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

Area m ²	Being
278	Part Allotment 189, Parish of Awhitu; marked "F" on plan.
394	Part Lot 1, D.P. 71287; marked "G" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

(Road Closed and Vested)

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

Area m ²	Adjoining or passing through
1	Allotment 189, Parish of Awhitu; marked "A" on plan.
1422	Allotment 189, Parish of Awhitu; marked "B" on plan.
77	Lot 1, D.P. 71287; marked "D" on plan.
114	Lot 1, D.P. 71287; marked "E" on plan.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

(Land Taken and Vested)

ALL that piece of land containing 17 square metres, situated in Block XIV, Titirangi Survey District, and being part Lot 1, D.P. 71287; marked "H" on plan. As shown on plan S.O. 51561, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 9th day of August 1977.

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

(P.W. 34/3484; Ak. D.O. 15/3/0/51561)

Declaring Land Taken for Street in the City of Waitemata

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 street and shall vest in the Mayor, Councillors, and Citizens of the City of Waitemata, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 527 square metres, situated in the City of Waitemata, and being part Lot 3, D.P. 1267; as shown on plan S.O. 51913, lodged in the office of the Chief Surveyor at Auckland and thereon marked "A".

Dated at Wellington this 9th day of August 1977.

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

(P.W. 51/4806; Ak. D.O. 15/15/0/51913)

Declaring Land Taken for an Access Way in the City of Whangarei

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for an access way and shall vest in the Mayor, Councillors, and Citizens of the City of Whangarei, from and after the 6th day of October 1977.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 281 square metres, situated in the City of Whangarei, and being part Lot 10, D.P. 57944;

as shown on plan S.O. 51199, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 9th day of August 1977.

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

(P.W. 54/778/34; Ak. D.O. 50/15/15/0/51199)

Land Proclaimed as Road, Road Closed and Vested and Land Taken and Vested in Blocks III, and VI, Tapapa Survey District, Matamata 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; and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed and shall, when so closed, vest, as to the area of 1 rood 17.5 perches thereof, in Oakdale Farms Limited, a duly incorporated company having its registered office at Auckland, subject to memorandum of mortgage H. 085842.2, South Auckland Land Registry; as to the area of 13.2 perches thereof, in Peter Walls Christie, of Auckland, builder, and Robert Morton Hall, of Walton, farmer, as surviving executors; as to the area of 1 rood 37.9 perches thereof, in William Henry Warrender, farmer, and Myrtle Ruby Warrender, his wife, both of Matamata, as tenants-in-common in equal shares, subject to memorandum of mortgage S. 365376 and statutory land charge S. 449483, South Auckland Land Registry; and as to the area of 2 roods 4.3 perches thereof, in Thomas Walter Thornton, of Matamata, farmer; and also hereby takes the land described in the Third Schedule hereto for the purposes of subsection (6) of the said section 29, and hereby declares that the said land shall, when so taken, vest, as to the area of 2.7 perches thereof in the said Oakdale Farms Limited, subject to memorandum of mortgage H. 085842.2, South Auckland Land Registry; as to the area of 2.3 perches thereof in the said Thomas Walter Thornton; and as to the area of 12.8 perches thereof in the said William Henry Warrender and Myrtle Ruby Warrender as tenants-in-common in equal shares, subject to memorandum of mortgage S. 365376 and statutory land charge S. 449483 South Auckland Land Registry.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
0 0 10.7	Part Section 4, Block III, Tapapa Survey District; coloured yellow on plan.
0 1 5.4	Part Lot 1, D.P. 14025, situated in Block III, Tapapa Survey District; coloured blue on plan.
0 1 37.7	Part Section 33, Mangawhero Settlement, situated in Block III, Tapapa Survey District; coloured blue on plan.
0 1 20.4	Part Section 8A, Mangawhero Settlement, situated in Block VII, Tapapa Survey District; coloured yellow on plan.

As shown on plan S.O. 45002, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of road described as follows:

A. R. P.	Adjoining or passing through
0 1 17.5	Part Section 4, Block III, Tapapa Survey District and Lot 1, D.P. 14025.
0 0 13.2	Lot 1, D.P. 14025. Situated in Block III, Tapapa Survey District.
0 1 37.9	Sections 33 and 8A Mangawhero Settlement, situated in Blocks III and VII, Tapapa Survey District.
0 2 4.3	Section 33, Mangawhero Settlement, situated in Block III, Tapapa Survey District and Section 8A and Lot 1, D.P. 15024 situated in Block VII, Tapapa Survey District.

As shown on plan S.O. 45002, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured green.

THIRD SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
0 0 2.7	Part Lot 1, D.P. 14025, situated in Block III, Tapapa Survey District; coloured blue, edged blue, on plan.
0 0 2.3	Part Section 33, Mangawhero Settlement, situated in Block III, Tapapa Survey District; coloured blue, edged blue, on plan.
0 0 12.8	Part Section 8A Mangawhero Settlement, situated in Block VII, Tapapa Survey District; coloured yellow, edged yellow on plan.

As shown on plan S.O. 45002, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured as above mentioned.

Dated at Wellington this 25th day of August 1977.

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

(P.W. 34/3886; Hn. D.O. 16/7/114)

Land Proclaimed as Street and Land Allocated in Block II, Tauhara Survey District, Taupo Borough

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 First Schedule hereto and hereby allocates the land described in the Second Schedule hereto to the purposes of subsection (6) of the said section 29; and also hereby declares that the land described in the First and Second Schedules shall vest in the Mayor, Councillors, and Citizens of the Borough of Taupo.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Proclaimed as Street

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

Area m ²	Being
246	Part Lot 1, D.P. S. 13303; marked 'A' on plan.
941	Part Tauhara Middle No. 1 Block; marked 'B' on plan.
21	Part Lot 1, D.P. S. 13303; marked 'K' on plan.

As shown on plan S.O. 47437, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked as above mentioned.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

Land Allocated

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

Area m ²	Being
94	Part Tauhara Middle No. 1 Block; marked 'D' on plan.
759	Part Tauhara Middle No. 1 Block; marked 'F' on plan.

As shown on plan S.O. 47437, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked as above mentioned.

Dated at Wellington this 15th day of August 1977.

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

(P.W. 35/872; Hn. D.O. 43/20/0/31)

Land Proclaimed as Road in Malvern 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 Malvern, from and after the 6th day of October 1977.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
7.3855	Part Run 275; coloured orange on plan. Situated in Blocks VII and XI, Hawdon Survey District.

Area
m² Being

402 Crown land; coloured red on plan. Situated in Block VII, Hawdon Survey District.

Dated at Wellington this 15th day of August 1977.

W. L. YOUNG, Minister of Works and Development.
(P.W. 45/1347; Ch. D.O. 35/29)

Declaring Land Taken for Street in Block XII, Belmont Survey District, City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington, from and after the 6th day of October 1977.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 25 square metres, situated in Block XII, Belmont Survey District, being part Lot 9, D.P. 15078; as shown on plan S.O. 31166, lodged in the office of the Chief Surveyor at Wellington, and thereon marked A.

Dated at Wellington this 15th day of August 1977.

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

(P.W. 51/4807; Wn. D.O. 9/759)

Land Proclaimed as Street in the City of Wanganui

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 Wanganui.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
2484	Lot 28, D.P. 46320. Part certificate of title, 17C/552.
5047	Lot 10, D.P. 46321. Part certificate of title, 17C/553.
2238	Lot 63, D.P. 46322. Part certificate of title, 17C/554.
3631	Lot 11, D.P. 46323. Part certificate of title, 17C/555.

Dated at Wellington this 15th day of August 1977.

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

(P.W. 51/4808; Wg. D.O. 52/7/31)

Declaring Land Taken for Road in Block VII, Egmont Survey District, Taranaki County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Chairman, Councillors, and Inhabitants of the County of Taranaki, from and after the 6th day of October 1977.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 1291 square metres, situated in Block VII, Egmont Survey District, being part Section 122, Hua and Waiwakaiho Hundred; as shown on plan S.O. 11081, lodged in the office of the Chief Surveyor at New Plymouth.

Dated at Wellington this 1st day of September 1977.

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

(P.W. 38/169/1; Wg. D.O. 20/17/0)

Road Closed in Waimairi County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as closed the road described in the Schedule hereto and declares that the closed road shall be dealt with as Crown land under the Land Act 1948.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of road containing 1.0713 hectares, situated in Block VI, Christchurch Survey District, adjoining or passing through Lots 19, 33, 36, 958, 959 and 972, D.P. 23761, and Lots 2, 3, and 4, and part Lot 1, D.P. 26629; as shown on plan S.O. 13133 lodged in the office of the Chief Surveyor at Christchurch.

Dated at Wellington this 1st day of September 1977.

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

(P.W. 45/1323; Ch. D.O. 23/78/L/30)

Declaring Land Taken for Street in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington, from and after the 6th day of October 1977.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 38 square metres, situated in Block VI, Port Nicholson Survey District, City of Wellington, being part Section 461, Town of Wellington, as shown on plan S.O. 30286, lodged in the office of the Chief Surveyor at Wellington, and thereon marked "C".

Dated at Wellington this 1st day of September 1977.

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

(P.W. 51/381; Wn. D.O. 9/759)

Street Closed in the City of Auckland

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims that the street described in the Schedule hereto is hereby closed.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of street, situated in the City of Auckland, and being described as follows:

Area m ²	Adjoining or passing through
163	Lots 155 and 156, being part Allotment 18, Section 8, Suburbs of Auckland; marked "A" on plan.
51	Lots 33 and 34, being part Allotments 18 and 19, Section 8, Suburbs of Auckland; marked "B" on plan.

As shown on plan S.O. 50041, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 8th day of September 1977.

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

(P.W. 51/4688; Ak. D.O. 15/84/0/50041)

Declaring Land Acquired for a Government Work and not Required for that Purpose to be Crown Land, Subject to a Fencing Agreement

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 for the purposes of the Land Act 1948, as from the 6th day of October 1977, subject to the fencing agreement contained in transfer S. 352082, South Auckland Land Registry.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 24.2 perches, situated in the City of Hamilton, being Lot 140, D.P. S. 10511, and being part Allotment 154, Parish of Kirikiriroa. Formerly all certificate of title, No. 6B/1066.

Dated at Wellington this 18th day of August 1977.

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

(P.W. 92/13/33/6/1; Hn. D.O. 92/13/1/6/32)

Declaring Land Acquired for a Government Work and not Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 6th day of October 1977.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 12.4 perches, situated in Block III, Piako Survey District, being part Waitakaruru 1B2A2 Block; coloured blue edged blue on plan M.O.W. 8446 (S.O. 41916).

And also all those pieces of land, being stopped Government road, described as follows:

A. R. P.	Adjoining or passing through
0 0 29	Section 14, Block III, Piako Survey District, and Waitakaruru 1C3G3 and closed road and railway land in Proclamation 4605; coloured green on plan M.O.W. 20396 (S.O. 42610).
0 1 3.8	Section 14, Block III, Piako Survey District, and closed road and part Waitakaruru 1B2A2; coloured green on plan M.O.W. 20396 (S.O. 42610).

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

Dated at Wellington this 15th day of August 1977.

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

(P.W. 72/2/2C/0; Hn. D.O. 72/27/2C/02)

Reservation of Land and Declaration that the Land be Part of Lake Rotoehu 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 Reserve and Domains Act 1953, declares the said reserve to form part of the Lake Rotoehu Scenic Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA COUNTY

SECTION 27, Block VI, Rotoma Survey District: area 33.5000 hectares, more or less (S.O. Plan 49153).

Dated at Wellington this 19th day of September 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 3/3/44; D.O. 13/230)

The Traffic (Hobson County) Notice No. 2, 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 (Hobson County) Notice No. 2, 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.

3. The Limited Speed Zone Declared Notice, dated the 25th day of May 1959†, under section 52 of the Transport Act 1949, and regulation 27 of the Traffic Regulations 1956, which relates to a road situated within Hobson County at Te Kopuru, is hereby revoked.

SCHEDULE

SITUATED within Hobson County at Te Kopuru:

Agnes Street.
Bickers Road.
Clean Street.

Dargaville-Tikinui Road: from a point 400 metres measured northerly generally along the said road from Wilson Street to a point 60 metres measured southerly generally along the said road from Te Kopuru Redhill Road.

Graham Street.
Hospital Road.

Te Kopuru Redhill Road: from Dargaville-Tikinui Road to a point 500 metres measured westerly generally along Te Kopuru Redhill Road from Dargaville-Tikinui Road.

Walker Terrace.
Wilson Road.
Withers Street.

Dated at Wellington this 27th day of September 1977.

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

†*New Zealand Gazette*, No. 33, dated 4 June 1959, Vol. II, p. 732

(T.T. 29/2 Hobson County)

The Traffic (Otorohanga County) Notice 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 (Otorohanga County) Notice 1977.

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

3. The roads specified in the Second Schedule hereto are hereby declared to be 70-kilometres-an-hour speed limit areas for the purposes of regulation 21 (2) of the Traffic Regulations 1976*.

4. The Traffic (Otorohanga County) Notice No. 1, 1972, dated the 13th day of November 1972†, under section 52 of the Transport Act 1962, and regulation 27A of the Traffic Regulations 1956, which relates to roads situated within Otorohanga County, is hereby revoked.

FIRST SCHEDULE

SITUATED within Otorohanga County at Otorohanga.

All that area bounded by a line commencing at a point on the eastern side of Ouruwhero Road, 240 metres measured northerly generally along the said road from Mountain View Road; thence north-easterly generally by a right line to the northern end of Long View Crescent; thence due east by a right line to the eastern side of the North Island Main Trunk Railway Line thence south-westerly generally along the eastern side of the said railway line to the northern side of the No. 3 State Highway (Hamilton-Woodville via New Plymouth); thence easterly generally along the northern side of the said State highway to the eastern side of Harpers Avenue; thence north-easterly generally by a right line to the northern end of Thomson Avenue; thence south-easterly generally along the north-eastern side of Thomson Avenue to the northern side of Gruden Avenue; thence easterly generally along the northern side of Gruden Avenue to the eastern end of Gruden Avenue; thence easterly generally by a right line to a point on the north-western side of the No. 3 State Highway (Hamilton-Woodville via New Plymouth) 150 metres measured north-easterly generally along the said State highway from Thomson Avenue; thence across the said State Highway at right angles from its north-western side to its south-eastern side; thence southerly generally by a right line to a point on the eastern side of Rangiatea Road 640 metres measured south-easterly generally along Rangiatea Road from Karaka Road; thence due west by a right line across Rangiatea Road to the eastern bank of the Waipa River; thence westerly and northerly generally along the said bank of the Waipa River to a point due west of the commencing point; thence due east by a right line to the commencing point.

No. 3 State Highway (Hamilton-Woodville via New Plymouth): from the northern end of the bridge over the Waipa River to a point 180 metres measured south-westerly generally along the said State Highway from Otewa Road.

SECOND SCHEDULE

SITUATED within Otorohanga County at Otorohanga

No. 3 State Highway (Hamilton-Woodville via New Plymouth): from a point 150 metres measured north-easterly generally along the said State Highway from Thomson Avenue

to a point 160 metres measured south-easterly generally along the said State Highway from Blucks Road).

Glenview Avenue.

Old Te Kuiti Road: from Otewa Road to a point 640 metres measured southerly generally along Old Te Kuiti Road from Otewa Road.

Otewa Road: from No. 3 State Highway (Hamilton-Woodville via New Plymouth) to a point 1120 metres measured easterly generally along the said road from the said State highway.

Dated at Wellington this 27th day of September 1977.

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

*S.R. 1976/277

†New Zealand Gazette, No. 97, dated 23 November 1972, Vol. III, p. 2637.

(T.T. 29/2/Otorohanga County)

Ashburton Borough Council Bylaw Confirmed

THE following certificate has been executed on the sealed copy of the Ashburton Borough (Model Building Code) Bylaw 1977 made by the Ashburton Borough Council on 5 September 1977.

Signed at Wellington this 27th day of September 1977.

D. A. HIGHET, Minister of Local Government.

CERTIFICATE OF CONFIRMATION

Pursuant to the Bylaws Act 1910, I hereby confirm the above-written bylaw and declare that the same shall come into force on 30 September 1977.

Signed at Wellington this 27th day of September 1977.

D. A. HIGHET, Minister of Local Government.

(I.A. 103/6/170)

The Marriage (Approval of Organisations) Notice (No. 3) 1977

PURSUANT to the Marriage Act 1955, I, David Spence Thomson, Minister of Justice, hereby give notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice (No. 3) 1977.

2. The organisation specified in the Schedule hereto is hereby declared to be an approved organisation for the purposes of the Marriage Act 1955.

SCHEDULE

The New Zealand Rationalist Association Incorporated.
Dated at Wellington this 27th day of July 1977.

D. S. THOMSON, Minister of Justice.

(Leg. 4/5/4 (6))

The Marriage (Approval of Organisations) Notice (No. 4) 1977

PURSUANT to the Marriage Act 1955, I, David Spence Thomson, Minister of Justice, hereby give notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice (No. 4) 1977.

2. The organisations specified in the Schedule hereto are hereby declared to be approved organisations for the purposes of the Marriage Act 1955.

SCHEDULE

The Bible Baptist Church of Rotorua.
The Church at Bethlehem.

Dated at Wellington this 29th day of September 1977.

D. S. THOMSON, Minister of Justice.

(Leg. 4/5/4 (6))

Post Office Bonus Bonds, Weekly Prize Draw, No. 1, October 1977

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 1 for 1 October 1977 is as follows:

One prize of \$6,500: 1089 586504

P. I. WILKINSON, Postmaster-General.

Consent to the Distribution of New Therapeutic Drugs

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

Name of Drug		Form	SCHEDULE		Name of Manufacturer	Address
			Active Ingredients (as listed on label)			
Norpace	Capsule	Disopyramide phosphate 150 mg	Searle Laboratories	.. Australia
Norpace	Ampoule	Disopyramide phosphate 100 mg/5 ml	Searle Laboratories	.. Australia
Norpace	Ampoule	Disopyramide phosphate 200 mg/10 ml	Searle Laboratories	.. Australia

Dated this 27th day of September 1977.

FRANK GILL, Minister of Health.

Consent to the Distribution of New Therapeutic Drugs

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

Name of Drug		Form	SCHEDULE		Name of Manufacturer	Address
			Active Ingredients (as listed on label)			
Dopram	Injection	Doxapram Hydrochloride 20 mg/ml Chlorobutanol 0.5% Water for Injection q.s.	A. H. Robins Company Inc.	U.S.A.
Propam	Tablet	Diazepam B.P. 2 mg	Protea Pharmaceuticals Pty Ltd.	Australia

Dated this 27th day of September 1977.

FRANK GILL, Minister of Health.

Licensing the City of Waitemata to use and occupy a part of the Foreshore and Bed of the Sea at Henderson Creek as a Site for a Prestressed Concrete Pipe Bridge

PURSUANT to section 162 and 165A 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 City of Waitemata (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the sea near Henderson Creek as shown on plan marked M.D. 11524 and deposited in the office of the Ministry of Transport at Auckland, for the purpose of maintaining thereon a prestressed concrete pipe bridge as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE
CONDITIONS

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

2. The term of the licence shall be 14 years from the 1st day of September 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 30th day of September 1977.

O. J. CONWAY, for Secretary for Transport.

(H.O. 54/34/1 N.R. 54/11/153)

Licensing the Otamatea County Council to occupy a Site for Mooring Piles and Two Boat Ramps at Ruawai, Wairoa River

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 Otamatea County Council (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the Wairoa River as shown on plan marked M.D.(N)369 and deposited in the office of the Ministry of Transport at Auckland, for the purpose of maintaining thereon mooring piles and two boat ramps as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE
CONDITIONS

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

2. The term of the licence shall be 14 years from the 1st day of September 1977.

3. The premium payable by the licensee shall be ten cents (0.10) payable on demand; provided always that the Ministry 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 26th day of September 1977.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. H.O. 54/34/1; M.O.T. N.R. 54/1/532)

Licensing the Otamatea County Council to use and occupy a Part of the Foreshore and Bed of the Sea at the Mangawhai Heads as a Site for a Boat Ramp

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 Otamatea County Council (hereinafter called the licensee, which term shall include its successors or assigns unless the context requires a different construction) to use and occupy a part of the foreshore and bed of the sea at Mangawhai Heads, as shown on plan marked M.D. 11657 and deposited in the office of the Ministry of Transport at Auckland, for the purpose of maintaining thereon a boat ramp as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE
CONDITIONS

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

2. The term of the licence shall be 14 years from the 1st day of October 1977.

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

Dated at Wellington this 1st day of October 1977.

O. J. CONWAY, for Secretary for Transport.

(H.O. 54/34/1 N.R. 54/1/95)

Licensing the Te Aroha Thames Valley Co-operative Dairy Company Limited to occupy a Site for a Pipeline on the Ohinemuri River, Thames

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 Te Aroha-Thames Valley Co-operative Dairy Company Limited (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 bed of the Ohinemuri River as shown on plan marked M.D. (N) 373 and deposited in the office of the Ministry of Transport at Auckland, for the purpose of maintaining thereon a pipeline crossing as shown on the said plan, such licence to be held and enjoyed by the licensee upon and subject to the terms and conditions set forth in the Schedule hereto.

SCHEDULE
CONDITIONS

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

2. The term of the licence shall be 14 years from the 1st day of September 1977.

3. The premium payable by the licensee shall be forty dollars (\$40) and the annual sum so payable by the licensee shall be thirty-six dollars (\$36); 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 September 1977.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. 54/7/77; N.R. 54/11/152)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Dunedin Licensing Committee

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 Dunedin Licensing Committee on 20 September 1977 made an order authorising variations of the usual hours for the sale of liquor to the public, and further authorised the following hours of trading for the licensed premises known as Oval Tavern, Dunedin:

- (a) On every Friday and Saturday (not being New Year's Eve) and on every Christmas Eve (not being days when licensed premises are required to be closed for the sale of liquor to the general public) the hour of closing shall be 11 o'clock in the evening.
- (b) On every New Year's Eve (not being a day when licensed premises are required to be closed for the sale of liquor to the general public) the hour of closing shall be 0.30 o'clock in the morning of New Year's Day.
- (c) This order shall apply to the Public Bar only.

Dated at Wellington this 30th day of September 1977.

G. S. ORR, Secretary for Justice.

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

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Auckland Licensing Committee

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 Auckland Licensing Committee on 16 September 1977 made an order authorising variations of the usual hours for the sale of liquor to the public, and further authorised the following hours of trading for the licensed premises known as Forrester's Arms Tavern, Riverhead:

- (a) On any Monday, Tuesday, Wednesday, and Thursday (not being Christmas Eve or New Year's Eve nor days when licensed premises are required to be closed for the sale of liquor to the general public) 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 any Friday and Saturday (not being New Year's Eve) and on Christmas Eve (not being days when licensed premises are required to be closed for the sale of liquor to the general public) 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 New Year's Eve (not being a day when licensed premises are required to be closed for the sale of liquor to the general public) 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 3rd day of October 1977.

G. S. ORR, Secretary for Justice.

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

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Auckland Licensing Committee

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 Auckland Licensing Committee on 16 September 1977 made an order authorising variations of the usual hours for the sale of liquor to the public, and further authorised the following hours of trading for the licensed premises known as Caledonia Hotel, Auckland:

- (a) On any Monday, Tuesday, Wednesday, and Thursday (not being New Year's Eve nor days when licensed premises are required to be closed for the sale of liquor to the general public) 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 any Friday and Saturday (not being New Year's Eve, nor days when licensed premises are required to be closed for the sale of liquor to the general public) the hour of opening to be 10 o'clock in the morning and the hour of closing to be 10 o'clock in the evening.
- (c) On every New Year's Eve (not being a day when licensed premises are required to be closed for the sale of liquor to the general public) the hour of opening to be 9 o'clock in the morning and the hour of closing to be 10 o'clock in the evening.

Dated at Wellington this 3rd day of October 1977.

G. S. ORR, Secretary for Justice.

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

Amalgamation of Scenic Reserves

PURSUANT to the Reserves and Domains Act 1953, notice is hereby given that as from the date of this notice, the lands described in the Schedules hereto, shall be united to form one scenic reserve to be known as the Awahou Scenic Reserve.

FIRST SCHEDULE

TARANAKI LAND DISTRICT—STRATFORD COUNTY

SECTIONS 21 and 176, and part Section 22, Block IV, Ngati-maru Survey District: area, 229.9725 hectares, more or less (S.O. Plans 942, 952, and 7523).

SECOND SCHEDULE

TARANAKI LAND DISTRICT—STRATFORD COUNTY

SUBDIVISION 2 of Section 19, Block I, Mahoe Survey District: area, 205.4715 hectares, more or less (S.O. Plans 4721 and 6685).

Dated at Wellington this 27th day of September 1977.

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

(L. and S. H.O. Res. 6/3/6; Res. 6/3/58; D.O. 13/23; 13/37)

Notice of Acquisition of Land

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

SCHEDULE

GISBORNE LAND DISTRICT—COOK COUNTY

Strathblane Scenic Reserve

LOTS 1 and 2, D.P. 6000, and Lot 1, D.P. 6146, being part Sections 18 and 19, Block VIII, Hangaroa Survey District: area, 5.6847 hectares, more or less. Balance certificate of title, Volume 3D, folio 803, of the Gisborne Land Registry.

Dated at Wellington this 26th day of September 1977.

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

(L. and S. H.O. Res. 4/3/28; D.O. 13/154)

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 October 1977.

Australia	0.88	Dollar
Austria	16.08	Schilling
Bangladesh	14.67	Taka
Belgium	34.46	Franc
Brazil	14.45	Cruzeiro
Burma	7.00	Kyat
Canada	1.03	Dollar
China	1.79	Renminbi or Yuan
Denmark	5.92	Krone
Egypt	0.37	Pound
Fiji	0.89	Dollar
Finland	4.02	Markka
France	4.73	Franc
French Polynesia	85.92	FP Franc
Greece	34.93	Drachma
Hong Kong	4.49	Dollar
India	8.30	Rupee
Israel	9.94	Pound
Italy	846.92	Lira
Jamaica	1.21	Dollar
Japan	256.09	Yen
Malaysia	2.33	Dollar (new)
Mexico	21.95	Peso
Netherlands	2.37	Guilder
Norway	5.28	Krona
Pakistan	9.59	Rupee
Philippines	7.09	Peso
Portugal	38.95	Escudo
Singapore	2.34	Dollar (new)
South Africa	0.83	Rand
Spain	81.05	Peseta
Sri Lanka	6.86	Rupee
Sweden	4.65	Krona
Switzerland	2.38	Franc
Tonga	0.86	Pa'anga
United Kingdom	0.56	Pound
U.S.A.	0.96	Dollar
West Germany	2.25	Mark
Western Samoa	0.75	Tala

Dated at Wellington this 1st day of October 1977.

J. A. KEAN, Comptroller of Customs.

Setting apart Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation, for the purpose of a marae and recreation ground for the common use and benefit of the Maori people living in the district.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area
m² Being

2023 Tangoio South No. 26 as created by Partition Order of the Maori Land Court dated the 26th day of February 1917.

Dated at Wellington this 3rd day of October 1977.

I. W. APPERLEY, Secretary for Maori Affairs.
(M.A. H.O. 21/3/846; D.O. Na. 277)

Setting apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a cemetery, for the common use and benefit of the Whanau-a-Rakairoa hapu and the people of New Zealand generally.

SCHEDULE

GISBORNE LAND DISTRICT

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

Area
m² Being

809 Akuaku A4L as created by Consolidation Order made by the Maori Land Court on the 25th day of May 1926.

Dated at Wellington this 3rd day of October 1977.

I. W. APPERLEY, Secretary for Maori Affairs.
(M.A. H.O. 21/1/395; D.O. 8/3/8)

Setting apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation, for the purpose of a marae and recreation ground for the common use and benefit of the Maori people living in the district.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area
ha Being

1.2140 Tangoio South 28 as created by Vesting Order of the Maori Land Court dated the 3rd day of September 1976.

Dated at Wellington this 3rd day of October 1977.

I. W. APPERLEY, Secretary for Maori Affairs.
(M.A. H.O. 21/3/844; D.O. Na. 277)

Setting apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation, for the purpose of a marae and recreation ground for the common use and benefit of the Maori people living in the district.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area
m² Being

2025 Tangoio South 8D as created by Partition Order of the Maori Land Court dated the 8th day of August 1945.

Dated at Wellington this 3rd day of October 1977.

I. W. APPERLEY, Secretary for Maori Affairs.
(M.A. H.O. 21/3/145; D.O. Na. 277)

The Road Classification (Manukau City) Notice 1977

PURSUANT to regulation 3 of the Heavy Motor Vehicle Regulations 1974*, the Secretary for Transport hereby gives the following notice:

NOTICE

1. This notice may be cited as the Road Classification (Manukau City) Notice 1977.
2. The Manukau City Council's proposed classification of the roads as set out in the Schedule hereto is hereby approved.
3. So much of the notice dated the 15th day of June 1973† which relates to the classification of the roads described in the Schedule hereto is hereby revoked.

SCHEDULE

MANUKAU CITY

Roads Classified in Class One

SITUATED within Manukau City at Pakuranga:

Kerswill Place.

Pakuranga Road—from Ti Rakau Drive to Kerswill Place.

Dated at Wellington this 28th day of September 1977.

A. J. HEALY, Deputy Secretary for Transport.

*S.R. 1974/218

Amendment No. 1, S.R. 1974/309

†New Zealand Gazette, No. 65, dated 15 July 1973,
page 1290

(T.T. 28/8 Manukau City)

Marlborough Pest Destruction Board: Number of Members to be elected to each Ward (Notice No. 1810 Ag. 6/13/2/6A)

PURSUANT to section 33 of the Agricultural Pests Destruction Act 1967, the Marlborough Pest Destruction Board hereby fixes the number of members to be elected for each ward of its district to be that specified opposite the name of each ward in the Schedule hereto:

SCHEDULE

Name of Ward Number of Members

Northern	1.
Wairau	1.
Waihopai	2.
Cloudy Bay	1.
Awatere	2.
Flaxbourne	2.

Dated at Blenheim this 30th day of September 1977.

JAMES L. R. LOE, Chairman,
Marlborough Pest Destruction Board.

Division of Marlborough Pest Destruction District into Wards and Declaring Certain Areas to be Non-Rateable (Notice No. 1809 Ag. 6/13/2/6A)

PURSUANT to sections 21 and 71b (as inserted by section 9 of the Agricultural Pests Destruction Amendment Act 1974) of the Agricultural Pests Destruction Act 1967, the Marlborough Pest Destruction Board hereby gives notice that:

1. The Marlborough Pest Destruction District which was constituted by Order in Council on the 20th day of May 1974* is hereby divided into wards, the names and boundaries of which are specified in the First Schedule hereto.
2. The areas specified in the Second Schedule are designated non-rateable areas.

FIRST SCHEDULE

NORTHERN WARD

ALL that land in the Marlborough and Nelson Land Districts, Marlborough County, lying within an area bounded by a line commencing at Wards Pass in Block VII, Patriarch Survey District, and proceeding generally north-easterly along the summit of the Richmond Range to Ada Flat in Block XIV, Pine Valley Survey District; thence north-westerly along the watershed between the Pelorus and Lee Rivers approximately 1200 metres to the source of the Pelorus River; thence generally north-easterly down the middle of the Pelorus River to a point in line with the middle line of Heringa Stream in Block VII, Heringa Survey District; thence generally north-westerly to and along the said middle of the Heringa Stream to its source and along a right line to Trig. Station B (Saddle Hill); thence generally north-easterly along the summit of the Bryant Range to North Caster Peak, in Block VIII, Whangamoa Survey District; thence northerly along a right line to the sea-coast at Pukerau Point in Block

IV, Whangamoa Survey District; thence due north along a right line to its intersection with parallel of latitude $40^{\circ} 30'$ south; thence due east along that parallel of latitude to its intersection with meridian of longitude $174^{\circ} 30'$ east; thence due south along that meridian to a point due east of Cape Jackson in Block XX, Gore Survey District; thence due west to the said cape; thence generally south-westerly along the sea-coast of Queen Charlotte Sound to the westernmost corner of Okiwa Bay in Block X, Linkwater Survey District; thence generally north-easterly along the sea coast of Okiwa Bay to a point due north of the north-west corner of Lot 1, D.P. 2800; thence due south to the said corner; thence generally easterly along the northern boundaries of the said Lot and part Lot 2, D.P. 2044 to the northernmost corner of Section 2 of 3, Block XI, Linkwater Survey District; thence generally south-easterly along the north-eastern boundary of the said Section 2 of 3, to the easternmost corner of that section; thence south-westerly along the south-eastern boundary of that section to the north-eastern boundary of Pt. Lot 2, D.P. 1136; thence south-easterly and southerly along the north-eastern and eastern boundaries of the said lot and the eastern boundary of Lot 1, D.P. 4605 to the southernmost corner of that lot; thence south-westerly along the south-eastern boundary of Lot 4, D.P. 1146 to the easternmost corner of Section 56, Mahakipawa Registration District; thence westerly along the southern boundary of the said section, its production across a public road, and continuing along the said boundary to the easternmost corner of Lot 3, D.P. 1146; thence westerly along the southern boundary of the said Lot 3 to the northern boundary of Section 8, Block X, Linkwater Survey District; thence westerly along that boundary to the western boundary of the said section; thence generally southerly along the western boundary of Section 8 aforesaid to the northern boundary of Section 17, Block XIV, Linkwater Survey District; thence westerly and south-westerly along the northern and north-western boundaries of the said section to the southern boundary of Section 16, Block XIV aforesaid; thence generally westerly along the southern boundaries of the said Section and Section 31, Block X, Linkwater Survey District to the north-western corner of Section 2 of 6, Block XIV, Linkwater Survey District; thence southerly along the western boundary of Section 2 of 6, Block XIV, aforesaid, and its production across a public road, Cullen Creek, and another public road and continuing southerly along the said western boundary to the southernmost corner of the said Section 2 and 6; thence along a bearing of $191^{\circ} 16'$ for a distance of 114.54 metres; thence along a bearing of $245^{\circ} 53'$ for a distance of 38.97 metres to the south-eastern boundary of Section 1 of 6, Block XIV aforesaid; thence generally south-westerly along the south-eastern boundary of that section to the eastern side of a public road; thence along a bearing of $266^{\circ} 23'$ for a distance of 37.60 metres to the western side of the public road, being a point on the south-eastern boundary of Section 1 of 5, Block XIII, Linkwater Survey District; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of that section to the north-eastern boundary of Section 2 of 6, Block XIII, Linkwater Survey District; thence north-westerly along the north-eastern boundary of that section to the eastern boundary of Section 7, Block XIII, Linkwater Survey District; thence generally northerly and westerly along the eastern and northern boundaries of Section 7, Block XIII aforesaid to the eastern boundary of Section 3A, Block XII, Wakamarina Survey District; thence generally northerly along that boundary to the southernmost corner of Section 10, Block XII aforesaid; thence north-easterly along the south-eastern boundary of that section to a public road; thence north-westerly along the south-western side of that public road to the northernmost corner of Section 2, Block XII aforesaid; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of the southern portion of part Lot 1, D.P. 1247 to the northernmost corner of part Section 28, Block XII aforesaid; thence south-westerly along the north-western boundary of that section and its production to the right bank of the Kaituna River; thence north-westerly along that bank to the middle line of the Picton-Havelock road; thence generally westerly along the middle line of the said road and its production to the middle line of State Highway No. 6 in the Town of Havelock; thence generally southerly along the middle line of the said highway to the middle line of the Wairau River in Block IX, Cloudy Bay Survey District; thence generally south-westerly along the middle line of the said river to a point lying due south-east of the confluence of the Goulter and Wairau Rivers; thence north-westerly, to and along the middle line of the said Goulter River to a point in line with the middle line of Wards Pass Stream; thence generally westerly, to and along the middle line of the said stream to its source and along a right line to Wards Pass the point of commencement.

WAIRAU WARD

All that area in the Marlborough and Nelson Land Districts, Marlborough County, bounded by a line commencing at Wards Pass in Block VII, Patriarch Survey District and proceeding south-westerly along a right line to Trig. Station Top 2, in Block III, Raglan Survey District; thence south-easterly along a right line between Trig. Station Top 2 and Barefell Pass in Block IV, Barefell Survey District, to its intersection with the southern side of No. 63 State Highway; thence westerly along the southern side of that highway to the south-eastern boundary of part Section 6, Square 34, in Block XV, Motupiko Survey District; thence north-easterly and south-easterly along the south-eastern and south-western boundaries of the said part Section 6 to the south-eastern boundary of Section 11, Block XIV, Motupiko Survey District; thence generally southerly along the summit of the St Arnaud and Crimea Ranges through St Arnaud Trig., The Camel, Cotterell Peak, Mount McKay, and Belvedere Peak, to Mount Dora on the boundary of Block XIII, Rainbow Survey District; thence north-easterly along Turk Ridge, the watershed between the Rainbow and Wairau Rivers, to the saddle near the source of Canon Creek; thence generally easterly down a ridge by right lines bearing 79 degrees for 520 metres, 145 degrees for 1.08 kilometres, 157 degrees for 1.1 kilometres, 96 degrees for 1.2 kilometres, and 48 degrees for 1.81 kilometres, to a point on the left bank of the Wairau River approximately 3.7 kilometres south of Judges Creek; thence due east approximately 3.83 kilometres to the north-western boundary of Run 226 in Block XXII, Molesworth Survey District, on the south-eastern watershed of the Wairau River; thence generally north-easterly along the north-western boundary of the said Run 226 to Saxton Saddle in Block V, Molesworth Survey District; thence generally northerly along the western boundaries of Run 220 and part Run 107 to the southern boundary of Section 3, Block I, Spray Survey District; thence generally north-easterly along the south-eastern boundaries of Section 3 aforesaid; Section 5, Block XV, Mount Olympus Survey District; Sections 26A, Pt 29, 30, and 32, Hillersden Settlement, to the western boundary of part Section 35, Hillersden Settlement, in Block IX, Mount Olympus Survey District; thence generally south-easterly along the south-western boundary of the said part Section 35 and its production to the eastern side of Sweets Stream, thence generally northerly and easterly along the western and northern boundaries of Section 3, Block XIV, Mount Olympus Survey District to the right bank of Boundary Creek at the north-eastern corner of the said section; thence generally north-easterly along the right bank of Boundary Creek, the north-western side of a public road and the left bank of the Marchburn River to a point in line with the eastern boundary of Section 9AS, Erina Settlement; thence generally northerly to and along the eastern boundary of Erina Settlement to the right bank of the Wairau River; thence due north to the middle of the Wairau River; thence generally south-westerly along the middle line of the said river to a point lying due south-east of the confluence of the Goulter and Wairau Rivers; thence north-westerly, to and along the middle line of the said Goulter River to a point in line with the middle line of Wards Pass Stream; thence generally westerly, to and along the middle line of the said stream, to its source and along a right line to Wards Pass the point of commencement.

WAIHOPAI WARD

All that area in the Marlborough Land District, Marlborough County, bounded by a line commencing at a point on the right bank of the Wairau River at the eastern boundary of Section 13S, Erina Settlement, in Block II, Avon Survey District, and proceeding due north to the middle of the Wairau River; thence generally easterly along the middle line of the said river to the middle line of State Highway No. 6 in Block IX, Cloudy Bay Survey District; thence southerly along the middle line of the said highway and its production to and along the middle-line of Boyce Street, Renwick, and its production to the middle line of Anglesea Street in Block XIII, Cloudy Bay Survey District; thence south-westerly along the said middle line and its production to the middle line of the State Highway No. 63; thence westerly along the middle line of the said highway to a point in line with the middle line of Hawkesbury Road; thence generally southerly to and along the middle line of Hawkesbury Road to a point in line with the north-eastern side of Falveys Road in Block I, Taylor Pass Survey District; thence south-easterly to and along the north-eastern side of Falveys Road and its production to the south-western corner of Lot 3, D.P. 4720, and continuing south-easterly along the south-western boundary of the said lot to the western boundary of part Section 10, Block I, Taylor Pass Survey District; thence southerly, easterly, and northerly along the western, southern, and eastern boundaries of the said part Section 10 to the north-eastern corner of the said part Section 10; thence south-easterly along a right

line to and along the northern boundary of the other part of Section 10 to the western side of Brancott Road; thence southerly along the western side of the said road to a point in line with the southern boundary of Lot 2, D.P. 1708; thence generally easterly to and along the southern boundaries of the said Lot 2 and of Lot 1, D.P. 786, to the western side of Paynters Road; thence northerly along the western side of Paynters Road to a point in line with the northern boundary of Lot 1, D.P. 1887; thence easterly, northerly, and easterly, to and along the northern, western, and northern boundaries of the said Lot 1 and the production of the last-mentioned boundary to the middle of the Taylor River in Block III, Taylor Pass Survey District; thence generally southerly along the middle of the said river to its intersection, near the south-western corner of part Section 13, Block VIII, Taylor Pass Survey District, with the middle line of Taylor Pass Road; thence generally south-easterly along the middle line of the said road to a point due west of the southernmost corner of part Section II, Block IX, Taylor Pass Survey District; thence due east to the middle of the Taylor River; thence generally south-easterly and south-westerly up the middle of the Taylor River, along the southern boundary of Lot 3, D.P. 1021, across a public road and along the south-eastern and eastern boundaries of the land shown on D.P. 783 to the southernmost corner of the said land; thence generally westerly along the south-western boundaries of the land shown on D.P. 783 and the southern boundaries of Section 2, Block XVI, Taylor Pass Survey District, and Lot 1, D.P. 2147, and the south-eastern boundaries of parts Lots 1 and 2, D.P. 719, to the western boundary of the said lots in Block XX, Avon Survey District; thence due west to the middle line of the Omaka River; thence southerly up the middle of the said river to a point in line with the southern boundary of Section 2, Block XXIV, Avon Survey District; thence easterly along a right line to the northernmost corner of Run 228, in Block XXV, Avon Survey District; thence south-easterly along the north-eastern boundary of the said run to the watershed between the Wairau and Awatere Rivers in Block VIII, Hodder Survey District; thence generally south-westerly along that watershed to the northern boundary of Run 109A in Block XI, Hodder Survey District; thence westerly and north-westerly along the said boundary to the eastern boundary of Lot 13B, D.P. 664; thence southerly, south-westerly, and northerly along the eastern, south-eastern, and western boundaries of the said lot to the westernmost corner of the said lot; thence south-westerly along the north-western boundaries of part Section 155, and Section 156, Waihopai Registration District, and Sections 160 and 161, Redwood Run, Waihopai Registration District, to a point due south-east of the easternmost corner of Section 135, Redwood Run, Waihopai Registration District; thence due north-west to that corner, thence south-westerly and south-easterly along the north-western and south-western boundaries of the said Section 135 and the production of the last-mentioned boundary of the western boundary of Section 163, Redwood Run, Waihopai Registration District; thence generally southerly along that boundary to the Avon Saddle at the southern corner of the said section; thence generally south-westerly and westerly along the watershed between the Wairau and Awatere Rivers to the boundary between Run 150 and part Run 107 in Block V, Molesworth Survey District; thence generally northerly along the western boundary of the said part Run 107 to the southern boundary of Section 3, Block I, Spray Survey District; thence generally north-easterly along the south-eastern boundaries of Section 3 aforesaid, Section 5, Block XV, Mount Olympus Survey District, Sections 26A, Pt 29, 30, and 32, Hillersden Settlement, to the western boundary of part Section 35, Hillersden Settlement, in Block IX, Mount Olympus Survey District; thence generally south-easterly along the south-western boundary of the said part Section 35 and its production to the eastern side of Sweet Stream; thence generally northerly and easterly along the western and northern boundaries of Section 3, Block XIV, Mount Olympus Survey District, to the right bank of Boundary Creek at the north-eastern corner of the said section; thence generally north-easterly along the right bank of Boundary Creek, the north-western side of a public road and the left bank of the Marchburn River to a point in line with the eastern boundary of Section 9AS, Erina Settlement; thence generally the right bank of the Wairau River the point of commencement.

LOUDY BAY WARD

All that land in the Marlborough Land District, Marlborough County, lying within an area bounded by a line commencing at a point on the sea coast of Queen Charlotte Sound in line with the north-eastern boundary of Section 4, Block XVI, Gore Survey District, and proceeding generally south-westerly along the sea coast of Queen Charlotte Sound to the westernmost corner of Okiwa Bay in Block X, Linkwater

Survey District; thence generally north-easterly along the sea coast of Okiwa Bay to a point due north of the northwest corner of Lot 1, D.P. 2800; thence due south to the said corner; thence generally easterly along the northern boundaries of the said Lot and part Lot 2, D.P. 2044, to the northernmost corner of Section 2 of 3, Block XI, Linkwater Survey District, thence generally south-easterly along the north-eastern boundary of the said Section 2 of 3, to the easternmost corner of that section; thence south-westerly along the south-eastern boundary of that section to the north-eastern boundary of Pt Lot 2, D.P. 1136, thence south-easterly and southerly along the north-eastern and eastern boundaries of the said lot and the eastern boundary of Lot 1, D.P. 4605, to the southernmost corner of that lot; thence south-westerly along the southern boundary of the said section, its production across a public road, and continuing along the said boundary to the easternmost corner of Lot 3, D.P. 1146, thence westerly along the southern boundary of the said Lot 3 to the northern boundary of Section 8, Block X, Linkwater Survey District; thence westerly along that boundary to the western boundary of the said section; thence generally southerly along the western boundary of Section 8 aforesaid to the northern boundary of Section 17, Block XIV, Linkwater Survey District; thence westerly and south-westerly along the northern and north-western boundaries of the said section to the southern boundary of section 16, Block XIV aforesaid; thence generally westerly along the southern boundaries of the said section and Section 31, Block X, Linkwater Survey District, to the north-western corner of Section 2 of 6, Block XIV, Linkwater Survey District; thence southerly along the western boundary of Section 2 of 6, Block XIV aforesaid, and its production across a public road, Cullen Creek, and another public road, and continuing southerly along the said western boundary to the southernmost corner of the said Section 2 of 6; thence along a bearing of $191^{\circ} 16'$ for a distance of 114.54 metres; thence along a bearing of $245^{\circ} 53'$ for a distance of 38.97 metres to the south-eastern boundary of Section 1 of 6, Block XIV aforesaid; thence generally south-westerly along the south-eastern boundary of that section to the eastern side of a public road; thence along a bearing of $266^{\circ} 23'$ for a distance of 37.60 metres to the western side of that public road, being a point on the south-eastern boundary of Section 1 of 5, Block XIII, Linkwater Survey District; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of that section to the north-eastern boundary of Section 2 of 6, Block XIII, Linkwater Survey District; thence north-westerly along the north-eastern boundary of that section to the eastern boundary of Section 7, Block XIII, Linkwater Survey District; thence generally northerly and westerly along the eastern and northern boundaries of Section 7, Block XIII aforesaid, to the eastern boundary of Section 3A, Block XII, Wakamarina Survey District; thence generally northerly along that boundary to the southernmost corner of Section 10, Block XII aforesaid; thence north-easterly along the south-eastern boundary of that section to a public road; thence north-westerly along the south-western side of that public road to the northernmost corner of Section 2, Block XII aforesaid; thence south-westerly and north-westerly along the south-eastern and south-western boundaries of the southern portion of part Lot 1, D.P. 1247, to the northernmost corner of part Section 28, Block XII aforesaid; thence south-westerly along the north-western boundary of that section and its production to the right bank of the Kaituna River; thence north-westerly along that bank to the middle line of the Picton-Havelock Road; thence generally westerly along the middle line of the said road and its production to the middle line of State Highway No. 6, in the Town of Havelock; thence generally southerly along the middle line of the said highway and its production, in Block XIII, Cloudy Bay Survey District, to and along the middle line of Boyce Street, Renwick, and its production to the middle line of Anglesea Street in Block XIII, Cloudy Bay Survey District; thence south-westerly along the said middle line and its production to the middle line of State Highway No. 63; thence westerly along the middle line of the said highway to a point in line with the middle line of Hawkesbury Road; thence generally southerly to and along the middle line of Hawkesbury Road to a point in line with the north-eastern side of Falveys Road in Block I, Taylor Pass Survey District; thence south-easterly to and along the north-eastern side of Falveys Road and its production to the south-west corner of Lot 3, D.P. 4720, and continuing south-easterly along the south-western boundary of the said lot to the western boundary of part Section 10, Block I, Taylor Pass Survey District; thence southerly, easterly, and northerly along the western, southern, and eastern boundaries of the said part Section 10 of the north-east corner of the said part Section 10; thence south-easterly along a right line to and along the northern boundary of the other part of Section 10 to the western side of Brancott Road; thence southerly along the western side of the said road to a point in line with the

southern boundary of Lot 2, D.P. 1708; thence generally easterly to and along the southern boundaries of the said Lot 2 and of Lot 1, D.P. 786, to the western side of Paynters Road; thence northerly along the western side of Paynters Road to a point in line with the northern boundary of Lot 1, D.P. 1887; thence easterly, northerly, and easterly to and along the northern, western, and northern boundaries of the said Lot 1 and the production of the last-mentioned boundary to the middle of the Taylor River in Block III, Taylor Pass Survey District; thence generally southerly along the middle line of the said river to a point in line with the southern boundary of part Section 15, Block III, Taylor Pass Survey District; thence generally south-easterly to and along the south-western boundaries (crossing Taylor Pass Road) of the said part Section 15 to the western boundary of part Section 34, Block IV, Taylor Pass Survey District; thence southerly, easterly, and northerly along the western, southern, and eastern boundaries of the said part Section 34 to the north-western boundary of Lot 1, D.P. 1616, in Block IV aforesaid; thence generally north-easterly along the north-western boundary of the said Lot 1 and its production to the north-eastern boundary of the South Island Main Trunk Railway; thence south-easterly and north-easterly along the south-western and south-eastern boundaries of part Lot 2, D.P. 1630, and the south-eastern boundary of Lot 1, D.P. 2185, to the south-western side of State Highway No. 1; thence south-easterly along the north-eastern boundaries of Lot 1, D.P. 1616, and the land shown on D.P. 751, and the production of the last-mentioned boundary to the westernmost corner of Section 54, Opawa Registration District, in Block V, Taylor Pass Survey District; thence south-easterly and easterly along the south-western and southern boundaries of the said Section 54 and the production of the aforesaid southern boundary to and along the northern boundaries of part Section 23, Opawa Registration District, Lot 1, D.P. 3687, and part Section 23 to the north-eastern corner of the said part Section 23; thence northerly along a right line to and along the western boundary of part Section 20, Opawa Registration District; and easterly and southerly along the northern and eastern boundaries of the said part Section 20 to a point in line with the northern boundary of the land shown on D.P. 112; in Block II, Clifford Bay Survey District; thence generally easterly, to and along that boundary and the southern boundary of the Harbour Board Endowment (Vernon Lagoons)* to the sea coast, in Block III, Clifford Bay Survey District; thence generally north-westerly and north-easterly along the sea coast to a point due east of the southernmost corner of Section 4, Block XIV, Arapawa Survey District; thence due east along a right line to its intersection with meridian of longitude 174° 30' east; thence due north along that meridian to a point due east of Cape Jackson in Block XX, Gore Survey District; thence due west to the said cape; thence generally south-westerly along the sea coast to the point of commencement.

AWATERE WARD

All that area of land in the Marlborough Land District, Marlborough and Kaikoura Counties, bounded by a line commencing at Trig. Station Ref. Wherside in Block VII, Wherside Survey District, and proceeding generally south-westerly, westerly, and again south-westerly along the south-eastern boundary of Run 209, the south-eastern and southern boundaries of Run 121A, the south-eastern boundary of part Run 207, and the summit of the Inland Kaikoura Ranges to the point known as the Pinnacle, 1.2 kilometres north of Tapuae-nuku; thence along a right line bearing 240° true for a distance of approximately 4.32 kilometres to the summit of the said range; thence generally westerly and south-westerly along the summit of the said range to the south-western boundary of Section 1, Block IX, Taupaenuku Survey District; thence generally south-westerly and westerly along the south-eastern and southern boundaries of part Run 216 and the southern boundary of Run 219 to the westernmost corner of the said Run 219 in Block VI, Barefell Survey District; thence north-easterly along the north-western boundary of the said Run 219 to a point in line with the north-eastern boundary of Run 226 in Block VI, Barefell Survey District; thence generally north-westerly and north-easterly to and along the north-eastern and south-eastern boundaries of the said run to the northern corner of part Section 4, Muller Run, Awatere Registration District, in Block III, Barefell Survey District; thence north-westerly along a right line to the south-western corner of part Section 13, Langridge Run, Awatere Registration District, in Block XXII, Molesworth Survey District; thence northerly along the western boundary of the said part Section 13 and northerly and westerly along the western and southern boundaries of Run 218 to the western boundary of the said run, on the watershed between the Acheron and Awatere Rivers at a point approximately 1.45 kilometres, south

of Trig. Station Murphy, in Block XXI, Molesworth Survey District; thence generally south-westerly, northerly, easterly, and southerly along the south-eastern, western, northern, and eastern boundaries of Run 220 to the north-western boundary of part Run 116 in Block I, Upcot Survey District; thence generally north-easterly along the north-western boundaries of the said part Run 116, Run 215, and Run 206, to Trig. Station Pudding Hill in Block XI, Spray Survey District; thence generally easterly along the watershed between the Awatere and Waihopai Rivers to the Avon Saddle at the southern corner of Section 163, Redwood Run, Waihopai Registration District, in Block VIII, Spray Survey District; thence generally northerly along the western boundary of the said Section 163 to a point in line with the south-western boundary of Section 135 of the said run; thence north-westerly to and along the said boundary and easterly along the northern boundary of the said Section 135 to the north-eastern corner of the said section; thence due south-east to the north-western boundary of Section 161 of the aforesaid Redwood Run; thence generally north-easterly along the north-western boundaries of Sections 161 and 160 of the said Redwood Run, and Sections 156 and part 155, Waihopai Registration District, to the western boundary of Lot 13B, D.P. 664; thence southerly, easterly, and northerly along the western, southern, and eastern boundaries of the said Lot 13B to the boundary between part Run 109 and Run 109A in Block X, Hodder Survey District; thence easterly along that boundary to the watershed between the Awatere and Wairau Rivers in Block XI, Hodder Survey District; thence generally north-easterly and easterly along the said watershed to the south-eastern corner of Run 228 in Block VIII, Hodder Survey District; thence generally northerly along the eastern boundary of the said run to the right bank of the Omaka River at the northernmost point of the said Run 228, thence westerly to the middle of the Omaka River at a point in line with the southern boundary of Section 2, Block XXIV, Avon Survey District; thence northerly along the middle of the said river to a point due west of the south-western corner of parts Lots 1 and 2, D.P. 719, in Block XX, Avon Survey District; thence due east to that point; thence generally easterly along the south-eastern boundaries of parts Lots 1 and 2, D.P. 719, the southern boundaries of Lot 1, D.P. 2147, and Section 2, Block XVI, Taylor Pass Survey District, and the south-western boundaries of the land shown on D.P. 783 to the southernmost corner of the said land; thence northerly and north-easterly along the eastern and south-eastern boundaries of the land shown on D.P. 783, across a public road and along the southern boundary of Lot 3, D.P. 1021, to the middle of the Taylor River in Block XII, Taylor Pass Survey District; thence generally north-easterly down the middle of the said river to a point in line with the eastern boundary of Lot 2, D.P. 590; thence generally southerly to and along that boundary and the eastern boundaries of part Lot 3, D.P. 591, and Lot 1, D.P. 3971, and the south-eastern boundary of the said part Lot 3, D.P. 591, to the southernmost corner of that lot; thence due south to the southern side of the Awatere Valley Road; thence easterly along the said roadside to the western boundary of Section 9, Block XVIII, Taylor Pass Survey District; thence southerly along that boundary and its production to the right bank of the Awatere River; thence generally south-westerly along the said bank to its intersection in Block V, Blue Mountain Survey District, with the left bank of the Medway River; thence generally south-easterly along the said left bank to a point in line with the north-eastern boundary of part Lot 5, D.P. 807; thence south-easterly to and along that boundary to the north-western corner of Section 2, Block VI, Blue Mountain Survey District; thence generally easterly along the northern boundary of the said section, to and across Colonel Gully and adjacent Crown land areas and continuing along the said northern boundary of Section 2 to the northernmost corner of the said section; thence southerly, westerly, and southerly along the eastern, southern, and eastern boundaries of the said Section 2 and the eastern boundary of part Lot 6, D.P. 346, to the north-western corner of Section 3, Block XIII, Blue Mountain Survey District; thence generally easterly along the northern boundary of the said Section 3 to the western boundary of Lot 1, D.P. 761; thence northerly along the western boundary of the said lot and easterly along the northern boundaries of the said lot and of part Lot 1, D.P. 2378, Lot 1, D.P. 333, and part Lot 1, D.P. 2378, and the production of the last-mentioned boundary to the left bank of the Dunsandel Stream; thence southerly along the said bank to the northern boundary of part Section 1, Block VIII, Cape Campbell Survey District; thence easterly along the northern boundary (crossing Peggioh Road) and southerly along the eastern boundary of the said section to the northern boundary of part Section 1, Block X, Cape Campbell Survey District; thence generally south-westerly along the north-western boundary of the said section and its production to the right bank of Dunsandel Stream; thence south-easterly along the

said right bank to the left bank of the Waima River; thence westerly along the said left bank to a point due north of the intersection of the production of the southeast boundary of Section 14, Block IV, Whernside Survey District, and the right bank of the Waima River; thence due south to that point; thence south-westerly to and generally south-westerly, north-westerly, and northerly along the south-eastern, south-western, and western boundaries of the said Section 14 and the production of the last-mentioned boundary to the right bank of the Waima River; thence generally south-westerly along the said right bank to a point in line with the eastern boundary of part Lot 6, D.P. 346; thence southerly to and generally southerly, south-westerly, and north-westerly along the eastern, south-eastern, and south-western boundaries of the said part Lot 6 to the eastern boundary of part Lot 7, D.P. 347; thence generally westerly along the southern boundary of the said part Lot 7 to Trig Station Ref. Whernside the point of commencement.

FLAXBORNE WARD

ALL that area in the Marlborough Land District, Marlborough County, bounded by a line commencing at a point on the sea coast in Block III, Clifford Bay Survey District, at the south-eastern corner of the harbour board endowment land and proceeding generally westerly along the southern boundary of the said endowment land and its production to the eastern boundary of part section 20, Opawa Registration District; thence northerly, westerly, and southerly along the eastern, northern, and western boundaries of the said part Section 20, and the production of the last-mentioned boundary to the north-eastern corner of part Section 23, Opawa Registration District; thence generally westerly along the northern boundaries of the said part Section 23, Lot 1, D.P. 3687, and part Section 23 aforesaid, and the production of those boundaries to any along the southern boundaries of Section 54, Opawa Registration District, to the westernmost corner of the said section; thence north-westerly along a right line to and along the north-eastern boundaries of the land shown on D.P. 751, and Lot 1, D.P. 1616, to the easternmost corner of Lot 1, D.P. 2185; thence south-westerly along the south-eastern boundaries of Lot 1, D.P. 2185, and part Lot 2, D.P. 1630, to the north-eastern boundary of the South Island Main Trunk Railway, in Block V, Taylor Pass Survey District; thence north-westerly along the north-eastern boundary of the said railway to a point in line with the north-western boundary of Lot 1, D.P. 1616; thence generally south-westerly to and along the south-western boundary of the said Lot 1 to the eastern boundary of part Section 34, Block IV, Taylor Pass Survey District; thence generally southerly, westerly, and northerly along the eastern, southern, and western boundaries of the said part Section 34 to the southern boundary of part Section 15, Block III, Taylor Pass Survey District; thence generally north-westerly along the south-western boundaries (crossing Taylor Pass Road) of the said part Section 15 and its production to the middle of the Taylor River in Block III, Taylor Pass Survey District; thence generally southerly along the middle of the said river to its intersection, near the south-western corner of part Section 13, Block VIII, Taylor Pass Survey District, with the middle line of Taylor Pass Road; thence generally south-easterly along the middle line of the said road to a point due west of the southernmost corner of part Section 11, Block IX, Taylor Pass Survey District; thence due east to the middle of the Taylor River; thence generally south-easterly and south-westerly up the middle of the said river to a point in line with the eastern boundary of Lot 2, D.P. 590; thence generally southerly to and along that boundary and the eastern boundaries of part Lot 3, D.P. 591, and Lot 1, D.P. 3971, and the south-eastern boundary of the said Pt Lot 3, D.P. 591, to the southernmost corner of that lot; thence due south to the southern side of the Awatere Valley Road; thence easterly along the said roadside to the western boundary of Section 9, Block XVIII, Taylor Pass Survey District; thence southerly along that boundary and its production to the right bank of the Awatere River; thence generally south-westerly along the said bank to its intersection in Block V, Blue Mountain Survey District, with the left bank of the Medway River; thence generally south-easterly along the said left bank to a point in line with the north-eastern boundary of part Lot 5, D.P. 807; thence south-easterly to and along that boundary to the north-western corner of Section 2, Block VI, Blue Mountain Survey District; thence generally easterly along the northern boundary of the said section to and across Colonel Gully and adjacent Crown Land areas and continuing along the said northern boundary of Section 2 to the northernmost corner of the said section; thence southerly, westerly, and southerly along the eastern, southern, and eastern boundaries of the said Section 2 and the eastern boundary of part Lot 6, D.P. 346, to the north-western corner of Section 3, Block XIII,

Blue Mountain Survey District; thence generally easterly along the northern boundary of the said Section 3 to the western boundary of Lot 1, D.P. 761; thence northerly along the western boundary of the said lot and easterly along the northern boundaries of the said lot and of part Lot 1 D.P. 2378, Lot 1, D.P. 3333, and part Lot 1, D.P. 2378, and the production of the last-mentioned boundary to the left bank of the Dunsandel Stream; thence southerly along the said bank to the northern boundary of part Section 1, Block VIII, Cape Campbell Survey District; thence easterly along the northern boundary (crossing Peggioh Road) and southerly along the eastern boundary of the said part Section 1 to the northern boundary of part Section 1, Block X, Cape Campbell Survey District; thence easterly and south-easterly along the northern and north-eastern boundaries of the said part Section 1, to the southernmost corner of part Section 2, Block X aforesaid; thence easterly along a right line between the said southern corner of part Section 2 and Trig. Station Single Hill to its intersection with the western boundary of Section 15, Block XI, Cape Campbell Survey District; thence southerly along the said western boundary and its production for a distance of approximately 22 metres across a public road; thence easterly along the southern side of the said road to sea coast; thence generally north-easterly and north-westerly along the sea coast to the point of commencement.

SECOND SCHEDULE

NON-RATEABLE AREAS IN NORTHERN WARD

ALL that area, being the Northern Ward as set out in the First Schedule to this notice excluding therefrom:

Firstly, all that area in the Marlborough Land District, County of Marlborough, bounded by a line commencing at a point on the middle line of the Goulter River, due east of the junction of the left bank of Wards Pass Stream and the right bank of the Goulter River in Blocks VIII and IX, Patriarch Survey District, and proceeding due east to the left bank of the said river; thence generally north-easterly along the said left bank to its intersection with the northern boundary of Section 1, Block IX, Patriarch Survey District; thence generally south-easterly along the north-eastern boundary of the said Section 1 to the northern boundary of Part S.G.R. 123; thence generally north-easterly along the north-western boundaries of part S.G.R. 123, part S.G.R. 122, and Section 4, Block I, Mount Olympus Survey District, to the south-western corner of Section 1A, Block XV, Pine Valley Survey District; thence northerly along the western boundary of the said section and its production to the right bank of Top Valley Stream; thence easterly along the said right bank to a point in line with the north-western boundary of Section 5, Block XVI, Pine Valley Survey District; thence north-easterly to and along that boundary and easterly along the northern boundaries of the said Section 5 and Section 6 of the said block to the northern corner of the said Section 6; thence generally north-easterly along the north-western boundary of Section 2, Block XVII, and generally easterly along the northern boundaries of Section 4 of the said block and part Section 4, Block XVIII, Pine Valley Survey District, to the western boundary of part Section 13, Block I, Kaituna Registration District; thence generally northerly, easterly, and southerly along the western, northern, and eastern boundaries of parts Section 13 to the north-western boundary of Section 8, Block XVIII aforesaid; thence north-easterly, south-easterly, and again north-easterly along the north-western and north-eastern boundaries of the said Section 8 and the north-western boundaries of Sections 9 and 10, Block XVIII aforesaid, to the southernmost corner of Section 3, Block XIII, Pine Valley Survey District; thence north-westerly, north-easterly, and south-easterly along the south-western, north-western, and north-eastern boundaries of the said Section 3 to its easternmost corner; thence generally along the northern boundaries of Section 4, Block XIII aforesaid, and Section 5 Block IX, Onamalutu Survey District, to the western boundary of Section 6, Block IX aforesaid; thence northerly along that boundary and its production to the right bank of Quartz Creek; thence easterly along that bank to a point in line with the western boundary of the northern portion of the said Section 6; thence northerly to and along that boundary to the northernmost corner of the said section; thence south-easterly along the north-eastern boundary and south-westerly along the south-eastern boundary of the said Section 6 and its production to the right bank of Quartz Creek; thence south-easterly along that bank to a point in line with the northern boundary of the eastern portion of the said Section 6; thence generally easterly to and along that boundary and the northern boundary of Run 141 and its production to the right bank of Criterion Creek; thence generally south-easterly along the said bank and its production to the left bank of Bartletts Creek; thence north-easterly along the said left bank to a point in line with

the northern boundary of Run 141; thence easterly to and along the said northern boundary, and southerly along the eastern boundary of the said run to the southern boundary of Section 17, Block X, Onamalutu Survey District; thence easterly along the southern boundaries of the said Section 17 and Section 1, Block X aforesaid, and northerly along the eastern boundary of the said Section 1 to the north-western boundary of Section 3, Block XI, Onamalutu Survey District; thence north-easterly along the said boundary and its production to the south-western boundary of part Section 125, North Bank of Wairau Registration District; thence south-easterly, easterly, and north-easterly along the south-western and southern boundaries of the said part Section 125 and the south-eastern boundary of part Section 124, North Bank of Wairau Registration District to the north-eastern boundary of Section 3, Block XI aforesaid; thence south-easterly along that boundary to the north-eastern boundary of Section 18, Block XI aforesaid; thence north-easterly along the north-western boundaries of the said Section 18, and part Section 6, Block XI aforesaid, to the northernmost corner of the said part Section 6; thence generally south-easterly along the north-eastern boundaries of parts Section 6 to the western corner of the southern part of Section 10, Block I, Kaituna Registration District; thence north-easterly along the north-western boundary of the said part Section 10 to the south-western boundary of the part Section 11, Block I, Kaituna Registration District, contained in certificate of title, Volume 53, folio 128 (Marlborough Registry); thence north-westerly and north-easterly along the south-western and north-western boundaries (crossing Onamalutu Road) of the said part Section 11 to the left bank of the Onamalutu River; thence generally south-easterly along that bank to the north-eastern boundary of part Section 11 aforesaid and continuing south-easterly along that boundary to the south-eastern boundary of the said part Section 11; thence south-westerly along the south-eastern boundary (crossing Onamalutu Road) of the said part Section 11 to the north-eastern boundary of part Section 10, Block I, Kaituna Registration District; thence south-easterly and south-westerly along the north-eastern and south-eastern boundaries of the said section to the southernmost corner of the said section; thence generally south-easterly to and along the south-western boundaries of Section 33, North Bank of Wairau Registration District, and Section 32, Block XI, Onamalutu Survey District, to the southern corner of the said section; thence north-easterly and south-easterly along the north-western and north-eastern boundaries of Section 31, Kaituna Registration District, to the easternmost corner of the said section; thence north-easterly to and along the south-eastern boundaries of parts Section 9, Block I, Kaituna Registration District, to a point in line with the south-western boundary of Section 2, Block XII, Onamalutu Survey District; thence south-easterly to and along the said boundary and north-easterly along the south-eastern boundary of the said section and its production to the westernmost corner of the land shown on D.P. 660; thence generally north-easterly along the north-western boundaries of the land shown on D.P. 660, 609, and 660 (crossing intersecting roads) and the production of the last-mentioned boundary to the middle of State Highway 6 in Block XII, Onamalutu Survey District; thence generally south-easterly, south-westerly, and north-westerly along the boundaries of the Northern Ward as hereinbefore described to the point of commencement.

Secondly, all that area in the Marlborough Land District, Marlborough County, formerly known as the Sounds Pest Destruction District as described in *New Zealand Gazette*, of 27 July 1972, at page 1531.

NON-RATEABLE AREA IN WAIRAU WARD

ALL that area, being the Wairau Ward as set out in the First Schedule to this notice excluding therefrom:

All that area in the Marlborough Land District, Marlborough County, bounded by a line commencing at Wards Pass in Block VII, Patriarch Survey District, and proceeding south-westerly along a right line to the westernmost corner of Section 6, Block XI, Patriarch Survey District; and thence generally south-easterly along the south-western boundaries of the said Section 6 and of Section 7, Block XI aforesaid, to the northern boundary of part Section 1, Block II, Raglan Survey District; thence generally easterly along the northern boundaries of the said section and of Section 2, Block XV, Patriarch Survey District, and south-easterly along the north-eastern boundary of the said Section 2 to the northern side of State Highway No. 63 in Block XV aforesaid; thence generally south-easterly along the south-western boundary of Section 7, Block XI aforesaid to the northern boundary of Crown Land (*vide* section 58, Land Act 1948); thence due south to the middle of the Wairau River; thence generally north-easterly along the said middle line to a point in line with the right bank of the Branch River in Block XII, Patriarch Survey District; thence generally southerly to and

along the said right bank and generally south-easterly and easterly along the right bank of the Leatham River to a point in line with the southern boundary of Lot 1, D.P. 4248; thence generally easterly to and along the said southern boundary and generally northerly along the eastern boundary of the said lot to the southern boundary of Lot 4, D.P. 2367; thence generally easterly along the said southern boundary to the western boundary of Section 7, Block XV, Mount Olympus Survey District; thence along a right line bearing approximately $071^{\circ} 15'$ true for a distance of approximately 6715 metres to peg III on the south-eastern boundary of Section 5, Block XV, Mount Olympus Survey District; thence generally north-easterly along the south-eastern boundaries of the said Section 5, and Sections 26A, part 29, 30, and 32, Hillersden Settlement, to the western boundary of part Section 35, Hillersden Settlement, in Block IX, Mount Olympus Survey District; thence generally south-easterly along the south-western boundary of the said part Section 35 and its production to the eastern side of Sweets Stream, thence generally northerly and easterly along the western and northern boundaries of Section 3, Block XIV, Mount Olympus Survey District, to the right bank of Boundary Creek at the north-eastern corner of the said section; thence generally north-easterly along the right bank of Boundary Creek, the north-western side of a public road and the left bank of the Marchburn River to a point in line with the eastern boundary of Section 9AS, Erina Settlement; thence generally northerly to and along the eastern boundary of Erina Settlement to the right bank of the Wairau River; thence due north to the middle of the Wairau River; thence generally south-westerly along the middle line of the said river to a point lying due south-east of the confluence of the Goulter and Wairau Rivers; thence north-westerly, to and along the middle line of the Goulter River to a point in line with the middle-line of Wards Pass Stream; thence generally westerly to and along the middle-line of the said stream to its source and along a right line to Wards Pass, the point of commencement.

NON-RATEABLE AREA IN CLOUDY BAY WARD

ALL that area, being the Cloudy Bay Ward as set out in the First Schedule to this notice excluding therefrom:

All that area in the Marlborough Land District, Marlborough County, bounded by a line commencing at a point on the western boundary of the above ward, on the middle line of State Highway 6 and in line with the north-western boundary of the eastern portion of Section 63, Square 29, Kaituna Valley Registration District, in Block XII, Onamalutu Survey District, and proceeding generally north-easterly to and along the north-western boundaries of the said part Section 63 and the land shown on D.P. 609 (crossing an intersecting road) and along the production of the last-mentioned boundary to the westernmost corner of Section 61, Kaituna Valley Registration District; thence south-easterly along the south-western boundaries of the said Section 61 and of Section 70, Square 29, Kaituna Valley Registration District (crossing two intersecting roads) and the production of the last-mentioned boundary of the southern side of the Kaituna-Tuamarina Road; thence north-easterly along the south-eastern side of that road to a point in line with the south-western boundary of Section 71, Kaituna Valley Registration District, in Block IX, Cloudy Bay Survey District; thence north-westerly to and along the south-western boundary and easterly along the northern boundary of the said Section 71 and the production of the latter boundary to the south-western boundary of part Section 73, Kaituna Registration District; thence generally north-westerly along the south-western boundaries of part Section 73, Section 80, Kaituna Registration District, and Section 7, Block V, Cloudy Bay Survey District, to the southern boundary of Section 8, Block V aforesaid; thence easterly and northerly along the southern and eastern boundaries of the said Section 8 to the northern boundary of Section 7 aforesaid; thence generally easterly along the northern boundaries of Sections 7 and 9 of the said Block V, Section 13, Block VI, Cloudy Bay Survey District, and Lots 2 and 1, D.P. 862, to the north-eastern corner of the said Lot 1; thence southerly along the eastern boundary of the said Lot 1 to its southernmost corner and along a right line due south to the middle line of the Wairau River; thence generally easterly and south-easterly along the said middle line to the sea coast; thence generally south-easterly, westerly, and northerly along the boundaries of the Cloudy Bay Ward as hereinbefore described to the point of commencement.

Dated at Blenheim this 30th day of September 1977.

JAMES L. R. LOE,
Chairman, Marlborough Pest Destruction Board.

**New Zealand Gazette*, No. 53, 30 May 1974, p. 1066

Registered Sawmills and Chipmills

THE following sawmills are registered in terms of the Sawmill Registration Regulations 1952. The list includes all sawmills registered as at 16 September 1977, the total number being 399.

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

AUCKLAND CONSERVANCY

Reg. No.	Operator	Postal Address	Location of Mill
492	Aitkenhead, C. M., and Sons Ltd.	R.D. 1, Pokeno	Pokeno
528	Aitkenhead, C. M., and Sons Ltd.	R.D. 1, Pokeno	Onehunga
223	Anderson and O'Leary Ltd.	26 Airport Road, Whenuapai	Whenuapai
420	Ashby, R. J.	Post Office, Pakaraka	Oromahoe
481	Bay of Islands Timber Co.	P.O. Box 22, Paihia	Paihia
568	Blackshaw, B. I.	Box 56, Helensville	Portable
552	Bonkovich, T. and Sons Ltd.	Whangapoua, R.D., Coromandel	Whangapoua
392	Bonkton, C. A. and N. R.	11 School Road, Wellsford	Wellsford
506	Carter (Kumeu) Ltd.	P.O. Box 75, Kumeu	Riverhead
387	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Symonds Street, Auckland	Maramarua
241	Cashmore, G. and O., Ltd.	P.O. Box 9077, Newmarket, Auckland	Silverdale
254	Courtney Bros.	P.O. Box 510, Cambridge	Cambridge
497	Cox, D. W.	No. 6 R.D., Wellsford	Waybu
527	Croft, D. G. R.	No. 3 R.D., Hikurangi	Opuwahanga
500	Currie, D. D.	Post Office, Opuia, Bay of Islands	Lower Whangae
448	Dahl, K. and N.	P.O. Box 36, Kaeo	Kaeo
534	Dargaville, Waipoua Timber Co. Ltd.	P.O. Box 220, Dargaville	Parore
294	Devcich, S. S. and S. P.	Kauaeranga R.D. 2, Thames	Kauaeranga
571	Donnelly's Crossing Sawmill	Box 157, Dargaville	Donnelly's Crossing
343	Douglas, G. R.	No. 3 R.D., Waiuku	Waipipi
561	Douglas, W. W.	P.O. Box 142, Paeroa	Paeroa
549	Eastfield Sawmilling Co.	Main Road South, Kaiwaka	Kaiwaka
49	Endean's Mill (Waimiha) Ltd.	P.O. Box 804, Hamilton	Waimiha
447	Far North Timber Mill Ltd.	P.O. Box 63, Kaitaia, North Auckland	Kaingaeroa
515	Fife, R. J.	R.D. 1, Rawene	Whirinaki
479	Forbes Timber Merchants Ltd.	Drury Hills Road, Drury, Franklin	Drury
574	Gallagher, J. J. & E. D.	No. 2 R.D. Kaipara Flats	Portable
514	Gearon, Ivor	No. 3 R.D., Pukekohe	Mauku
262	Glamuzina, M., and Sons Ltd.	P.O. Box 27, Dargaville	Aratapu
526	Greene Bros.	55 Glen Road, Henderson, Auckland	Henderson
538	Harrison, T. and Son Ltd.	R.D. 6, Okaihau	Portable mill
235	Henderson and Pollard Ltd.	P.O. Box 8551, Symonds St., Auckland	Mount Eden
363	Henderson and Pollard	P.O. Box 8551, Auckland	Topuni
410	Hopkins Sawmills (Clevedon) Ltd.	P.O. Box 99, Clevedon	Clevedon
243	Jones, F. and B., Ltd.	P.O. Box 20023, Glen Eden	Glen Eden
427	Justice Department	Waikeria Youth Centre, Private Bag 400, Te Awamutu	Waikeria
546	Jutland Station Ltd.	P.O. Box 52, Coromandel	Portable mill
283	Kaitaia Timber Co. Ltd.	P.O. Box 2, Kaitaia	Kaitaia
236	Kamira, K.	P.B., Kohukohu	Reema
513	King, W. G.	Maromaku, Bay of Islands	Maromaku
1	Lane and Sons Ltd.	Totara North	Totara North
539	Lucas, C. I.	17A Mangapiko Street, Te Awamutu	Portable mill
475	McKay, R. A., and Son Ltd.	Taipuha R.D., Whangarei	Taipuha
503	Mackintosh, D. P.	R.D. 2, Albany	Albany
385	Managh Herman Timber Co. Ltd.	P.O. Box 942, Whangarei	Kauri
465	Mangapai Sawmill	Mangapai, Northland	Mangapai
409	Marua Sawmills Ltd.	P.O. Box 123, Otorohanga	Otorohanga
277	Mataroa Timber Co. Ltd.	P.O. Box 709, Auckland	Waihi
562	Mouldens Mill	Karaka R.D. 1, Papakura	Portable
563	Mullins, R. L.	R.D. 1, Waiotira	Portable
579	Nash and Co. Builders	P.O. Box 200, Dargaville	Dargaville
522	N.Z. Particle Board Ltd. (Chipmill)	P.O. Box 45, Kumeu	Kumeu
565	N.Z. Particle Board Ltd.	P.O. Box 45, Kumeu	Mount Eden
485	O'Regan Sawmill Ltd.	Ngahinapouri R.D. 2, Ohaupo	Ngahinapouri
493	Powell, R. G.	R.D. 2, Matakoho, Northland	Matakoho
274	Pureora Sawmills Ltd.	P.O. Box 8532, Auckland	Pureora
307	Pureora Sawmills Ltd.	P.O. Box 8532, Auckland	Barryville
496	Reed, V. S.	No. 1, R.D., Te Kauwhata, Waerenga	Waerenga
96	Riverhead Sawmilling Co. Ltd.	Riverhead Post Office	Riverhead
547	Rosvalls Sawmill Co.	R.D. 5, Whangarei	Whareora
215	Rowsell and Rowsell Ltd.	P.O. Box 223, Kaikohe	Kaikohe
544	Ruddell, F.	6 Kotare Crescent, Whangarei	Whangarei
240	Sawmill Products Ltd.	P.O. Box 48, Matakana	Matakana
494	Sea Craft Forests Ltd.	Box 110-15, Ellerslie	Pakeao
439	Senton Sawmill Ltd.	Orini, R.D. 2, Taupiri	Orini South
504	Shepherd, C. A., Ltd.	P.O. Box 3 Kawakawa	Portable mill
553	Simpson, D. G.	R.D. 2, Whitianga	Kuaotunu
558	Smedley, B. and D.	R.D. 2, Kerikeri	Portable
424	Smith, D., and W.	Ruawai, R.D. 1, Northland	Portable mill
566	Smith, E. J.	29 Karaka Street, Helensville	Portable
490	Tanner's Sawmill Ltd.	Private Bag, Thames	Tairua
258	Taylor and Jourdain Ltd.	P.O. Box 233, Te Awamutu	Te Awamutu
578	Te Awamutu Sawmilling Co.	P.O. Box 145, Te Awamutu	Te Awamutu
520	Te Kuiti Timber Preservation Ltd.	P.O. Box 152, Te Kuiti	Portable mill
545	Te Kuiti Timber Preservation Ltd.	P.O. Box 152, Te Kuiti	Waitere Rd.
550	Te Kuiti Timber Preservation Ltd.	P.O. Box 152, Te Kuiti	Portable
126	Thames Sawmilling Co. Ltd.	P.O. Box 28, Thames	Kopu

AUCKLAND CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
580	The Fletcher Timber Co.	P.O. Box 472, Thames	Thames
78	Thompson, R. A.	R.D. 3, Kaitia	Peria Road
560	Timbermillers Ltd.	P.O. Box 12217, Penrose	Mangere
275	Toia, T., and Sons	R.D. 1, Okaihau East	Okaihau East
418	Tregoweth, R. H., Ltd.	P.O. Box 84, Te Kuiti	Te Kuiti
564	Trico Developments	Inlet Road, Kerikeri, Bay of Islands	Bay of Islands
577	Tuck Bros. Ltd.	P.O. Box 42, Katikati	Katikati
253	Waipu Timber Co. Ltd.	P.O. Box 8, Waipu	Waipu
540	Waitete Hardware Ltd.	P.O. Box 134, Te Kuiti	Te Kuiti
434	Weber, M. K.	R.D. 1, Matakoho, Northland	Matakoho
570	West, R. & N.	R.D. 3, Helensville	Helensville
469	Westmoreland Box Co.	14 Airdrie Road, Ranui, Auckland	Henderson
572	West Kaipara Supplies Ltd.	Box 75 (West Street), Helensville	Helensville
519	Whitecliffs (Northland) Ltd.	Private Bag, New Lynn, Auckland 7	Rangiahua
92	Wyatt, J. C., and Sons	P.O. Box 1, Leigh	Leigh

ROTORUA CONSERVANCY

210	Arawa Sawmill Ltd.	P.O. Box 1951, Rotorua	Geddes Rd.
236	Baker, R., Sawmills Ltd.	P.O. Box 55, Katikati	Springs Road
229	Brother Karaka	Tikitiki, Box 14, via Gisborne	Tikitiki
172	Bunn Bros. Ltd.	P.O. Box 260, Tauranga	Matakana Island
93	Carter, J. A., Sawmilling Co. Ltd.	P.O. Box 54, Tauranga	Tauranga
165	Ellis and Burnand Ltd.	P.O. Box 3, Hamilton	Putaruru
213	Fletcher Timber Co. Ltd.	Private Bag, Taupo	Taupo
235	Gahan, M. S.	82 Malfroy Road, Rotorua	Rotorua Highway
219	Hedley, W., and Sons	P.O. Box 160, Wairoa	Frasertown
100	Holt, Robert, and Sons (Gisborne) Ltd.	P.O. Box 2024, Midway, Gisborne	Gisborne
234	H. T. Plywood Ltd.	P.O. Box 4032, Mount Maunganui South	Hewletts Road
178	Hutt Timber and Hardware Co. Ltd.	P.O. Box 346, Tokoroa	Tokoroa
215	Lowe's Timber Mill	P.O. Box 49, Tauranga	Tauranga
36	Manukau Timber Co. Ltd. (Kotu Sawmills)	P.O. Box 394, Rotorua	Rotorua
136	McAlpines (Rotorua) Ltd.	P.O. Box 1515, Rotorua	Rotorua
233	Mike Lambert Ltd.	P.O. Box 4092, Mount Maunganui	Hutt Road
107	Minginui Sawmills Ltd.	P.O. Box 833, Rotorua	Minginui
105	Minginui Sawmills Ltd.	P.O. Box 833, Rotorua	Minginui
241	Minginui Sawmills Ltd.	P.O. Box 833, Rotorua	Minginui
221	Mohring, K. A.	Shaftesbury R.D. 1, Te Aroha	Shaftesbury
189	Motu Sawmilling Co. Ltd.	R.D. 1, Gisborne	Taruheru
167	Mount Tauhara Sawmilling Co. Ltd.	P.O. Box 899, Taupo	Taupo
26	N.Z. Forest Products Ltd.	Private Bag, Tokoroa	Pinedale
76	N.Z. Forest Products Ltd.	Private Bag, Tokoroa	Maraetai
143	N.Z. Forest Products Ltd.	Private Bag, Tokoroa	Kinleith
141	N.Z. Forest Products Ltd. (Whakatane Mills Division)	Private Bag, Whakatane	Whakatane
58	N.Z. Forest Service	Waipa Sawmill, Private Bag, Rotorua	Waipa
104	N.Z. Government Railways	Railway Sawmill, Mamaku	Mamaku
160	Ngahere Sawmills	P.O. Box 46, Tauranga	Greerton
190	Odlins Limited	P.O. Box 46, Tauranga	Murupara
192	Pardon, E. and J., Ltd.	P.O. Box 226, Taupo	Taupo
201	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
212	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Rotorua
227	Pine Milling Co. Ltd.	P.O. Box 297, Rotorua	Clayton Road
231	Pongakawa Sawmill Ltd.	Station Road, Pongakawa R.D. 6, Te Puke	Pongakawa
140	P.T.Y. Industries Ltd.	P.O. Box 181, Putaruru	Putaruru
216	Puke Pine Sawmills Ltd.	P.O. Box 31, Te Puke	Te Puke
240	Richardson, L. R.	17 Hospital Road, Gisborne	Portable
217	Sharpe and Telford Ltd.	P.O. Box 2051, Wairoa	Wairoa
230	Smart, J. T.	169 Stout Street, Gisborne	Portable
186	Tasman Pulp and Paper Co. Ltd.	Private Bag, Kawerau	Kawerau
205	Taupo Totara Timber Co. Ltd.	P.O. Box 190, Putaruru	Putaruru
222	Te Puke Timbers	P.O. Box 8532, Auckland	Te Puke
77	Tui Timbers Ltd.	P.O. Box 46, Tauranga	Tauranga
146	Tutukau Sawmilling Co. Ltd.	P.O. Box 1049, Rotorua	Arataki
38	Twisleton, R., Ltd.	P.O. Box 2029, Gisborne	Makaraka
114	Waihaha Sawmilling Co. Ltd.	P.O. Box 979, Taupo	Tihoi

WELLINGTON CONSERVANCY

351	Alcock, P. L., and S.	3 R.D., Te Kuiti	Mokauiti
386	Alpha Timber (Manunui) Ltd.	P.O. Box 3, Taumarunui	Manunui
369	Beach Road Timber Co.	22 Beach Road, Wanganui	Beach Road
326	Bradley Bros.	P.O. Box 127, Taihape	Bennetts Siding
262	Brill, C. D.	Aokautere R.D. 1, Palmerston North	Aokautere
208	Brown, Henry, and Co. Ltd.	P.O. Box 400, New Plymouth	Manunui
201	Bullock, B., and Co., Ltd.	P.O. Box 531, Wanganui	Wanganui
263	Carter Merchants (Jones) Ltd.	P.O. Box 57, Martinborough	Martinborough
383	Carter, Oji, Kokusaku, Pan Pacific Ltd.	Private Bag, Napier	Whirinaki
306	Caskey Bros.	Mountain Road, Stratford	Stratford
233	Cleland, W. J., and Sons Ltd.	P.O. Box 3121, Fitzroy, New Plymouth	New Plymouth
253	Crighton, W., and Sons Ltd.	P.O. Box 82, Levin	Levin
26	Daniell, C. E., Ltd.	P.O. Box 89, Queen Street, Masterton	Masterton
364	Delaney, C. J.	Williamsons Line, R.D. 3, Marton	Portable mill
272	Dominion Timber Co. Ltd.	P.O. Box 8532, Auckland	Owhango

WELLINGTON CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
292	Edwards, L. M.	Featherston, R.D. 2, Pirinoa	Clareville
212	Fannin, E. R.	P.O. Box 57, Taihape	Taihape
170	Fazackerley, E. H., Ltd.	P.O. Box 201, Stratford	Stratford
61	Funnell's Timber Co. Ltd.	Bridge Street, Bulls	Bulls
372	Godding, D. R.	85 McGregor Street, Palmerston North	Portable mill
395	Harnett, P.	Karepa Street, Brooklyn, Wellington	Brooklyn
381	Hawke's Bay Forests Ltd.	P.O. Box 194, Napier	Waikoau
366	Holt, Robert, and Sons Ltd.	P.O. Box 146, Napier	Onekawa
210	Holt, Robt., and Sons Ltd.	P.O. Box 146, Napier	Waipukurau
324	Hursthouse Timber Co. Ltd.	P.O. Box 65, Inglewood	Inglewood
199	Hutt Timber and Hardware Co. Ltd.	P.O. Box 7, Manunui	Manunui
346	Kaponga Sawmills Ltd.	P.O. Box 337, New Plymouth	Riverlea
360	Kendall, L. L. Sawmills Ltd.	30 Portia Street, Stratford	Stratford
320	Kennedy, M. L.	Taranui Street, Ohura	Ohura
293	Lambert, H. R.	9 Kahikatea Street, Inglewood	Inglewood
257	McAlpine Bros. Ltd.	P.O. Box 342, New Plymouth	Oakura
216	McIlwaine, T. and J., Ltd.	Russell Street, Marton	Marton
358	Mackie Bros.	P.O. Box 14, Onga Onga	Onga Onga
299	Mallaby Mills Ltd.	Kiln Street, Silverstream	Silverstream
335	Mana Sawmills Ltd.	Haywards Road, Pauatahanui	Pauatahanui
387	Manunui Milling Co.	P.O. Box 47, Manunui	Manunui
302	Mangorei Sawmilling Co. Ltd.	P.O. Box 268, New Plymouth	New Plymouth
375	Maunsell, F. B., and Son	Rahui Station, Tinui	Rahui Station
130	Miles and Sons Ltd.	R.D., Takapau	Ashley-Clinton
190	Mooney, J. N.	P.O. Box 189, New Plymouth	Lepperton
279	Normanby Sawmilling Co. Ltd.	P.O. Box 369, Hawera	Normanby
377	Odlins Limited	P.O. Box 1995, Wellington	Clareville
380	Odlins Limited	P.O. Box 155, Waipawa	Waipawa
385	Odlins Limited	P.O. Box 38019, Petone	Te Marua
296	Omata Sawmilling Co. Ltd.	P.O. Box 337, New Plymouth	Omata
226	Ormondville Timber Ltd.	P.O. Box 38, Ormondville	Ormondville
273	Oxnam's Timber and Hardware Ltd.	P.O. Box 100, Foxton	Foxton
185	Parkvale Box Co. Ltd.	P.O. Box 336, Napier	Hastings
340	Patoka Timber Co. Ltd.	4 R.D., Napier	Patoka
342	Pukeroa Sawmills	2 R.D., Hunterville	Pukeroa
245	Remnant, S. J.	P.O. Box 49, Kimbolton	Kimbolton
188	Roebuck Industries Ltd.	Private Bag, New Plymouth	Waiongona
284	Sharplin Industries Ltd.	P.O. Box 294, Taumarunui	Matapuna
288	Sigvertsen, L. J.	Newman, Eketahuna	Newman
323	Speirs M.S.D. Ltd.	P.O. Box 35, Marton	Marton Junction
370	Speirs M.S.D. Ltd.	P.O. Box 45, Ohakune	Tangiwai
308	Stewart Sawmilling Co. Ltd.	P.O. Box 133, Feilding	Feilding
311	Stewart Sawmilling Co. Ltd.	P.O. Box 133, Feilding	Maewa
368	Swinburn, K. T. F.	Tourere Station, R.D. 1, Waipukurau	Waipukurau
384	Taranaki Timber and Building Supplies (1976) Ltd.	Care of P.O. Box 325, New Plymouth	New Plymouth
391	Tararua Sawmills Ltd.	P.O. Box 149, Pahiatua	Pahiatua
389	The Retaruke Timber Co. Ltd.	P.O. Box 718, Auckland	Te Waro
356	Thorby, F. J.	R.D. 4, Bulls	Bulls
362	Timmo's Sawmills	Pitt Street, Raetihi	Raetihi
232	Tiritea Sawmilling Co. Ltd.	Fitzherbert West, No. 4 R.D., Palmerston North	Fitzherbert
221	Toko Sawmilling Co. Ltd.	Care of Boon Bros., Ltd., P.O. Box 4050, New Plymouth	Toko
275	Tongariro Timber Ltd.	P.O. Box 49, New Plymouth	National Park
310	Trelands Ltd.	R.D. 11, Foxton	Oroua Downs
394	Turangi Timber Co. Ltd.	P.O. Box 135, Turangi	Turangi
189	Valintine Sawmilling Co. Ltd.	P.O. Box 33, Inglewood	Inglewood
264	Waikoau Timber Co. Ltd.	P.O. Box 137, Napier	Waikoau
363	Waikune Prison	Justice Department, P.B., National Park	National Park
390	Waipawa Pallet Supplies Ltd.	P.O. Box 146, Waipawa	Waipawa
392	Waiwera Sawmill	R.D. 8, Pahiatua	Marima
143	Wall, T. W., Ltd.	P.O. Box 44, Waverley	Waverley
348	Wood Enterprises Ltd.	P.O. Box 7049, Wanganui	Wanganui

NELSON CONSERVANCY

296	Abbott and Christian Ltd.	P.O. Box 44, Nelson	Puramahoi
293	Anatoki Sawmill	Katinga R.D. 1, Takaka	Anatoki
317	Anderson, F. L., Ltd.	P.O. Box 295, Blenheim	Blenheim
336	Anderson, F. L., Ltd.	P.O. Box 295, Blenheim	Murchison
38	Baigent, H., and Sons Ltd.	P.O. Box 44, Nelson	Mildura
302	Baigent, H., and Sons Ltd.	P.O. Box 44, Nelson	Wakefield
303	Baigent, H., and Sons Ltd.	P.O. Box 44, Nelson	Brookside
327	Baigent, H., and Sons Ltd.	P.O. Box 44, Nelson	Wakefield
329	Baker, A. H. and P. B.	Bainham, Collingwood	Bainham
221	Barnes, T. H., and Co. Ltd.	Murphy's Road, Blenheim	Renwick
155	Bastin, W., and Sons	14 Bastin Terrace, Wakefield	Maud Creek
152	Brown Creek Sawmilling Co. Ltd.	P.O. Box 5028, Papanui, Christchurch	Ikamatua
338	Brunning, N., Mouat, J., and Noakes, D.	R.D. 1, Takaka	Upper Takaka
8	Chamberlain Construction Ltd.	P.O. Box 291, Nelson	Korere
213	Crispin, A. C. R.	P.O. Box 14, Havelock	Havelock
309	Crowe, J. B.	P.O. Box 19, Tapawera, Nelson	Pangatotara
332	Currie, A. J.	Charleston	Charleston
156	Deck Bros.	P.O. Box 148, Motueka	Riwaka
173	Donnelly Milling Co. Ltd.	P.O. Box 10, Nelson	Hope
319	Dymock, M. N.	Maruia P.O., Murchison	Rappahannock
200	Eggers, R. T., and Sons Ltd.	R.D. 2., Upper Moutere, Nelson	Harakeke
325	Flanagan, F. H.	Motupiko R.D. 2, Nelson	Motupiko

NELSON CONSERVANCY—continued

Reg. No.	Operator	Postal Address	Location of Mill
158	Fletcher Timber Co. Ltd.	P.O. Box 26, Karamea	North Beach
227	Fletcher Timber Co. Ltd.	P.O. Box 3061, Richmond	Hope
256	Gates, G. H.	P.O. Box 184, Nelson	Takaka
183	Gibson, B. R.	P.O. Box 184, Nelson	Rai Valley
274	Granger Sawmill	Wai-iti R.D. 1, Wakefield	Belgrove
334	Ikamatua Sawmills Limited	P.O. Box 165, Greymouth	Ikamatua
320	Inangahua Sawmilling Co. Ltd.	C/o K. Stuart, Dick Street, Reefton	Inangahua Junction
287	Jelinek, L.	Kaka R.D. 2, Wakefield	Kaka
238	Lockington and Scott Sawmilling Co. Ltd.	Church Street, Reefton	Maruia Valley
312	McInroe Bros.	Care of G. McInroe, Ikamatua	Ikamatua
261	McLaughlin, W. T.	P.O. Box 263, Westport	Addison's Flat
237	McVicar Log and Timber Co.	Mawheraiti	Mawheraiti
306	Mahana Timber Co. Ltd.	R.D. 1, Upper Moutere	Mahana
301	Marris and Woollett	Care of P.O., Seddonville via Westport	Charming Creek
123	Miller, R. A.	65 Wilson Street, Renwick	Renwick
311	Mulholland, P., and Son	Seddonville	Seddonville
326	Mumm, W. J., and Son	23 Main Road Ngakawau, Westport	Waimangaroa
135	Musgrove, F. E., Ltd.	P.O. Box 56, Blenheim	Blenheim
321	Nelson Pine Forest Ltd. (Chipmill)	P.O. Box 455, Nelson	Richmond
335	Rapaura Sawmilling Co.	P.O. Box 621, Blenheim	Rapaura
143	Riordan Bros.	Uruwhenua R.D.I., Takaka	Uruwhenua
333	Roberts, A. F.	Fairfax Street, Murchison	Murchison
205	Seddon Sawmilling Co. Ltd.	Seddon, Marlborough	Seddon
337	Sixtus Bros. and Son	101 Commercial Street, Takaka	Takaka
315	Smith, H. W. (West Coast) Ltd.	P.O. Box 5028, Papanui, Christchurch	Reefton
2	Springlands Lumberland Co. Ltd.	P.O. Box 17, Blenheim	Murphys Road
144	Tasman Forests Ltd.	P.O. Box 44, Nelson	Upper Moutere
323	Tauranga Bay Sawmilling Co. Ltd.	P.O. Box 263, Westport	Bald Hill
308	Timber Distributors Ltd.	P.O. Box 554, Nelson	Tahunanui
331	Timber Distributors Ltd.	P.O. Box 554, Nelson	Quarantine Road
226	UEB Industries Ltd.	P.O. Box 3025, Richmond	Brightwater
164	Waimea Sawmillers Ltd.	P.O. Box 372, Nelson	Tahunanui
280	Wairau Sawmilling Co. Ltd.	R.D. 1, Blenheim	Wairau Valley
328	Wells, T. H.	56 Motuipiipi Street, Takaka, Nelson	Upper Takaka
272	Williams, G. J. (Ikamatua), Ltd.	Ikamatua	Ikamatua
310	Williams Timber Co.	P.O. Box 55, Karamea	Karamea

WESTLAND CONSERVANCY

46	Ahaura Sawmills Ltd.	P.O. Box 18, Greymouth	Ahaura
163	Carter Merchants (Maramarua) Ltd.	P.O. Box 8532, Auckland C. 3	Okuru
131	Colonial Sawmilling and Investment Co. Ltd.	P.O. Box 116, Christchurch	Pukekura
48	Donaldson's (Ngahere) Ltd.	P.O. Box 165, Greymouth	Ngahere
54	Fletcher Timber Co. Ltd.	P.O. Box 103, Hokitika	Ruatapu
100	Gibson, G., and Sons Ltd.	P.O. Box 165, Greymouth	Ngahere
154	Gillman, J. C.	P.O. Box 119, Greymouth	Stillwater
166	Gillman, J. C.	P.O. Box 119, Greymouth	Dobson
169	Harihari Sawmills Ltd.	P.O. Box 7, Harihari, South Westland	Harihari
168	Hokitika Band Mills Ltd.	P.O. Box 60, Greymouth	Houhou
164	Houston Timbers Ltd.	P.O. Box 45, Hokitika	Harihari
40	Inchbonnie Sawmills Ltd.	P.O. Box 5028, Papanui	Inchbonnie
92	Kopara Sawmilling Co. Ltd.	P.O. Box 1264, Christchurch	Kopara
10	Lake Brunner Sawmilling Co.	Private Bag, Greymouth	Ruru
171	Paynter Sawmills Ltd.	P.O. Box 8087, Riccarton, Christchurch	Whataroa
126	Slaty Creek Sawmilling Co. Ltd.	Atarau Post Office, Greymouth	Slaty Creek
129	Three Mile Sawmill Ltd.	P.O. Box 46, Hokitika	Three Mile
167	United Sawmills Ltd.	P.O. Box 263, Greymouth	Stillwater
155	Waiho Sawmills Ltd.	P.O. Box 5017, Papanui, Christchurch	Waiho
93	Westland Enterprises Ltd.	P.O. Box 4244, Christchurch 5	Franz Josef
151	Whiley, W. E., and Co. Ltd.	P.O. Box 62, Hokitika	Kokatahi

CANTERBURY CONSERVANCY

70	Addington Timber Co. Ltd.	P.O. Box 562, Christchurch	Addington
45	Aitken and Gillespie Ltd.	P.O. Box 1989, Christchurch	Christchurch
132	Alpine Sawmills Ltd.	466 Prestons Road, Christchurch	Burwood
165	Amuri Timber and Engineering Co. Ltd.	Leslie Street, Waiau	Waiau
80	Arundel Timber Co.	R.D. 2, Arundel, Geraldine	Arundel
127	Baigents Timber (Canterbury) Ltd.	P.O. Box 21-104, Christchurch 1	Marshland
93	Basher, H. C., and Sons Ltd.	P.O. Box 25, Amberley	Amberley
69	Beattie Lumber Co. Ltd.	6 North Terrace, Darfield	Darfield
200	Bisset Timber Industries Ltd.	May Town Road, Waimate	Waimate
179	Bourke Bros.	P.O. Box 5061, Papanui Christchurch	Harewood
177	Burnham Industries Ltd.	P.O. Box 352, Christchurch	Burnham
83	Burwood Lumber Co.	P.O. Box 555, Christchurch	Burwood
201	Canterbury Forest Industries Ltd.	P.O. Box 221, Christchurch 5	Sawyers Arms Road
204	Canterbury Timber Products Ltd.	P.O. Box 154, Rangiora (Fibreboard Mill)	Ashley
51	Cochrane, R. T., Ltd.	Chertsey Road, Methven	Methven
166	Collett, R. L.	61 High Street, Waimate	Studholme Junction
59	Cook and Sons (Sawmillers) Ltd.	Pleasant Point	Pleasant Point
110	Dale Bros. (S.C.) Ltd.	P.O. Box 5, Winchester	Winchester
192	Fletcher Timber Co.	P.O. Box 3, Rakaia	Rakaia
190	Fletcher Timber Co. Ltd., Plyco Products Division	P.O. Box 1168 Riccarton, Christchurch	Christchurch
197	Temuka Sawmill	53 Richard Pearse Drive, Temuka	Temuka
130	Gallagher, R. J., and Sons	Lismore Road, R.D. 5, Ashburton	Mayfield
207	Glintmeyer, R. A.	264 Mairehau Road, Christchurch 6	Hororata
2	Hamilton, G. S.	Gillings Lane, Kaikoura	Kaikoura

Reg. No.	Operator	Postal Address	Location of Mill
206	Hamilton, J. R. H.	Maronan, R.D. 5, Ashburton	Portable
146	Leach, J.	Hororata Road, Dunsandel	Dunsandel
184	McGrath's Sawmill	Seafield Road, 2 R.D., Ashburton	Pendarves
205	Mahunga Farm Ltd.	R.D. 4, Kaikoura	Scott's Road
74	Mackenzie Sawmilling Co.	Sherwood R.D., Fairlie	Fairlie
149	Mairehau Sawmills Co. Ltd.	P.O. Box 27023, Shirley, Christchurch	Christchurch
116	McAlpines (Hanmer) Ltd.	P.O. Box 107, Rangiora	Hanmer
191	McAlpines Sawmilling Ltd.	P.O. Box 107, Rangiora	Southbrook
189	McVicar Timber Industries Ltd.	P.O. Box 5047, Papanui, Christchurch	Hallswell
203	McVicar Timber Ltd.	P.O. Box 5028, Papanui, Christchurch	Johns Road
11	McVicar Timber (Rangiora) Ltd.	P.O. Box 5028, Papanui, Christchurch	Southbrook
16	McVicar Timber Ltd.	P.O. Box 5028, Papanui, Christchurch	Christchurch
94	Mitchell Bros. (Sawmillers) Darfield Ltd.	Darfield	Darfield
170	Morrison, P. G., (1970) Ltd.	P.O. Box 5015, Papanui, Christchurch	Christchurch
180	Oxford Sawmills Ltd.	P.O. Box 1390, Christchurch	Oxford
172	Paynter Sawmills Ltd.	P.O. Box 8087, Riccarton, Christchurch	Belfast
183	Rangiora Sawmills Ltd.	P.O. Box 5017, Papanui, Christchurch	Ashley
198	Reid, F. A.	Bennett's Post Office, Oxford	Bennett's Junction
22	Scott, A. W., Ltd.	Tancred Street, Rakaia	Rakaia
60	Scott, G. E. and R. S.	Main North Road, Geraldine	Geraldine
14	Selwyn Sawmills Ltd.	P.O. Box 901, Christchurch	Hororata
181	Shands Road Sawmills Ltd.	35-37 Shands Road, Hornby	Hornby
61	Smith, V. L., and Sons Ltd.	220 Beach Road, Kaikoura	Kaikoura
194	Southburn Lumber Company Ltd.	P.O. Box 323, Timaru	Southburn
185	Stoneyhurst Sawmilling Co. Ltd.	Dickeys Road, Belfast 5	Belfast
160	Sutherland and Co. Ltd.	P.O. Box 150, Kaiapoi	Kaiapoi
199	Tate, A. E. and Sons, Ltd.	P.O. Box 2091, Christchurch	Kaiapoi
147	Waimak Sawmills Ltd.	Wrights Road, R.D., Kaiapoi	Kaiapoi
66	Waimate Sawmills Ltd.	c/o W. S. Puller, 20 Edinburgh Street, Waimate	Point Bush Road
186	Wainoni Timbers Ltd.	P.O. Box 4244, Christchurch	Christchurch
123	Wainoni Timbers Ltd.	P.O. Box 4244, Christchurch	Christchurch
173	Webster, S. T., and Son	P.O. Box 314, Ashburton	Winslow
187	Wilson Bros. (Washdyke) Ltd.	P.O. Box 2010, Washdyke	Washdyke
104	Wright, D. E.	12 William Street, Akaroa	Barry's Bay

SOUTHLAND CONSERVANCY

68	Barrow Box Co. Ltd.	P.O. Box 10, Tapanui	Tapanui
104	Bennett Sawmilling Co. Ltd.	9 R.D., Oamaru	Waianakarua
239	Bruce Sawmilling Co. Ltd.	P.O. Box 203, Milton	Milton
110	Carroll Timber Co. Ltd.	P.O. Box 126, Gore	Gore
269	Connelly, J. W.	P.O. Box 7, Cromwell	Cromwell
253	Cromb, I. F. and H. K.	P.O. Box 11, Ranfurly	Naseby
251	Earnsclough Timber Ltd.	P.O. Box 111, Clyde	Earnsclough
270	Eastern Southland Sawmilling Co.	P.O. Box 37, Bluff	Edendale
259	Evansdale Farm Co.	Happy Valley R.D. 1, Riverton	Happy Valley
255	Findlater Bros. Ltd.	P.O. Box 1303, Invercargill	Tussock Creek
164	Gorton Bros. Ltd.	c/o P.O. Box 929, Dunedin	Milton
256	Harrington, E. C. M.	Katea R.D. 2, Owaka	Portable Mill
243	Hibbs Bros.	30 James Street, Riverton	Riverton
111	Hogg and Co. Ltd.	P.O. Box 349, Dunedin	Tahakopa
274	Hughes Timber and Hardware Ltd.	P.O. Box 56, Tapanui	Tapanui
220	Invercargill City Council Parks and Reserves Department	P.O. Box 58, Invercargill	Queens Park
257	Jac's Hardware and Timber Co. Ltd.	P.O. Box 125, Mosgiel	Taieri
263	Johnston, A. Sawmilling Ltd.	P.O. Box 375, Invercargill	Tuatapere
151	Kenneally, W. J., and Sons Ltd.	P.O. Box 428, Invercargill	Tuatapere
89	Kilkelly Bros. Ltd.	P.O. Box 6, Invercargill	Myross Bush
238	Lanshaw Sawmilling Co. Ltd.	P.O. Box 34, Balclutha	Kakapuaka
266	Lindsay and Dixon, Ltd.	P.O. Box 100, Invercargill	Tuatapere
252	Luggate Sawmill	P.O. Box 31, Cromwell	Luggate
174	Lumsden Sawmilling Co.	Pasture Street, Lumsden	Lumsden
67	Marshall and Sons Ltd.	P.O. Box 71, Winton	Winton
271	McKenzie Bros.	Wright's Bush, No. 8 R.D., Invercargill	Otahuti
159	Naseby Timber Co. Ltd.	P.O. Box 239, Balclutha	Ranfurly
176	Naseby Timber Co. Ltd.	P.O. Box 239, Balclutha	Ettrick
162	N.Z. Forest Service	Private Bag, Gore	Conical Hill
246	Niagara Sawmilling Co. Ltd.	P.O. Box 542, Invercargill	Kennington
167	Odlins Ltd.	P.O. Box 349, Dunedin	Mosgiel
273	Odlins Ltd.	P.O. Box 349, Dunedin	Mosgiel
153	Palmerston Sawmilling Co. Ltd.	P.O. Box 1303, Invercargill	Elderslie
209	Palmerston Sawmilling Co. Ltd.	P.O. Box 1303, Invercargill	Palmerston
261	Poole, A. W.	P.O. Box 1, Tokanui	Tokanui
250	Port Craig Timber Co. Ltd.	P.O. Box 1003, Invercargill	Otautau
254	Robinson, R. C.	Berwick R.D. 1, Outram	Berwick
175	Rosebank Daveys Industries Ltd.	P.O. Box 239, Balclutha	Balclutha
245	Rosebank Daveys Industries Ltd.	P.O. Box 239, Balclutha	Conical Hill
265	Saunders, N. R.	R.D. 1, East Winton	East Winton
262	Sime, A. G.	P.O. Box 90, Milton	Milton
272	Tawanui Sawmill	C/o Mrs B. H. Pullar, R.D. 2, Owaka	Tawanui
197	Templeton, J. H.	P.O. Box 375, Invercargill	Te Tua
192	Thomas, J. H., and Co. Ltd.	P.O. Box 542, Invercargill	Te Tipua
267	Tisbury Sawmill	No. 5, R.D., Invercargill	Tisbury
32	Waikawa Timber Co.	Tokanui R.D. 1, Invercargill	Tokanui
260	Walters, W. R.	176 Kaikorai Valley Road, Dunedin	Dunedin

Maori Land Court Sittings—Maori Appellate Court Sittings

NOTICE is hereby given that sittings of the Maori Appellate Court and of the Maori Land Court will be held during the year 1 January 1978 to 31 December 1978 at the places and commencing on the dates referred to in the schedule hereto.

The hour of commencement of each sitting (and the date and place thereof in the case of the Maori Appellate Court) will be notified in the relevant panui. If any date referred to in the schedule is varied, the varied date will be notified in the panui.

Chief Judge's Chambers, Maori Land Court, Wellington.

K. GILLANDERS SCOTT, Chief Judge.

9 August 1977.

SCHEDULE

MAORI LAND COURT

TOKERAU DISTRICT (WHANGAREI)

Court	Date of Sitting	Panui Closes
*Kaeo-Kaitaia ..	Mon., 23 Jan 1978	16 Dec 1977
†Kaikohe ..	Tue., 7 Feb 1978	13 Jan 1978
‡Whangarei ..	Mon., 27 Feb 1978	3 Feb 1978
Auckland ..	Mon., 13 Mar 1978	17 Feb 1978
†Kaikohe ..	Mon., 3 Apr 1978	10 Mar 1978
Auckland ..	Mon., 17 Apr 1978	23 Mar 1978
*Kaeo-Kaitaia ..	Mon., 8 May 1978	14 Apr 1978
†Whangarei ..	Mon., 22 May 1978	28 Apr 1978
‡Kaikohe ..	Mon., 12 Jun 1978	19 May 1978
Auckland ..	Mon., 10 Jul 1978	16 Jun 1978
*Kaeo-Kaitaia ..	Mon., 24 Jul 1978	30 Jun 1978
‡Whangarei ..	Mon., 14 Aug 1978	21 Jul 1978
†Kaikohe ..	Mon., 11 Sep 1978	18 Aug 1978
Auckland ..	Mon., 9 Oct 1978	15 Sep 1978
*Kaeo-Kaitaia ..	Mon., 6 Nov 1978	13 Oct 1978
‡Whangarei ..	Mon., 27 Nov 1978	27 Oct 1978

*The Kaeo sitting will be on the Monday of the Kaeo-Kaitaia sitting.

†Court will adjourn to Rawene on date to be notified.

‡Court will adjourn to Kawakawa and Dargaville on dates to be notified.

All Kaeo sittings will commence at 11 a.m. on the opening day.

All Auckland sittings will commence at 2 p.m. on the opening day.

All other sittings commence at 10 a.m. on opening day.

WAIKATO MANIAPOTO DISTRICT (HAMILTON)

Court	Date of Sitting	Panui Closes
Te Kuiti ..	Mon., 23 Jan 1978	9 Dec 1977
Thames ..	Tue., 7 Feb 1978	6 Jan 1978
Tauranga ..	Mon., 27 Feb 1978	27 Jan 1978
Hamilton ..	Mon., 13 Mar 1978	10 Feb 1978
Te Kuiti ..	Mon., 3 Apr 1978	3 Mar 1978
Thames ..	Wed., 26 Apr 1978	17 Mar 1978
Tauranga ..	Mon., 15 May 1978	14 Apr 1978
Hamilton ..	Mon., 12 Jun 1978	12 May 1978
Te Kuiti ..	Mon., 10 Jul 1978	9 Jun 1978
Thames ..	Tue., 1 Aug 1978	7 Jul 1978
Tauranga ..	Mon., 21 Aug 1978	21 Jul 1978
Hamilton ..	Mon., 11 Sep 1978	11 Aug 1978
Te Kuiti ..	Mon., 9 Oct 1978	8 Sep 1978
Thames ..	Tue., 31 Oct 1978	29 Sep 1978
Tauranga ..	Mon., 13 Nov 1978	13 Oct 1978
Hamilton ..	Mon., 4 Dec 1978	3 Nov 1978

Dates of commencement of Te Kuiti and Thames sittings may be varied if above dates clash with Magistrate's Court sittings. On each of such occasions, the time will be stated in each panui when issued.

WAIARIKI DISTRICT (ROTORUA)

Court	Date of Sitting	Panui Closes
Taupo ..	Mon., 23 Jan 1978	30 Dec 1977
Opotiki ..	Tue., 31 Jan 1978	6 Jan 1978
Rotorua ..	Mon., 27 Feb 1978	3 Feb 1978
Whakatane ..	Mon., 20 Mar 1978	24 Feb 1978
Taupo ..	Mon., 17 Apr 1978	31 Mar 1978
Opotiki ..	Mon., 1 May 1978	7 Apr 1978
Rotorua ..	Mon., 8 May 1978	14 Apr 1978
Whakatane ..	Mon., 12 Jun 1978	19 May 1978
Taupo ..	Mon., 10 Jul 1978	16 Jun 1978
Opotiki ..	Mon., 24 Jul 1978	30 Jun 1978
Rotorua ..	Mon., 31 Jul 1978	7 Jul 1978
Whakatane ..	Mon., 28 Aug 1978	4 Aug 1978
Taupo ..	Mon., 2 Oct 1978	8 Sep 1978
Opotiki ..	Mon., 30 Oct 1978	6 Oct 1978
Rotorua ..	Mon., 13 Nov 1978	20 Oct 1978
Whakatane ..	Mon., 4 Dec 1978	10 Nov 1978

TAIRAWHITI DISTRICT (GISBORNE)

Court	Date of Sitting	Panui Closes
Gisborne ..	Mon., 23 Jan 1978	14 Dec 1977
Gisborne ..	Wed., 26 Apr 1978	24 Mar 1978
Gisborne ..	Mon., 24 Jul 1978	23 Jun 1978
Gisborne ..	Mon., 30 Oct 1978	29 Sep 1978

(1) The Tairāwhiti panui will include all cases for hearing at Gisborne, Ruatoria, and Wairoa.

(2) The Court will adjourn from Gisborne to Ruatoria and Wairoa respectively at dates to be notified in the Tairāwhiti panui.

AOTEA DISTRICT (WANGANUI)

Court	Date of Sitting	Panui Closes
Wanganui ..	Mon., 30 Jan 1978	16 Dec 1977
New Plymouth ..	Tue., 28 Feb 1978	20 Jan 1978
*Taumarunui ..	Mon., 6 Mar 1978	27 Jan 1978
*Taumarunui ..	Mon., 22 May 1978	14 Apr 1978
Wanganui ..	Mon., 29 May 1978	21 Apr 1978
Hawera ..	Tue., 13 Jun 1978	5 May 1978
*Taumarunui ..	Mon., 14 Aug 1978	7 Jul 1978
New Plymouth ..	Tue., 5 Sep 1978	28 Jul 1978
Wanganui ..	Mon., 11 Sep 1978	4 Aug 1978
*Taumarunui ..	Mon., 13 Nov 1978	6 Oct 1978
Hawera ..	Tue., 28 Nov 1978	20 Oct 1978
Wanganui ..	Mon., 11 Dec 1978	3 Nov 1978

Wanganui Sittings commence at 11 a.m. on opening day. Panuis for Hawera and New Plymouth include all Taranaki applications.

Taumarunui Court will commence at 11 a.m. on opening day.

*Normal practice will be for the Court to sit in Taumarunui on Monday and Tuesday and adjourn to Tokaanu for the balance of the sitting.

IKAROA DISTRICT (PALMERSTON NORTH)

Court	Date of Sitting	Panui Closes
Wellington ..	Tue., 7 Feb 1978	5 Jan 1978
Hastings ..	Tue., 7 Mar 1978	2 Feb 1978
Levin ..	Wed., 26 Apr 1978	23 Mar 1978
Palmerston North ..	Mon., 1 May 1978	23 Mar 1978
Wellington ..	Mon., 15 May 1978	20 Apr 1978
Hastings ..	Wed., 7 Jun 1978	4 May 1978
Palmerston North ..	Mon., 3 Jul 1978	1 Jun 1978
Wellington ..	Mon., 14 Aug 1978	13 Jul 1978
Hastings ..	Tue., 5 Sep 1978	3 Aug 1978
Levin ..	Tue., 31 Oct 1978	28 Sep 1978
Palmerston North ..	Mon., 6 Nov 1978	28 Sep 1978
Wellington ..	Mon., 6 Nov 1978	5 Oct 1978
Hastings ..	Tue., 28 Nov 1978	26 Oct 1978

Each Hastings sitting will adjourn to Masterton on a date to be notified.

Combined panui will issue for Levin and Palmerston North sittings.

SOUTH ISLAND DISTRICT (CHRISTCHURCH)

Court	Date of Sitting	Panui Closes
Christchurch ..	Tue., 17 Jan 1978	16 Dec 1977
Dunedin ..	Tue., 7 Feb 1978	6 Jan 1978
Invercargill ..	Wed., 8 Feb 1978	6 Jan 1978
Picton ..	Tue., 4 Apr 1978	24 Feb 1978
Christchurch ..	Tue., 9 May 1978	7 Apr 1978
Dunedin ..	Mon., 21 Aug 1978	21 Jul 1978
Invercargill ..	Wed., 23 Aug 1978	21 Jul 1978
Christchurch ..	Tue., 26 Sep 1978	25 Aug 1978
Picton ..	Tue., 10 Oct 1978	8 Sep 1978

Combined panui will issue for Dunedin and Invercargill sittings. Invercargill sittings commence at 2 p.m. on opening day. Picton, Dunedin and Invercargill sittings will adjourn to Christchurch, if necessary.

MAORI APPELLATE COURT
(2 weeks reserved)

Tue., 14 Feb 1978
Tue., 20 Jun 1978
Tue., 17 Oct 1978

Place, hour, day, and date of sittings will be notified in the relevant panui.

Reserve Bank of New Zealand

PURSUANT to section 33 of the Reserve Bank of New Zealand Act 1964, the Reserve Bank, acting with the approval of the Minister of Finance, hereby gives notice that as from and including 1 October 1977 and until further notice each trading bank shall maintain on average during each calendar

month balances at the Reserve Bank plus holdings of Reserve Bank notes and of New Zealand Government securities together equal to an amount which shall not be less than the aggregate of:

- 14 percent of that bank's average demand deposit liabilities in New Zealand in the immediately preceding calendar month as shown by an average of the weekly returns of Banking Statistics under the Statistics Act 1975, plus
- 12 percent of that bank's average time deposit liabilities in New Zealand in the immediately preceding calendar month as shown by an average of the weekly returns of Banking Statistics under the Statistics Act 1975.

For the purposes of this notice:

- (1) The monthly average of a trading bank's holdings of Reserve Bank notes shall be the average of the figures as shown by the weekly returns of Banking Statistics under the Statistics Act 1975 for that bank received in the calendar month to which the requirement applies.
- (2) The monthly average of a trading bank's balances at the Reserve Bank and holdings of New Zealand Government securities shall be the average of all daily figures for that bank in the calendar month to which the requirement applies.
- (3) Government securities shall consist of Government stock and Treasury bills (all at nominal value) including advance subscriptions for stock lodged by a trading bank with the Reserve Bank.
- (4) Balances at the Reserve Bank shall include both demand deposit balances and time deposit balances.

28 September 1977.

R. W. R. WHITE, Governor.

The Standards Act 1965—Overseas Specifications Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned overseas specifications are being considered for declaration as New Zealand standard specifications or for endorsement as suitable for use in New Zealand.

Number and Title of Specification

- BS 684:— Methods of analysis of fats and fatty oils—
Part 2: Other methods—
Section 2.5:1977 Determination of dissolved soap (alkalinity) \$1.85.
Section 2.6:1977 Determination of saponification value. \$1.85.

Section 2.8:1977 Determination of total neutral oil. \$2.80.

- BS 903:— Methods of testing vulcanized rubber—
Part A32: 1977 General directions for achieving elevated or sub-normal temperatures. \$3.70.
BS 3903:1977 Methods of test for sulphuric acid, oleum and liquid sulphur trioxide. \$10.85.

All persons who may be affected by these specifications and who desire to comment thereon, may obtain copies from the Standards Association of New Zealand, World Trade Centre, 15-23 Sturdee Street (or Private Bag), Wellington, at the prices shown.

The closing date for the receipt of comment is 27 October 1977.

Dated at Wellington this 27th day of September 1977.

DENYS R. M. PINFOLD, Director,
Standards Association of New Zealand.

(S.A.—114/2/1)

The Standards Act 1965—Standard Specifications Proposed for Revocation

NOTICE is hereby given that the under-mentioned New Zealand standard specifications have been recommended for revocation pursuant to the provisions of the Standards Act 1965.

Any person who may be affected by the proposal to revoke these standard specifications, and who wishes to object to their revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 27 October 1977.

Number and Title of Specification

- NZS 851:— (BS 1306:—) Non-ferrous pipes and tubes for steam services—
Part 2:1950 (BS 1306:Pt.2:1948) Seamless copper tubes for steam services.
NZS 1513:1959 (BS 113:1958) Water-tube boilers.
NZS 1708:1962 (BS 3323:1960) Glossary of coal terms.
NZS 2113:1966 (BS 3903:1965) Methods of test for sulphuric acid.
NZS 2261P:1969 Methods for the chemical analysis of spray-dried milks and whey.

Dated at Wellington this 27th day of September 1977.

DENYS R. M. PINFOLD, Director,
Standards Association of New Zealand.

(S.A.—114/2/6)

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 7 SEPTEMBER 1977

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation	406,597,089	Gold	704,991
Demand deposits		Overseas assets—		
(a) State	185,111,501	(a) Current accounts and short-term bills	87,789,186
(b) Banks	21,590,221	(b) Investments	57,793,593
(c) Marketing accounts	37,189,410	(c) Holdings of special drawing rights	32,721,730
(d) Other	540,349,204			178,304,509
		784,240,336	New Zealand coin..	10,908,503
Time deposits		Discounts	624,315
Liabilities in currencies other than New Zealand currency—			Advances—		
(a) Demand	610,185	(a) To the State	269,040,838
(b) Time	340,773,018	(b) To marketing accounts	315,969,644
		341,383,203	(c) Export credits	28,401,587
Allocation of special drawing rights by I.M.F.	83,305,726	(d) Other advances
Other liabilities (including accumulated profits)	24,663,554			613,412,069
Capital accounts—			Investments in New Zealand—		
(a) General Reserve Fund	3,000,000	(a) New Zealand Government securities	842,145,867
(b) Other reserves	32,711,751	(b) Other	3,251,301
		35,711,751			845,397,168
		\$1,675,901,659	Other assets	26,550,104
					\$1,675,901,659

E. D. VALLANCE, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 14 SEPTEMBER 1977

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation		409,263,631	Gold		704,991
Demand deposits	\$		Overseas assets—		
(a) State	190,828,348		(a) Current accounts and short-term bills	\$ 117,053,830	
(b) Banks	300,866		(b) Investments	57,764,809	
(c) Marketing accounts	36,826,193		(c) Holdings of special drawing rights	32,721,730	
(d) Other	539,244,454				
		767,199,861	New Zealand coin		207,540,369
Time deposits			Discounts		10,740,960
Liabilities in currencies other than New Zealand currency—			Advances—		624,315
(a) Demand	819,018		(a) To the State	169,736,081	
(b) Time	340,773,018		(b) To marketing accounts	306,152,057	
		341,592,036	(c) Export credits	27,923,586	
Allocation of special drawing rights by I.M.F.		83,305,726	(d) Other advances	5,000,000	
Other liabilities (including accumulated profits)		25,421,490	Investments in New Zealand—		508,811,724
Capital accounts—			(a) New Zealand Government securities	905,350,651	
(a) General Reserve Fund	3,000,000		(b) Other	3,251,301	
(b) Other reserves	32,711,751				908,601,952
		35,711,751	Other assets		25,470,184
		<u>\$1,662,494,495</u>			<u>\$1,662,494,495</u>

E. D. VALLANCE, Chief Accountant.

29 September 1977.

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, 21 SEPTEMBER 1977

<i>Liabilities</i>		\$	<i>Assets</i>		\$
Notes in circulation		405,725,091	Gold		704,991
Demand deposits	\$		Overseas assets		
(a) State	138,931,059		(a) Current accounts and short-term bills	\$ 118,201,870	
(b) Banks	15,374,150		(b) Investments	57,764,810	
(c) Marketing accounts	37,986,995		(c) Holdings of special drawing rights	32,721,730	
(d) Other	538,583,321				
		730,875,525	New Zealand coin		208,688,410
Time deposits			Discounts		10,575,471
Liabilities in currencies other than New Zealand currency—			Advances—		624,315
(a) Demand	691,253		(a) To the State	112,525,284	
(b) Time	340,773,018		(b) To marketing accounts	318,817,212	
		341,464,271	(c) Export credits	27,895,587	
Allocation of special drawing rights by I.M.F.		83,305,726	(d) Other advances		459,238,083
Other liabilities (including accumulated profits)		29,119,178	Investments in New Zealand—		
Capital accounts—			(a) New Zealand Government securities	912,822,628	
(a) General Reserve Fund	3,000,000		(b) Other	3,201,300	
(b) Other reserves	32,711,751				916,023,928
		35,711,751	Other assets		30,346,344
		<u>\$1,626,201,542</u>			<u>\$1,626,201,542</u>

E. D. VALLANCE, Chief Accountant.

4 October 1977.

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)
Fisheries Act 1908, Freshwater Fisheries Regulations 1951	Freshwater Fisheries Regulations (North Canterbury) Modification Notice 1977	1977/263	29/9/77	10c
Wheat Board Act 1965	Wheat Board Regulations 1965, Amendment No. 8 ..	1977/264	3/10/77	10c
Economic Stabilisation Act 1948	Wage Adjustment Regulations 1974 (Reprint) ..	1977/265	17/6/74	40c

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.

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1977/8

PURSUANT to the Sales Tax Act 1974, licences to act as wholesalers have been granted as set out in Schedule I hereto, and licences to act as wholesalers have been surrendered or revoked as set out in Schedule II hereto.

SCHEDULE I
LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Adeso Associates Ltd.	1/3/77	Onehunga ..	AK
Advance Industries Ltd.	9/8/77	Auckland ..	AK
Amco Souvenir Prints (Ambler, Elizabeth, trading as)	1/9/77	Christchurch ..	CH
Anglican Sales Ltd.	1/1/77	Christchurch ..	CH
Armour Industries Ltd.	1/8/77	Hamilton ..	AK
		Manukau ..	AK
Associated Watchmakers (Birnbaum, Peter, trading as)	1/8/77	Auckland ..	AK
Aurora Gemstones (Neilson, Carl Andrew, trading as)	1/8/77	Havelock North ..	NA
Australasian Chemical Co. Ltd.	1/4/77	Northcote ..	AK
Autodec Supplies Ltd.	22/7/77	Auckland ..	AK
Avant Print Ltd.	1/9/76	Wellington ..	WN
Babs Confectionery (Findler Agencies Ltd., trading as)	21/5/77	Wellington ..	WN
Beckenham, Neil John	1/9/77	East Coast Bays ..	AK
Betta Batteries Ltd.	9/8/77	Auckland ..	AK
Blake Diecastings Ltd.	1/7/77	Wanganui ..	WG
Bowron, G. L. and Co. Ltd.	22/7/77	Auckland ..	CH
		Christchurch ..	CH
		Wellington ..	CH
Brooklands Aquarium Ltd.	28/7/77	New Plymouth ..	NP
Canterbury Sheepskin Accessories Ltd.	22/7/77	Christchurch ..	CH
Canterbury Transport Engineers Ltd.	22/7/77	Christchurch ..	CH
Cema Elekton Ltd.	25/7/77	Auckland ..	AK
Clarks Toys Ltd.	18/7/77	Mount Albert ..	AK
Construction Machinery Ltd.	1/8/77	Auckland ..	AK
		Onehunga ..	AK
Country Garden Cosmetics Ltd.	1/7/77	Auckland ..	AK
		Takapuna ..	AK
Crackerbox Crafts (McGregor, Alison Kay, and Janice Gay, trading as)	1/7/77	Birkenhead ..	AK
Creative Electronics Ltd.	1/4/77	Takapuna ..	AK
Del Technology Ltd.	1/3/77	Wellington ..	WN
Devco Products Ltd.	22/7/77	Auckland ..	AK
Diana Shane Souvenirs (Sandler, Diana, trading as)	1/8/77	Mount Albert ..	AK
Dominion Automotive Supplies Ltd.	1/7/77	Manukau ..	AK
		Mount Eden ..	AK
Edwards Enterprises Ltd.	22/7/77	Henderson ..	AK
		Huntly ..	AK
Engineering Plastics Ltd.	4/7/77	Takapuna ..	AK
Euretrana Motors Ltd.	1/8/77	One Tree Hill ..	AK
Excelsior Supply Co. Ltd. (not including Retail Division)	1/7/77	Auckland ..	WN
		Christchurch ..	WN
		Wellington ..	WN
Fairbairn, R. L. and Co. Ltd.	1/7/77	Lower Hutt ..	WN
Garlick, Kevin David	28/9/76	Christchurch ..	CH
Gibson Stores Ltd.	25/8/77	Patea ..	WG
Graphiti Screen Printing Supplies Ltd.	1/8/77	Christchurch ..	CH
Guardian Royal Exchange Assurance of New Zealand Ltd. (Printing Division)	11/7/77	Takapuna ..	AK
Handcraft Industries (Townsend, Rex Adams, trading as)	1/8/77	Hamilton ..	HN
Harrison Textiles (Harrison, Pearl Emma Precille, trading as)	1/1/75	Mount Roskill ..	AK
Hayes, N. R. International Sales Co. Ltd.	1/7/75	Manukau ..	AK
Healthful Living (Seventh Day Adventist Reform, Movement of Australasia (Inc.), trading as)	1/7/76	Onehunga ..	AK
Heatway Industries Ltd.	10/10/76	Manukau ..	AK

SCHEDULE I—continued
LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Partridge, Murray Edward	1/3/77	East Coast Bays ..	AK
Pavar Trading (N.Z.) Ltd.	1/7/77	Birkenhead	AK
Pendoc Printing Co. Ltd.	1/4/77	Auckland Christchurch ..	AK AK
Phoenix Wine and Spirit Co. Ltd., The	1/7/77	Wanganui	WG
Pilkington Brothers N.Z. Ltd.	22/7/77	Auckland Wellington ..	AK WN
Pneumatic Engineering (Judd, Robert Dudley, and Marion, trading as)	10/8/77	Onehunga	AK
Polecat Industries (Leek, Don, and Margaret Dawn, trading as)	1/9/77	Tauranga	TG
Potter's Supplies Ltd.	1/10/76	Gore	IN
Processor Enterprises Ltd.	1/6/77	Takapuna	AK
Proudcast Foundry Ltd.	30/7/76	Onehunga	AK
Quilla Production House Ltd.	1/8/77	Wellington	WN
Radiation New Zealand Ltd.	22/7/77	Auckland Christchurch .. Dunedin Wellington ..	DN DN DN DN
Roskill Glass Co. Ltd.	22/7/77	Mount Roskill ..	AK
Rotorua Brake Services Ltd.	1/9/77	Rotorua	TG
Shepton Electronic Co. Ltd.	1/4/77	Auckland Takapuna ..	AK AK
Skil New Zealand Ltd.	1/7/77	Otaguhu	AK
Smith, Dave, Wholesale Ltd.	1/7/77	New Lynn	AK
Southern Stainless Fabricators Ltd.	27/5/77	Christchurch ..	CH
Spackman Engineering Co. Ltd.	1/7/77	Porirua	WN
Speedline Industrial Ltd.	1/6/77	Tawa	WN
Speedline Sales Ltd.	1/6/77	Tawa	WN
Sunter Trading Co. Ltd.	1/1/76	Auckland Wellington ..	WN WN
Tainui Souvenirs (Neilson, Robert Bruce, trading as)	1/8/76	Auckland	AK
Tarrant, S. D. and Co. Ltd.	30/7/76	Christchurch ..	CH
Tasman Tanning Co. Ltd., The	1/7/77	Auckland Christchurch .. Wanganui Wellington ..	WG WG WG WG
Te Atatu Secretarial Services Ltd.	1/10/76	Waitemata	AK
Technica Craft Ltd.	1/8/77	Hexton	AK
Thomas, Matthew and Millicent Jean	22/7/77	Christchurch ..	CH
Thorn Electrical Industries (N.Z.) Ltd.	22/7/77	Christchurch .. Dunedin Lower Hutt New Lynn Palmerston North ..	AK AK AK AK AK
Tidmarsh, P. L., Ltd.	30/7/76	Matamata	HN
Tot Distributors Ltd.	1/7/77	Auckland Takapuna ..	AK AK
Tudor-Hubbard and Co. Ltd.	1/8/77	Auckland Devonport Wellington ..	AK AK AK
Unit Holdings Ltd.	1/6/77	Onehunga	AK
Ventilation Construction Marketing (Smith, Terence John, trading as)	1/7/77	Christchurch ..	CH
Wanganui Engineering (1968) Ltd.	1/7/77	Wanganui	WG
Welsh Enterprises Ltd.	16/12/75	Onehunga One Tree Hill ..	AK AK
White, Ian Edward	1/4/77	Belfast	CH
Wilkinson Sword (New Zealand) Ltd.	1/8/77	Auckland Wellington ..	AK AK
Wilkins, William John Edward	1/8/77	Christchurch ..	CH

SCHEDULE II
LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
A and Cee Print Ltd.	1/9/76	Wellington
Anglican Sales Ltd.	31/12/76	Newmarket Onehunga
Australasian Chemical Co. Ltd.	31/3/77	Tauranga
Blake Engineering Co. Ltd.	1/7/77	Wanganui
Bond, Cliff Ltd.	28/2/77	Christchurch
Brooklands Aquarium (Garrett, Fay, trading as)	27/7/77	New Plymouth
Clarks Toys Ltd.	17/7/77	New Lynn
Dishmaster (Auckland) Ltd.	30/4/77	Auckland
Engineering Plastics Ltd.	30/7/77	East Coast Bays
Excelsior Supply Co. Ltd.	30/6/77	Auckland Christchurch Wellington
Findlater Agencies Ltd.	21/5/77	Titahi Bay
Fink Industries Ltd.	29/7/77	Lower Hutt
Fitch, Jack	30/4/77	Auckland
Flight Sails (Bird, Graeme, trading as)	31/5/77	Manukau Newmarket
Guardian Royal Exchange Assurance of New Zealand Ltd. (Printing Division)	10/7/77	Auckland
Heatway Industries Ltd.	9/10/76	Ellerslie
Hood, F. G., and Co. Ltd.	20/5/77	Wellington
Hunt Handicrafts (Cuttan, Huntly Nicholas Cargill, trading as)	31/12/76	Christchurch
Konrap Manufacturing Co. (Konnerth, Arnold, and Rapcsak, Joseph, trading as)	31/12/76	Wellington
Kotare Confections (Johnson, Allen Edward Charles, Johnson, Hazel Joan, Johnson, Raymond Allan John, and Johnson, Lynda Anne, trading as)	31/7/77	Taupō
Kowak Sound (Dawson, Mark Raymond, and Gilmer, David George Hugh, trading as)	31/8/77	Tauranga
Lett Metal Fabrications Ltd.	31/3/77	Whakatane
McGregor, A. K. and J. G. (McGregor, Alison Kay, and Janice Gay, trading as)	30/6/77	Birkenhead
Manufacturing Industries Ltd.	14/6/77	Ellerslie
Master Services (Cree, Kevin, Services Ltd., trading as)	30/4/77	Wellington
Midas Enterprises Ltd.	1/7/77	Newmarket
Motor Specialties (Merchants) Ltd.	31/7/77	Auckland Christchurch Dunedin Hamilton Hastings Hawera Invercargill Lower Hutt Masterton Mount Wellington Napier Nelson New Lynn Newmarket New Plymouth Oamaru Palmerston North Papakura Papatoetoe Porirua Rotorua Takapuna Tauranga Timaru Tokoroa Wanganui Wellington Whakatane Whangarei
Muffler Services (Rotorua) Ltd.	31/3/77	Tauranga

SCHEDULE II—continued
LICENCES SURRENDERED OR REVOKED—continued

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried on
New Zealand Composites Ltd.	30/6/77	Auckland Takapuna
Pavar Trading (N.Z.) Ltd.	30/6/77	Wellington
Pendoc Printing Co. Ltd., The	31/3/77	Auckland
Penman, N. T. and J. (Penman, Neil Thomas, and June, trading as)	30/6/77	Titahi Bay
Prototype Engineering Co. (Burdett, Paul Fenwick, and Comfort, Bruce Charles, trading as)	31/1/77	Wellington
Sheptron Electronic Co. (Shepherd, Graydon Aubrey, trading as)	31/3/77	Birkenhead
Skil New Zealand Ltd.	30/6/77	Auckland
Snowline Distributors Ltd.	30/7/76	Christchurch
South Pacific Agencies (Brogan, Peter Thomas, and Davis, Roy Ross, trading as)	31/5/77	New Plymouth
Speedline Ltd.	30/6/77	Tawa
Tactile Toys (Coyle, Joan Beatrice Annie, trading as)	30/6/77	Christchurch
Turner, J. N. and L. A. (Turner, John Nelson, and Lola Arnel, trading as)	30/6/77	Christchurch
Unit Holdings Ltd.	31/5/77	Henderson
Wanganui Engineering (1968) Ltd.	1/7/77	Wanganui
Wilkinson Sword (N.Z.) Ltd.	31/7/77	Auckland Wellington

Dated at Wellington this 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Notice by Examiner of Commercial Practices of Consent to Merger and Takeover Proposal

PURSUANT to section 70 of the Commerce Act 1975, the Examiner of Commercial Practices hereby gives notice that he has, subject to subsection (9) of that section, consented to the following merger and takeover proposal, being a merger and takeover proposal which also requires consent under the Overseas Investment Act 1973 and the Overseas Investment Regulations 1974*.

Person by or on behalf of whom notice was given in terms of Section 68 (1) of the Commerce Act 1975	Proposal	Date of Consent
CWS (NZ Marketing) Ltd.	Acquisition of the marketing section of the Longburn Freezing Company's business	30 September 1977

Dated at Wellington this 4th day of October 1977.

*S.R. 1974/117

A. E. MONAGHAN, Examiner of Commercial Practices.

Notice by Examiner of Commercial Practices of Consents to Merger and Takeover Proposals

PURSUANT to section 69 of the Commerce Act 1975, the Examiner of Commercial Practices hereby gives notice of the following merger and takeover proposals to which he has consented.

Person by or on behalf of whom notice was given in terms of Section 68 (1) of the Commerce Act	Proposal	Date of Consent
Brierley Investments Ltd.	Acquisition by Somes Holdings Ltd., of the shares currently held by Brierley Investments Ltd., and A. S. Paterson & Co. Ltd. in A. B. Consolidated Holdings Ltd.	28 September 1977
Waitaki NZ Refrigerating Ltd.	Acquisition of 55% of the total shareholding in Maritime Carriers NZ Ltd.	30 September 1977

Dated at Wellington this 3rd day of October 1977.

A. E. MONAGHAN, Examiner of Commercial Practices.

TARIFF DECISION LIST No. 232

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*
30.03.029 } 30.03.089 }	Medicaments:						
	Ativan injection	Free	Free	23.3	232	1/9/77	31/8/84
	Dibenyline capsules	Free	Free	23.4	232	1/7/74	30/9/84
	Gelusil-Lac tablets	Free	Free	23.4	232	1/7/74	30/9/84
	Microlut tablets	Free	Free	23.5	232	1/7/74	31/10/84
	Migril tablets	Free	Free	23.4	232	1/7/74	31/10/84
	Norlestrin tablets	Free	Free	23.4	232	1/7/74	31/10/84
	Ouabaine Arnaud ampoules	Free	Free	23.3	232	1/8/77	31/7/84
	Parfenac cream and ointment, 45 gm tubes	Free	Free	23.1	232	1/9/77	31/8/84
	Prostin E2 tablets, 0.5 mg	Free	Free	23.4	232	1/8/77	31/7/84
	Pulmadil autohaler	Free	Free	23.4	232	1/9/77	31/8/84
	Tagamet:						
	ampoules, 200 mg/2 ml	Free	Free	23.3	232	1/7/77	30/6/84
	tablets, 200 mg	Free	Free	23.4	232	1/7/77	30/6/84
	Tenuate Dospan tablets	Free	Free	23.4	232	1/7/74	30/11/84
	Trandate:						
	injection, 20 ml ampoules	Free	Free	23.3	232	1/8/77	31/7/84
	tablets, 100 mg, 200 mg	Free	Free	23.4	232	1/8/77	31/7/84
32.12.011	Concresive 1380	Free	Free	..	232	1/8/77	30/9/84
34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap:	Free	Free	10.8			
	Approved:						
	Lipocol products:						
	C2				232	1/7/74	30/9/84
	C4				232	1/7/74	30/9/84
	C10				232	1/7/74	30/9/84
	C20				232	1/7/74	30/9/84
	L1				232	1/7/74	30/9/84
	L4				232	1/7/74	30/9/84
	L12				232	1/7/74	30/9/84
	L23				232	1/7/74	30/9/84
	M4				232	1/7/74	30/9/84
	O2				232	1/7/74	30/9/84
	O10				232	1/7/74	30/9/84
	O20				232	1/7/74	30/9/84
	S2				232	1/7/74	30/9/84
	S10				232	1/7/74	30/9/84
	S20				232	1/7/74	30/9/84
	SC4				232	1/7/74	30/9/84
	SC10				232	1/7/74	30/9/84
	SC15				232	1/7/74	30/9/84
	SC20				232	1/7/74	30/9/84
	Purgarhen				232	1/7/77	30/6/84
	Remcopal (Mayco Product No. 1185)				232	1/7/77	30/6/78
	Renbrite				232	1/6/77	30/9/84
	Solverol				232	1/7/77	30/9/84
38.11.028	Peropal	Free	Free	10.8	232	1/7/77	30/9/84
38.11.028	Vydate L	Free	Free	10.8	232	1/8/77	30/9/79
38.19.297	Baymer PV 1945 A-O	Free	Free	10.8	232	1/7/77	30/9/84
38.19.297	Busperse 48	Free	Free	10.8	232	1/8/77	30/9/84
38.19.297	Carbon in block form	Free	Free	10.2	232	1/10/77	30/9/84
38.19.297	Desmodur:	Free	Free	10.8			
	PF				232	1/7/77	30/9/84
	PU 1946				232	1/7/77	30/9/84
38.19.297	Desmorapid trial product PU 1792	Free	Free	10.8	232	1/7/77	30/9/84
38.19.297	Robodorant blend gas odorant	Free	Free	10.8	232	1/10/77	30/9/84
38.19.297	Spiritamylase Novo 150L (San 150L)	Free	Free	10.8	232	1/6/77	30/9/84

TARIFF DECISION LIST No. 232—continued
 APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
38.19.297	Tanavol	Free	Free	10.8	232	1/7/74	30/9/84
38.19.297	Tanavol RH	Free	Free	10.8	232	1/7/74	30/9/84
39.01.012	Pocan	Free		..	232	1/7/77	30/9/80
39.01.012	Ultradur, all grades	Free		..	232	1/7/77	30/9/84
39.01.012	Versamid 725	Free		..	232	1/8/77	30/9/84
39.01.022	Desmoflex PU 1623	Free		..	232	1/7/77	30/9/84
39.01.022	Perlit, SI, SI-SW	Free		..	232	1/9/75	30/9/79
39.01.022	PU 1699 cross-linking agent	Free		..	232	1/7/77	30/9/84
39.01.022	Texapret S	Free		..	232	1/7/77	30/9/80
39.02.022	Acrylonitrile Butadiene Styrene (ABS) compounds, as may be approved, when declared for use in making sheet materials and other compounds used in the production of refrigerators and similar appliances, or containers for foodstuffs: Approved: Dow ABS 213	Free	
39.02.022	Metamarble	Free		..	232	1/7/77	30/9/80
39.02.032	Acraflac WWR dispersion	Free		..	232	1/7/77	30/9/80
39.02.032	Crosslinking polyvinyl acetate emulsions: 125-2833 125-2842	Free	
39.02.032	Rioflex	Free		..	232	1/6/77	31/1/78
39.03.192	Cellulose sponge cloth, in sheets exceeding 1935 cm ² (300 sq. in.) in area, viz: "O-cel-O"	Free	
39.07.396	Nalgene safety shields of Poly-carbonate peculiar to use in laboratories	Free	Free	10.2	232	1/10/77	30/9/84
40.09.011	Radiator hose or hoses, moulded or shaped, convoluted or corrugated	Free		..	232	1/7/77	31/3/78
40.10.005	1828.8 mm (72 in.) conveyor belting: (a) when declared by a manufacturer that it will be used by him only in making lime spreader belts; or (b) when declared by an importer that it will be sold by him only to a manufacturer for use by him only in making lime spreader belts	Free		..	232	1/8/77	30/9/80
40.14.008	Gaskets, peculiar to use with Alfa-Laval plate type heat exchanger	Free	Free	10.2	232	1/7/77	30/9/84
40.14.008	Gaskets, peculiar to use with A.P.V. plate heat exchanger ..	Free	Free	10.2	232	1/7/77	30/9/84
40.14.008	Gaskets, single orifice, other than circular, whether plain or holed for bolts	Free	Free	10.2	232	1/7/77	30/9/84
40.14.008	Lens gaskets, peculiar to use with traffic signal lantern lens and reflector gaskets	Free	Free	10.2	232	1/7/77	30/9/84
40.14.008	Neoprene pneumatic and/or hydraulic seals	Free	Free	10.2	232	1/7/77	30/9/84
48.07.208	Metron resin impregnated paper, with glue line, when declared by a manufacturer that it will be used by him only in making Signply	Free	Free	10.8	232	1/5/77	30/9/84
48.07.212	Ademco dry mounting tissue	Free	Aul Free	..	232	1/7/77	30/6/84
48.07.212	Kimberley Clark flat back and creped latex impregnated and release coated papers	Free	Aul Free	..	232	1/7/77	30/9/80
51.01.001	Dralon 'T' Acrylic sewing threads, when declared by a manufacturer for use by him only in making filter cloths, sleeves, bags, and industrial felts	Free	Free	10.2	232	1/7/77	30/6/79
51.01.001	Nomex sewing threads, when declared by a manufacturer for use by him only in making filter cloths, sleeves, bags and press cloths	Free	Free	10.2	232	1/7/77	30/6/79

TARIFF DECISION LIST No. 232—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
51.01.129	Fidenka braiding yarn, single ended 200 denier	Free	Free	10.8	232	1/8/77	30/9/79
59.03.011	Nomex 410, 411, and 414	Free		..	232	1/7/77	30/9/84
59.08.011	PVC materials, when declared by a manufacturer for use by him only in making fashion belts	Free		..	232	1/5/76	30/9/79
62.05.098	Bandings, trouser or skirt, made from textile with inserts of rubber, plastic or imitation sealskin or having several warp threads of rubber sewn to a backing canvas	Free	Free	10.8	232	1/7/74	30/9/84
69.09.001	Filter cores, peculiar to use in refrigeration installations ..	Free	Free	10.1	232	1/10/74	30/9/84
73.14.011	Galvanised wire of weaving quality:	Free	Free	10.8			
	0.71 mm				232	1/8/75	30/9/80
	0.90 mm				232	1/8/75	30/9/80
	1.00 mm				232	1/8/75	30/9/80
	1.40 mm				232	1/8/75	30/9/80
73.15.049	Alloy steel in bars and rods, bright-drawn	Free	Free	10.8	232	1/7/77	31/3/78
76.04.019	Aluminium foil 0.15 mm and 0.2 mm thick, coated on one side with polythene 0.04 mm thick	Free	Free	10.8	232	1/7/77	31/3/79
82.02.049	Circular saw blades over 305 mm diameter:	Free	Free	10.2			
	Excluding:						
	(a) tungsten carbide tipped				232	1/10/77	30/9/83
	(b) solid tooth from 305 mm to 610 mm diameter, designed for cutting timber				232	1/10/77	30/9/83
82.06.009	Blades for hydraulic and pneumatic cutters for removal of animal horns and hocks	Free	Free	10.2	232	1/6/77	30/6/84
82.06.009	Pneumatic dehider blades	Free		..	232	1/6/77	
83.05.008	Fittings, including back plates for loose leaf binders and files: Approved:	Free	Free	10.8			30/6/84
	Bensons:						
	CD 280-3-50				232	1/8/77	31/3/81
	CD 297-4-50				232	1/8/77	31/3/81
84.10.009	Lee Howl 20.3 cm to 25.4 cm (8 in. to 10 in.), centrifugal pumps for sewage, semi-solids and slurries	Free	Free	10.2	232	1/7/77	30/9/83
84.10.009	VM hydraulic pumps, with a maximum capacity of 426 litres per minute	Free	Free	10.2	232	1/9/77	30/9/84
84.11.081	B. & W. grain aerator drier	Free		..	232	1/8/77	31/3/80
84.18.139	Filters and strainers, stainless steel, Y type only	Free	Free	10.2	232	1/7/74	30/9/84
84.18.139	Hydraulic filter elements peculiar to use with:	Free	Free	10.2			
	Favco tower cranes				232	1/6/77	31/3/80
	Kato and Iron Fairy hydraulic cranes				232	1/6/77	31/3/80
	Nikko excavators				232	1/6/77	31/3/80
	Simon hydraulic platforms				232	1/6/77	31/3/80
84.21.009	Wagner electric airless hand-held spray guns	Free	Free	10.2	232	1/9/77	30/9/84
84.22.048	D.T.M. panel stacking machine	Free	Free	10.2	232	1/8/77	30/9/84
84.23.007	Self-propelled excavating machines, excluding buckets and the like, and their activating equipment, e.g., hydraulic rams, trunnions, cylinder bracket assemblies and push-arms	Free	Free	10.2	232	1/7/74	30/9/84
84.24.089	Stanhay precision seed drills	Free		10.3	232	1/10/77	31/3/84
84.25.239	Component parts, excluding parts of general use, for seed cleaning and grading machinery	Free	Free	10.2	232	1/7/77	30/6/80
84.45.025	Notting steel rule mitre-grinder	Free	Free	10.2	232	1/7/77	30/9/84
84.45.029	Notting:	Free	Free	10.2			
	Combination steel rule bender and cutter				232	1/7/77	30/9/84
	Heavy Duty notching machine				232	1/7/77	30/9/84
	Heavy Duty steel rule bender and cutter				232	1/7/77	30/9/84
	Rotary steel rule bender				232	1/7/77	30/9/84
	Standard steel rule benders				232	1/7/77	30/9/84
	Steel rule cutter				232	1/7/77	30/9/84
	Steel rule notching machine				232	1/7/77	30/9/84
	Super steel rule bender				232	1/7/77	30/9/84
84.47.029	Omega Radialcharp automatic truss cutting machine ..	Free	Free	10.2	232	1/7/77	30/9/84

TARIFF DECISION LIST No. 232—continued

APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
84.56.029	Grouting machines and parts therefor, peculiar to use in mixing cement, sand and water, and delivering the mixture, through a hose, to aggregate previously placed in position	Free	Free	10.2	232	1/1/75	30/9/84
84.59.102	Clavulus rivetting and drilling machine	Free	Free	10.2	232	1/7/77	30/9/84
84.63.049	Sundstrand 15 series hydrostatic transmission	Free	Free	10.2	232	1/7/77	30/9/83
84.65.009	Tolerance rings peculiar to use in the fastening of bearings in aluminium housings	Free	Free	10.2	232	1/9/77	31/3/80
85.01.041	Allanson transformers 240 volt to 10,000 volt, peculiar to use with fully automatic oil burners	Free		..	232	1/7/77	30/9/84
85.11.002	Airco AH 30 F. G. J. Mig welding guns	Free	Free	10.2	232	1/7/77	30/9/84
85.12.019	Electrothermal pipe heaters, models:	Free	Free	10.2			
	HP 3301				232	1/10/74	30/9/84
	HP 3302				232	1/10/74	30/9/84
	HP 3303				232	1/10/74	30/9/84
85.12.019	Ludlow heating crucibles	Free	Free	10.8	232	1/7/74	30/9/84
85.12.019	Ludlow throat heaters	Free	Free	10.2	232	1/10/75	30/9/84
85.13.019	Electrical line telephonic and telegraphic apparatus, when declared by a manufacturer for use by him only in making interphone keyboxes for N.Z.P.O. contracts	Free	Free	10.8	232	1/8/77	30/9/84
85.19.011	Mechanical key switch, when declared by a manufacturer for use by him only in making computer in-put terminals	Free	Free	10.2	232	1/8/77	30/9/84
85.19.109	Lampholders, when declared by a manufacturer for use by him only in making hospital call signs	Free	Free	10.8	232	1/7/74	30/9/84
85.19.129	R.T.E. terminations, modules and cable splicers and bushings	Free	Free	10.2	232	1/7/77	30/9/84
85.23.081	Solid copper and stainless steel insulated bar, for electrical conductor suitable for currents of 200 amps and over	Free		..	232	1/10/77	30/6/84
87.14.019	Hesston Stakmover Models 10W, 30A and 60A	Free	Free	10.2	232	1/7/77	31/12/78
90.24.011	Motometer pressure recorders, for petrol and diesel engines ..	Free		..	232	1/7/74	30/9/84
90.24.011	Sarco self-acting temperature controls for steam and liquids	Free		..	232	1/7/77	30/9/84
91.06.000	Burrell process timers, types:	Free	Free	10.2			
	BL				232	1/6/77	30/6/80
	BS				232	1/6/77	30/6/80
	D65				232	1/6/77	30/6/80
	LX				232	1/6/77	30/6/80
	ML				232	1/6/77	30/6/80
	MM				232	1/6/77	30/6/80
	MS				232	1/6/77	30/6/80
	MX				232	1/6/77	30/6/80
	MXE				232	1/6/77	30/6/80
	X (single and double)				232	1/6/77	30/6/80
	TC				232	1/6/77	30/6/80
91.06.000	Taylor industrial sequence timers:	Free	Free	10.2			
	Blowdown timers, types 284RJ, 285RJ, C2300				232	1/6/77	30/6/80
	Digital set programmers, types 420R to 428R				232	1/6/77	30/6/80
	Pulse step programmer, type 424R				232	1/6/77	30/6/80
	Robotron platen press time cycle controllers, types E 1564S, E 1574S				232	1/6/77	30/6/80
93.04.012	Humane killers, including captive bolt types, peculiar to use in the slaughter of animals other than sheep and bobby calves in abattoirs and freezing works	Free	Free	10.2	232	1/7/77	30/6/84
97.06.089	Parts, as may be approved, for use in making archery bows and arrows	Free	Free	10.8	232	1/9/75	30/9/84
97.07.009	Yamashita "Golden Bait" squid jig	Free	Free	10.2	232	1/7/75	30/6/84

*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.

TARIFF DECISION LIST No. 232—continued

MISCELLANEOUS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To
40.09.011	Radiator...motor vehicles	199
73.15.049	Alloy...types:
	(a) free-cutting	189
	(b) lead-bearing	189
	(c) carbon steel	189
76.04.019	Aluminium...thick	213
82.02.041	Sawblades...tipped	221
	Deter'n
82.02.049	Circular...blades	214
84.21.009	Wagner...guns	128
84.23.007	Self...machines	21
90.17.001	Non-portable...babies	182
93.04.012	Schermer...stunners	84

Dated at Wellington this 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/166—Application for Variation of Approval

NOTICE is hereby given that an application has been made for variation of a current approval of the Minister of Customs as follows:

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Other Pref.			From	To
44862	85.19.059	CURRENT APPROVAL: Circuit breakers:	Free	Free	10.2	170	1/10/75	30/9/80
	85.19.059	Earth leakage, current operated						
		REQUESTED APPROVAL: Circuit breakers:						
		Earth leakage, current operated type exceeding 20 amp single phase						

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 27 October 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 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/167—Application for Withdrawal of Approval

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

Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Other Pref.			From	To
44909	39.07.271	Plugs, Trisure Poly	Free	Free	10.2	205	1/7/75	30/6/78

Any person wishing to lodge an objection to the granting of this application should do so in writing on or before 27 October 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 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/168—Application for Withdrawal of Approval Declined

NOTICE is hereby given that an application for withdrawal of approval by the Minister of Customs on goods as follows has been declined:

Appn. No.	Tariff Item	Goods	Application Advertised	
			Tariff Notice No.	Gazette No.
39190	85.19.049	Starters for electric motors, as may be approved: Approved: Starters, when declared for supply to the pulp and paper industry	1976/190	122, 2 December 1976, p. 2733

Dated at Wellington this 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/169—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.
44239	15.08.008	Cykelin Z3, a dicyclopentadiene co-polymer of linseed oil, used in the manufacture of paint and varnishes	1977/139	91, 25 August 1977, p. 2341
44164	38.11.098	Preventol CMK and CMK sodium salt, used in the leather industry to prevent mould in hides and skins	1977/139	91, 25 August 1977, p. 2341
44169	38.11.098	Preventol L to be used in the leather industry to prevent mould in hides and skins	1977/139	91, 25 August 1977, p. 2341
44191	39.07.396	Xironet bird netting for the protection of fruit and crops from birds	1977/139	91, 25 August 1977, p. 2341
44002	84.16.009	Nyborg model 1816 SM single roll industrial ironing machine, used in industrial laundries for ironing sheets and similar flat work	1977/135	88, 18 August 1977, p. 2283
43977	84.40.119	Ibis collar master for use in shaping jackets during manufacture	1977/135	88, 18 August 1977, p. 2283
43999	84.40.119	Ibis master-line clothes pressing machines, for pressing and shaping men's and women's jackets during manufacture	1977/135	88, 18 August 1977, p. 2283
44187	84.61.019	Cast iron foot valves, used in water reticulation, purification, etc.	1977/139	91, 25 August 1977, p. 2341
43955	85.11.009	Model DS-100 soldering and desoldering station, for use in the repair of printed circuit boards in computers and other applications	1977/135	88, 18 August 1977, p. 2283

Dated at Wellington this 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/170—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.	
44711	82.04.032	Hexagonal head screwdrivers, used for Allen screws NOTE: If approved, the above goods would be subject to the rates of duty prescribed under Tariff item 82.04.033	17½%*	Aul 7½%* Can 10%* CPC 10%*	..
44938	84.45.021	Wicksteed 71.5 mm (3 in.) circular cut-off saw, for use in cutting and milling of all shapes of metal and stainless steel bars 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 27 October 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 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1977/171—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.	
44930	32.09.022	Chevron Colourcoat 100 and 200 peculiar to Chevron Asphalt Systems, for resurfacing all-weather tennis courts	Free*	Free*	10.8
44863	34.02.000	Logesol Photographic Systems Cleaner, being a specially formulated cleaning solution for logetronics automatic film processors	Free*	Free*	10.8
44864	35.06.001	High impact high peel Anaerobic adhesive, being a one mix bonding material	Free*		..
44851	38.11.003	Fexsol disinfectant used for sterilising and as a soak for contact eye lenses	Free*	Free*	10.2
44954	38.19.297	Alox 1516 organic water soluble corrosion inhibitor and Alox 1805 organic corrosion inhibitor water soluble, being corrosion inhibitors for metals	Free*	Free*	10.8
44932	38.19.297	Aluminium Chlorhydroxy Allantoinate, used in the manufacture of aerosol anti-perspirant deoderant	Free*	Free*	10.8
44852	38.19.297	Boil-N-Soak, used for the rinsing and disinfecting of contact eye lenses	Free*	Free*	10.2
44865	38.19.297	Loctite Activator 707 for use with high impact high peel adhesive	Free*	Free*	10.8
44866	39.01.012	Ketone Resin LR 8355, an odour-free ethanol soluble resin which can be used in combination with nitro-cellulose or ethyl-cellulose for paper and wood varnishes and printing inks	Free*		..
44955	39.01.012	Pro-Cote 200, used for coating of paper and paperboard, and having properties of opacity, brightness, ink receptivity, glueability and stiffness	Free*		..
44856	39.01.022	Bayderm Pre-Bottom PK, being a cationil, aqueous dispersion of a soft polyurethane for pre-bottoming leather, used as a through covering of grain defects, levelling of differing absorption performance of the leather and has no hardening effect on the leather	Free*		..
44867	39.01.072	S.A.E. 100R, nylon cored hose manufactured with fibre polyester or nylon reinforcement and with plastic outer, providing a burst pressure of 9,000 p.s.i. for dispensing chemicals	Free*		..
44956	39.02.022	Phenodur PR 307, being a tinting resin for gold varnishes based on phenolic resin/epoxy resin	Free*		..
44958	39.07.396	Leech Cord Clam Cleats, for use in the manufacture of Yacht sails	Free*	Free*	10.8
44869	39.07.396	Trapo-Roulette Allside conveyor rollers, for incorporation in locally made conveyor systems	Free*	Free*	10.8
44911	40.09.011	Hydraulic hose reinforced with high textile braid, for use with hydraulic fittings	Free*		..
44873	49.08.000	Prestype instant lettering, for use by architects, engineers, draughtsmen, etc.	Free*	Free*	10.8
44918	59.01.019	Fabric padding composed of parallel strands of terylene wadding assembled by binding, for use with ironing and pressing machinery	Free*	Free*	10.2
44922	73.18.209	ASSAB Hollow Bar, sizes 32 mm O.D. × 6 mm to 190 mm O.D. × 29 mm wall, for use in the production of tools, dies, ball races and machine parts	Free*	Free*	10.2
44878	73.40.497	Safety gas stopper pipe plugs, used for shutting off low pressure gas distribution pipelines while a service connection or lateral is being installed	Free*	Free*	10.2
44881	83.15.009	S.F.E.C. Alumina, used for spraying metal surfaces in furnaces for protection from heat and corrosion	Free*		..
44883	84.10.009	Gregory sewage scum ejectors	Free*	Free*	10.2
44957	84.10.009	Sykes Univac Model UVC 3/D, automatic vacuum priming solids handling pump	Free*	Free*	10.2
44934	84.17.101	Gallenkamp vacuum oven, used for vacuum drying of various materials under laboratory conditions	Free*	Free*	10.2
44885	84.18.129	Microaire electrostatic precipitator, used to clear the air of the smallest of atmospheric dust particles	Free*	Free*	10.2
44210	84.20.029	Salter spring balances with Flat Plate, Models: 57fp, 180, 511, 602, 802, 250 7 in. Dial, 250 9 in. Dial all capacities up to 25 kg	Free*	Free*	10.2
44887	84.22.048	Waltco Flipaway Tailgate loader, used for loading Beehives and Honey	Free*		10.3
44890	84.59.102	Fish meal screw press, used for extraction of liquids from cooked fish offal	Free*	Free*	10.2
44924	84.59.148	Automatic nipple feeding and driving machine, used for building of bicycle wheels	Free*	Free*	10.2
44939	84.59.148	Chandor automatic cable powder applicator, for use with plastic extruding machines, for manufacture of electric cables	Free*	Free*	10.2
44940	84.59.148	O.T.C. hydraulic pump cylinder sets, used for automotive frame straightening and other lifting, pushing or clamping applications	Free*	Free*	10.2
44435	85.01.041	Reyrolle type cast epoxy resin insulated current and voltage transformers, for inclusion in the manufacture of Reyrolle type 11,000 volt switchgear	Free*		..
44942	85.22.209	Allison research kexep keyable program expanders 500 series, for the processing of sound in the recording industry	Free*	Free*	10.2
44945	90.24.011	Arkon open channel flow recorder, for use as a effluent recorder	Free*		..
44906	90.24.011	Automatic temperature (thermo) controller type NC-110-R/E for use in manufacture of Ados "Hot Shot Guns" used for application of Ados Hot Melt Adhesive	Free*		..
44946	90.28.009	Ferranti Acculin Digital Measurement Systems, for installation on metal working machines	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 27 October 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 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 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	°C	°C	mm	mm	mm	mm	Hrs	
Cape Reinga ..	191	15.3	9.8	12.6	+0.4	18.5	7	6.5	5	48	21	-74	23	14	
Kaitaia Aerodrome ..	80	15.4	7.6	11.5	-0.5	17.2	22	3.0	3	73	20	-92	31	14	
Aupouri Forest ..	69	15.3	9.4	12.4	+0.1	17.8	21	4.6	5	60	16	-78	25	14	
Kaitaia ..	8	16.8	7.2	12.0	-0.2	20.2	24	0.3	5	69	18	-97	29	14	
Umawera No. 2 ..	64	15.4	6.0	10.7	-0.4	18.1	9	-1.3	6	74	17	-94	27	14	
Kaikohe ..	204	14.2	7.3	10.8	+0.0	17.0	27	1.6	5	83	21	..	42	14	
Waiotemarama ..	122	14.1	8.0	11.1	..	17.4	22	1.5	6	145	22	..	27	15	
Waipoua Forest ..	88	15.0	5.7	10.4	-0.4	18.1	8	-1.2	6	114	19	-77	21	14	
Dargaville ..	20	
Waitangi Forest ..	55	16.0	7.1	11.6	-0.4	18.7	9	2.2	5	94	17	-71	40	14	
Glenbervie Forest ..	107	14.9	4.8	9.9	+0.0	17.8	9	-2.5	5	92	19	-121	43	14	
Whangarei Aerodrome ..	37	15.4	7.2	11.3	-0.2	18.7	17	1.8	5	73	19	-87	37	14	
Whangarei ..	29	15.6	6.6	11.1	-0.2	18.9	9	1.0	5	82	15	..	32	14	
Marsden Power Station ..	3	..	7.2	1.5	3	73	21	..	35	14	
Mokohinau ..	102	15.2	10.4	12.8	+0.2	18.2	23	6.4	31	94	18	-28	50	23	
Leigh ..	27	15.0	9.1	12.1	+0.1	17.0	28	4.8	5	69	18	-67	22	22	
Warkworth ..	72	14.8	6.5	10.7	+0.4	18.4	26	-0.2	4	80	23	..	18	14	
Oyster Point ..	0	
Woodhill Forest ..	30	14.9	5.1	10.0	-0.6	17.8	8	-0.5	4	95	..	-45	
Riverhead Forest ..	28	79	..	-73	19	14	
Whenuapai Aerodrome ..	26	15.2	5.8	10.5	+0.1	18.0	26	-0.8	4	66	19	-79	16	14	
Albert Park, Auckland ..	49	15.5	8.6	12.1	+0.5	18.6	26	4.2	5	70	17	-72	12	23	
Oratia, Auckland ..	41	15.6	5.3	10.5	+0.4	19.8	26	-1.5	4	76	19	-97	21	10	
Owairaka, Auckland ..	41	14.7	7.0	10.9	+0.2	17.2	26	1.8	2	66	18	-84	12	23	
Port Fitzroy ..	4	15.7	8.0	11.9	-0.1	17.7	9	2.2	5	188	20	-25	82	22	
Whangapoua Forest ..	4	16.1	5.5	10.8	+0.4	20.0	26	-1.1	5	221	21	+20	93	22	
Thames ..	3	15.5	7.0	11.3	+0.2	18.7	26	0.3	5	154	20	+30	69	23	
Tairua Forest ..	3	14.8	5.3	10.1	-0.2	19.9	25	-1.2	6	205	..	+4	91	22	
Paeroa ..	4	
Waihi ..	91	
Te Aroha ..	12	15.1	6.4	10.8	+0.5	19.5	26	-0.1	5	128	22	-27	33	15	
Tauranga ..	2	15.0	7.4	11.2	+0.5	20.5	25	1.7	6	80	16	..	19	15	
Tauranga Aerodrome ..	4	15.2	6.3	10.8	+0.6	20.7	25	0.4	6	67	16	-70	15	22	
Te Puke ..	91	15.1	5.8	10.5	+0.7	19.7	25	0.3	4	110	16	..	23	22	
Rotoehu Forest ..	72	15.0	4.4	9.7	+1.0	19.5	25	-2.0	5	101	13	-72	28	8	
Edgecumbe ..	5	15.3	5.9	10.6	+0.9	19.5	26	-0.5	7	91	19	22	
Whakatane ..	2	15.7	5.9	10.8	+0.6	20.0	26	-0.4	6	88	13	-42	32	15	
Whakatane Aerodrome ..	6	15.1	4.2	9.7	..	19.5	25	-1.9	4	80	13	..	24	15	
Kinleith ..	383	12.3	4.2	8.3	+0.6	16.2	25	-2.2	4	82	16	-49	29	15	
Tokoroa ..	305	13.3	3.2	8.3	+0.4	18.4	25	-5.0	13	102	16	..	35	15	
Kawerau ..	30	15.6	5.3	10.5	+0.5	20.0	25	-0.5	6	101	12	-84	24	22	
Te Teko ..	8	15.8	5.4	10.6	+0.7	19.4	25	-1.0	5	105	13	-50	21	15	
Whakarewarewa ..	307	13.6	4.7	9.2	+0.9	18.2	25	-1.5	6	115	13	-22	26	15	
Rotorua Aerodrome ..	287	13.4	4.3	8.9	+0.5	17.4	25	-2.0	4	129	16	-18	50	15	
Tarawera Forest ..	61	15.3	2.8	9.1	+0.6	19.5	25	-3.5	4	145	13	-71	47	15	
Waiotapu Forest ..	435	12.3	3.1	7.7	+0.8	16.0	25	-5.6	8	109	21	-21	29	29	
Atiamuri Power Station ..	253	13.3	3.2	8.3	+0.6	20.0	27	-4.0	6	79	15	-49	21	15	
Kaingaroa Forest ..	544	11.4	3.1	7.3	+0.6	15.0	25	-4.1	6	119	15	-23	30	15	
Murupara ..	198	
Broadlands ..	305	
Wairapukao Forest ..	437	12.2	1.0	6.6	+0.3	15.8	25	-6.4	6	107	14	-20	36	15	
Taupo ..	376	12.3	3.4	7.9	+0.5	16.1	27	-6.3	6	84	16	-25	25	15	
Wairakei Power Station ..	342	12.8	3.8	8.3	+0.7	16.4	25	-4.0	6	96	17	-21	23	15	
Wairakei Soil Con. Res. ..	402	12.9	2.9	7.9	+0.8	17.0	27	-5.3	6	95	15	-19	25	15	
Minginui Forest ..	366	
Taupo Aerodrome ..	407	12.2	3.1	7.7	..	17.5	28	-4.3	6	90	17	..	24	15	
Waimihia Forest ..	743	
Opotiki ..	6	15.2	5.3	10.3	+0.2	19.0	26	-1.4	6	89	12	-51	24	29	
Waimana ..	37	15.5	3.7	9.6	+0.7	18.9	25	-3.4	4	138	12	-35	39	15	
Mangere, Auckland ..	4	14.6	7.2	10.9	+0.1	17.1	27	0.6	5	55	20	-80	11	15	
Otara, Auckland ..	12	15.2	5.6	10.4	+0.0	18.2	27	-0.9	5	60	18	-75	9	22	
Orere Point ..	30	14.7	6.5	10.6	..	19.0	26	1.2	6	96	18	..	25	23	
Auckland Airport ..	8	14.7	7.6	11.2	+0.3	17.2	9	2.1	4	55	20	-77	13	15	
Ardmore, Auckland ..	30	15.2	5.1	10.2	-0.1	18.5	26	-1.5	6	75	15	-67	18	23	
Pukekohe ..	82	14.5	6.5	10.5	+0.3	18.3	26	0.9	5	77	18	..	12	22	
Maioro Forest ..	52	14.9	5.5	10.2	-0.5	18.4	27	-0.6	6	58	13	-82	15	15	
Mercer ..	35	..	5.0	-1.0	5	82	12	..	37	23	
Maramarua Forest ..	38	14.9	3.9	9.4	+0.0	18.8	25	-2.7	5	104	19	-18	51	23	
Te Kauwhata ..	32	
Ruakura, Hamilton ..	40	14.8	4.4	9.6	+0.2	18.2	25	-2.2	4	70	18	-47	14	23	
Whatawhata ..	104	
Rukuhia ..	66	14.6	5.3	10.0	+0.3	18.0	25	-0.7	5	91	17	-31	18	23	
Hamilton Aerodrome ..	50	15.0	3.5	9.3	+0.3	18.6	27	-3.3	5	68	16	-49	16	23	
Cambridge ..	76	14.4	4.4	9.4	..	17.9	25	-3.0	5	69	14	..	15	27	
Lake Taharoa ..	27	
Mohakatino Station, Mokau ..	46	13.6	7.4	10.5	+0.3	17.8	27	1.6	4	119	15	-33	37	15	
Arapuni Power Station ..	123	14.7	4.1	9.4	+0.3	19.5	25	-2.0	5	81	15	-54	20	15	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 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		
Waikeria	46	14.9	3.8	9.4	..	18.6	25	-4.3	5	75	16	mm	mm	mm	23	Hrs
Te Kuiti	61	14.3	5.1	9.7	+0.6	18.0	25	-2.2	6	129	20	-21	23	15	115	
Pureora Forest	549
Taumarunui	171	13.7	4.4	9.1	+0.6	18.0	26	-3.7	6	87	20	-37	19	17	94	
Omata	61	14.2	8.2	11.2	+0.5	17.8	25	2.7	4	99	14	..	22	17
New Plymouth	55	14.0	6.7	10.4	..	18.0	28	-0.7	6	140	12	..	34	8
New Plymouth Aerodrome	27	13.6	6.3	10.0	+0.3	16.9	28	-0.9	4	110	14	-37	26	15	142	
Te Wera Forest	180	12.4	4.1	8.3	+0.5	15.5	21	-4.7	4	129	18	-39	36	15
Lower Retaruke	223
Turangi	366	12.5	3.3	7.9	+0.7	16.5	25	-5.3	6	95	17	..	22	8	119	
The Chateau, Tongariro	1,119	7.6	13.4	13	143	20	-108	23	8
Ballantrae No. 1, Woodville	347
Ballantrae No. 2, Woodville	171
Mangamutu, Pahiatua	116	12.6	4.8	8.7	+0.6	15.5	25	-4.0	6	55	18	-59	15	17
Mount Bruce Reserve	305	11.0	4.5	7.8	+1.0	17.1	12	-4.2	6	250	21	..	53	26
Waingawa, Masterton	114	12.0	4.8	8.4	+0.3	17.2	12	124	25	+33	25	26	82	
Kopua	311	11.2	4.6	7.9	+0.3	15.0	12	-2.7	6	138	21	+26	29	26
Waipukurau	137
Dannevirke	207	12.3	4.8	8.6	+0.5	17.0	9	-3.7	6	100	21	+1	22	26	80	
Castlepoint	3	12.5	8.3	10.4	+0.5	15.6	17	3.4	6	131	22	+27	20	30
East Taratahi	91	12.3	4.8	8.6	+0.8	16.3	13	-3.3	6	119	20	..	20	8
Ngaumu Forest	244
Tauherenikau Alloa	43	12.5	4.9	8.7	+0.2	16.9	28	-1.8	6	156	21	+57	32	8
Gladstone, Arahura	116	12.0	4.9	8.5	+0.5	16.1	12	-3.1	6	136	18	+24	36	26
Waiorongomai	21	11.8	5.8	8.8	+0.4	16.2	28	-1.5	6	224	23	+82	55	8
Cape Palliser	10	12.4	8.1	10.3	+0.3	17.2	13	3.3	6	238	23	+134	99	8
East Cape	17	14.3	8.7	11.5	-0.1	17.1	17	3.0	7	229	22	+77	52	23
Ruatoria	61	14.4	5.9	10.2	+0.1	18.1	13	-2.4	7	399	21	+181	124	23
Mangatu Forest	182	13.0	4.9	9.0	+0.1	18.5	13	-0.5	7	189	..	+39
Waerenga-o-Kuri	314
Manutuke, Gisborne	9	14.4	5.7	10.1	+0.3	18.2	9	-1.0	7	180	19	+71	43	29
Gisborne Aerodrome	4	14.2	5.9	10.1	+0.2	18.5	13	-1.1	7	175	23	+58	36	29	124	
Onepoto, Waikaremoana	643	10.5	4.5	7.5	+0.7	16.6	13	-0.8	4	364	21	+138	68	23
Esk Forest	427	11.2	4.8	8.0	+0.4	16.5	13	-3.0	4	394	20	+211	83	24
Kaweka Forest	414	11.4	5.4	8.4	+0.2	15.9	9	-0.3	6	305	16	..	70	24
Napier Aerodrome	2	13.7	6.2	10.0	..	17.4	16	0.2	13	147	18	+61	63	24
Napier	2	14.3	6.4	10.4	+0.6	18.0	16	-1.2	7	137	18	+56	54	24	125	
Hastings	12	14.0	5.8	9.9	+0.3	18.2	16	-2.0	7	105	18	+19	32	24
Havelock North	9	13.9	4.9	9.4	+0.6	18.2	16	-2.7	7	131	20	+47	39	24	110	
Gwavas Forest	335	11.4	3.6	7.5	+0.7	15.7	9	-3.4	6	190	18	+58	38	24
Makaretu	335
Mohaka Forest	286	12.2	5.4	8.8	+0.4	18.2	13	-0.6	6	346	19	+181	82	24
Frasertown, Wairoa	8	14.3	6.5	10.4	+0.5	20.3	13	0.3	7	166	22	+11	29	30
Wairoa	20	..	6.7	-1.0	4	122	
Portland Island	78
Kapiti Island	16	11.5	7.9	9.7	+0.0	14.1	24	3.3	6	110	11	+16	34	8
Paraparaumu Aerodrome	7	12.8	5.7	9.3	+0.2	15.6	10	-1.1	6	97	13	+6	34	8	111	
Ohakea	48	13.2	5.5	9.4	+0.1	16.7	9	-1.0	6	44	16	-37	11	8	121	
Kairanga, D.S.I.R.	15	13.5	5.2	9.4	+0.8	16.7	9	-2.9	6	65	14	..	14	9	109	
Palmerston North Aerodrome	45	13.1	5.4	9.3	+0.6	16.1	25	-3.5	4	51	14	-28	11	8
Palmerston North D.S.I.R.	34	13.1	6.5	9.8	+0.7	16.7	9	-1.4	4	53	16	-31	11	8	106	
Massey University	61	13.0	6.4	9.7	..	15.5	25	-1.4	4	51	14	-35	11	8
Foxton	3	79	16	-2	18	9	122	
Waitarere Forest	3
Levin	46	13.2	5.8	9.5	+0.3	16.5	22	-1.5	6	97	15	+0	32	7	126	
Porirua	94	11.9	6.2	9.1	+0.1	18.0	12	0.2	6	202	18	+84	40	8
Taita, Lower Hutt	65	11.9	5.0	8.5	-0.3	15.2	28	-1.8	6	178	22	+46	38	8	78	
Avalon, Lower Hutt	15	12.6	5.5	9.1	+0.2	16.8	29	0.0	6	166	22	+11	34	8
Pauatahanui	30	..	6.4	-0.5	4	110	21	+2	25	8
Kelburn, Wellington	125	11.1	6.4	8.8	-0.1	14.8	22	0.1	6	180	19	+56	48	8	86	
Karori, Wellington	152	10.8	4.7	7.8	+0.0	15.7	22	-4.0	6	229	20	+67	51	8
Somes Island	43	11.7	6.6	9.2	..	15.1	28	0.9	6	217	22	..	54	29
Gracefield, Lower Hutt	34	11.8	6.1	9.0	-0.4	15.2	28	-0.5	6	217	21	+77	44	29
Wainuiomata	82	11.4	4.8	8.1	-0.1	16.3	22	-1.5	6	425	23	..	110	26
Wellington Airport	6	11.8	6.8	9.3	-0.3	15.2	28	1.0	6	137	18	+35	46	8
Kaitoke	223	11.0	3.8	7.4	+0.1	16.5	28	-4.5	6	336	22	+135	79	26	70	
Wallaceville	56	12.0	4.2	8.1	+0.0	15.5	12	-3.7	6	150	22	+31	39	8	81	
Cape Egmont	8	13.8	7.3	10.6	+0.3	16.2	20	1.0	6	104	19	-36	33	17
Stratford Mountain House	846	7.3	1.5	4.4	+0.1	11.6	12	-4.5	6	699	20	+51	116	8
Stratford Dem. Farm	311	..	3.6	-3.4	6	101	15	-112	18	8	109	
Manaia Dem. Farm	98	12.3	5.0	8.7	-0.2	16.4	9	-3.1	6	117	17	+0	20	9	119	
Normanby	122
Patea	43	12.9	6.6	9.8	+0.0	16.0	15	-1.0	6	71	13	-16	18	8
Ohakune Junction	629	10.2	2.1	6.2	..	14.3	15	-4.2	6	92	20	..	14	29
Karioi	648	10.5	1.8	6.2	+0.4	15.0	22	-4.5	4	81	..	-21	18	29
Waiouru	823	8.8	1.2	5.0	+0.3	12.9	13	-6.0	4	95	22	-4	21	25
Waiouru Military Camp	823	8.4	1.0	4.7	+0.3	12.8	13	-7.0	4	94	21	-13	18	25
Taihape	433	11.5	2.6	7.1	+0.3	15.6	25	-5.2	6	50	16	..	12	29

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 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	
	Metres	°C	°C	°C	°C	°C	°C		mm		mm	mm		Hrs	
Kahui, Taihape ..	518	10.7	3.7	7.2	+0.1	14.0	22	-2.6	4	71	
Wanganui ..	22	13.6	5.9	9.8	+0.2	16.9	15	-0.3	3	71	15	-5	14	30	
Farewell Spit ..	3	13.2	5.9	9.6	-0.1	16.6	28	0.0	4	233	16	+116	97	9	
Westport Aerodrome ..	2	13.2	5.1	9.2	+0.4	17.8	26	2.3	31	92	13	-78	28	15	
Cobb Dam ..	823	8.2	-0.6	3.8	+0.0	13.3	12	-4.6	5	288	17	+72	61	8	
Lake Rotoiti ..	634	10.0	-0.5	4.8	+0.5	16.0	27	-6.6	5	73	14	-77	29	15	
Hokitika Aerodrome ..	39	13.3	3.3	8.3	+0.3	18.4	26	-0.5	2	82	12	-154	39	15	
Reefton ..	198	12.7	0.4	6.6	+0.2	18.2	27	-5.3	5	65	12	-103	17	15	
Totara Flat ..	77	13.0	0.6	6.8	-0.2	18.0	27	-3.7	5	55	12	-105	18	31	
Greymouth ..	4	13.4	4.8	9.1	+0.2	17.5	23	1.3	18	75	12	-116	25	15	
Otira Substation ..	383	
Springs Junction ..	421	11.8	-1.2	5.3	..	16.6	26	-6.2	5	51	7	-137	19	31	
Harihari ..	45	14.0	0.1	7.1	+0.0	18.2	24	-4.5	4	101	10	-168	40	15	
Franz Josef ..	122	13.0	1.4	7.2	-0.4	17.6	26	-2.0	31	110	8	-271	44	15	
Fox Glacier ..	152	13.1	2.2	7.7	..	17.7	26	-0.6	4	100	11	-274	41	15	
Milford Sound ..	3	11.6	2.1	6.9	+0.1	15.9	27	-2.7	4	196	14	-228	43	6	
Stephens Island ..	187	
Riwaka, Motueka ..	8	12.8	3.1	8.0	+0.0	17.2	25	-1.9	6	162	13	+22	48	8	
Golden Downs Forest ..	274	12.2	0.3	6.3	+0.5	17.2	28	-5.2	5	100	12	-19	22	8	
Appleby ..	17	12.7	3.6	8.2	+0.0	17.8	25	-1.5	6	100	11	+6	35	8	
Nelson Aerodrome ..	2	12.6	3.4	8.0	+0.5	17.5	25	-1.9	4	91	12	-3	29	8	
Rai Valley ..	79	13.2	3.1	8.2	+0.8	17.1	22	-2.5	4	127	11	-71	60	8	
Moutere Hills ..	137	12.1	5.3	8.7	+0.2	16.3	25	1.4	5	103	10	-1	29	8	
Blenheim Aerodrome ..	27	12.8	3.2	8.0	+0.2	16.7	22	-2.3	4	56	13	-15	26	8	
Blenheim ..	4	13.0	3.9	8.5	+0.3	16.7	16	-1.4	6	56	12	-5	30	8	
Waihopai Power Station ..	262	..	2.5	-2.6	4	59	15	-20	19	8	
Vernon Lagoons ..	2	12.8	3.9	8.4	+0.6	16.0	16	-2.4	6	59	10	..	34	8	
Lake Grassmere ..	2	11.6	5.8	8.7	+0.5	16.1	16	-0.4	4	81	11	+28	44	8	
Cape Campbell ..	3	11.2	7.1	9.2	+0.5	13.8	28	4.0	6	104	14	+40	52	8	
Hanmer Forest ..	387	10.7	-0.4	5.2	-0.2	17.4	13	-6.7	4	133	12	+19	29	25	
Molesworth ..	893	
Kaikoura ..	99	10.2	5.1	7.7	-0.5	16.7	16	1.7	4	163	15	+82	61	25	
Balmoral Forest ..	198	11.7	0.5	6.1	+0.2	17.4	13	-5.0	4	86	9	+28	28	24	
Waiau ..	137	12.2	0.9	6.6	..	18.8	12	-4.8	4	134	13	..	28	25	
The Hermitage, Mount Cook ..	765	9.5	-1.0	4.3	+0.7	14.6	12	-6.5	3	84	12	-198	22	31	
Mount John ..	1,027	6.6	-0.4	3.1	+0.4	11.6	12	-5.5	30	18	4	-20	13	28	
Ski Basin ..	1,554	
Craigieburn Forest ..	914	
Lake Coleridge ..	364	11.7	-0.7	5.5	-0.1	17.5	22	-5.7	4	21	9	-58	8	9	
Highbank Power Station ..	336	10.5	2.2	6.4	-0.2	15.9	12	-3.0	4	63	10	-11	19	9	
Hororata Substation ..	192	11.3	0.6	6.0	+0.0	17.2	17	-4.5	6	71	11	+7	19	28	
Winchmore ..	160	11.0	1.4	6.2	+0.0	16.7	16	-3.5	6	60	11	-1	20	28	
Peel Forest ..	274	11.4	-0.1	5.7	..	17.0	7	-4.3	4	29	12	..	9	8	
Ashburton ..	101	12.0	1.7	6.9	+0.1	18.2	16	-4.0	6	58	10	-3	22	28	
Waipara ..	64	11.7	2.3	7.0	..	17.7	13	-3.7	4	71	11	..	23	25	
Ashley Forest ..	107	10.8	3.2	7.0	-0.2	17.4	16	-1.5	6	70	8	-4	23	9	
Rangiora ..	46	11.3	1.8	6.6	-0.2	18.0	16	-3.9	6	81	11	+28	17	9	
Darfield ..	195	11.6	1.4	6.5	-0.1	17.3	16	-3.3	4	63	11	-1	18	9	
Eyrewell Forest ..	158	11.4	0.8	6.1	+0.1	18.0	13	-5.0	6	83	9	+14	23	28	
Christchurch Airport ..	30	11.4	2.2	6.8	+0.5	17.8	16	-3.8	6	63	10	+10	18	9	
Christchurch ..	7	11.6	2.9	7.3	+0.0	18.4	16	-2.0	6	65	9	+12	18	9	
Bromley, Christchurch ..	9	11.7	4.4	8.1	+0.6	18.3	16	-1.0	6	41	12	-10	17	9	
Mount Pleasant ..	137	11.1	5.5	8.3	+0.2	17.5	13	1.8	4	61	10	+0	19	28	
Lincoln No. 2 ..	12	51	11	..	16	28	
Lincoln ..	11	11.5	3.0	7.3	+0.6	17.2	16	-0.8	2	52	8	-4	16	9	
Lake Tekapo ..	683	9.3	-1.1	4.1	+0.5	14.5	12	-5.7	4	14	4	-34	10	28	
Lake Pukaki ..	556	8.8	-0.7	4.1	+0.6	13.9	16	-5.5	30	15	3	..	12	28	
Fairlie ..	306	11.4	-1.8	4.8	+0.2	18.0	12	-6.4	4	29	8	-24	16	28	
Twizel ..	457	10.0	-3.7	3.2	-0.9	14.7	16	-8.3	4	9	3	..	7	28	
Ikawai ..	70	11.7	0.8	6.3	+0.2	18.0	12	-4.0	5	8	5	..	3	28	
Geraldine ..	119	11.6	0.8	6.2	..	18.1	16	-4.8	6	43	12	..	9	31	
Orari Estate ..	81	11.3	0.8	6.1	+0.4	17.7	16	-3.8	4	33	11	-23	8	25	
Temuka ..	24	11.5	1.6	6.6	+0.4	18.5	16	-3.1	6	26	7	-17	9	31	
Timaru Aerodrome ..	26	11.2	1.1	6.2	+0.4	18.6	16	-3.4	4	17	8	-24	4	25	
Timaru ..	17	11.1	2.5	6.8	+0.0	17.7	16	-2.8	6	27	10	-11	7	25	
Waimate ..	61	11.8	2.6	7.2	+0.1	19.0	16	-2.1	4	22	10	-19	5	28	
Otiake Farm ..	183	
Livingstone Substation ..	305	10.5	0.9	5.7	+0.5	16.6	12	-3.0	4	5	5	..	2	25	
Oamaru Aerodrome ..	30	10.4	1.8	6.1	+0.0	16.1	16	-1.2	23	17	9	-16	6	28	
Tara Hills, Omarama ..	488	
Lake Hawea ..	350	10.3	0.9	5.6	+0.0	14.4	21	-4.2	4	13	4	-45	11	28	
Wanaka ..	296	11.8	-0.9	5.5	+0.3	16.6	13	-5.8	4	6	2	-45	5	28	
Naseby Forest ..	610	10.0	15.8	14	11	5	-19	5	28	
Ranfurly ..	427	
Herbert Forest ..	61	11.7	0.9	6.3	+0.1	19.0	12	-2.8	4	23	9	-20	5	16	
Palmerston ..	21	11.8	0.3	6.1	+0.1	20.4	12	-3.5	19	18	11	..	5	16	
Cherry Farm Hospital ..	6	11.4	1.9	6.7	+0.3	18.7	13	-2.2	4	20	10	-16	7	16	
Taiaroa Head ..	72	9.5	5.0	7.3	+0.0	17.0	13	2.0	30	26	14	-12	9	16	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 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.		
Taieri, Invermay	30	12.4	0.5	6.5	+0.2	19.5	14	-3.0	2	13	6	-28	5	29	..
Berwick Forest	18	12.7	-0.3	6.2	+0.0	20.0	12	-4.3	20	14	6	-24	5	29	118
Dunedin Airport	1	10.9	3.8	7.4	+0.1	19.0	13	-0.5	14	21	14	-25	5	29	113
Musselburgh, Dunedin	2	10.9	3.8	7.4	+0.1	19.0	13	-0.5	14	21	14	-25	5	29	113
Te Anau	215	10.2	15.1	13	17	7	-69	9	27	125
West Arm, Manapouri	232	7.6	1.5	4.6	+0.1	13.5	12	-2.7	4	113	13	..	37	6	..
Borland Burn	188	11.1	-1.3	4.9	..	16.5	13	-7.9	3	41	17	..	11	6	..
Queenstown	329	11.1	0.7	5.9	+0.4	17.6	13	-3.6	4	7	1	-54	7	28	137
Queenstown Aerodrome	349	10.3	-1.6	4.4	-0.5	16.7	13	-6.0	4	7	1	-38	7	28	..
Cromwell Substation	213	12.0	-2.7	4.7	..	16.4	13	-8.0	4	1	1	..	1	28	..
Cromwell	213	11.9	-2.3	4.8	-0.4	17.0	13	-7.7	4	4	4	-19	2	28	..
Clyde	183	12.8	-1.7	5.6	..	17.1	16	-6.5	4	2	2	..	2	28	..
Ophir	305	11.5	-4.1	3.7	-0.6	15.8	13	-8.8	4	2	4	-18	2	28	..
Moa Creek	427
Earnsclough	152	12.8	-3.2	4.8	+0.0	18.4	16	-8.0	4	1	5	-17	1
Alexandra	141	12.5	-1.5	5.5	+0.2	17.7	13	-6.6	4	0	3	-15	0	..	162
Roxburgh Power Station	110	11.9	0.4	6.2	-0.2	17.0	7	-5.0	4	4	4	-21	2	29	..
Moa Flat	410
Mahinerangi Dam	396	10.2	0.2	5.2	+1.0	16.6	12	-6.5	4	23	7	-28	7	30	..
Tapanui	226	11.4	2.2	6.8	+0.5	17.3	27	-2.1	4	15	7	-36	5	28	..
Rankleburn Forest	255	10.5	0.8	5.7	+0.0	19.3	13	-3.7	2	16	5	-42	7	29	..
Taieri Mouth	15	11.1	1.6	6.4	+0.0	17.3	12	-1.2	6	11	4	-27	6	29	..
Otautau	55
Winton	44	12.0	0.8	6.4	+0.0	18.8	27	-3.6	4	12	9	-36	5	28	147
Gore D.S.I.R.	123	10.5	1.0	5.8	+0.2	17.9	12	-3.4	4	15	12	..	5	16	136
Hokonui Forest	46	11.9	0.7	6.3	+0.0	18.2	27	-3.6	22	15	7	-46	7	28	..
Woodlands	47	11.5	1.6	6.6	+0.0	17.7	27	-1.4	4	25	14	..	6	28	..
Invercargill Aerodrome	0	11.8	0.5	6.2	+0.0	19.2	27	-3.6	5	25	14	-41	6	29	136
Tiwai Point, Bluff	5	11.4	2.5	7.0	-0.2	16.9	13	0.1	5	30	11	..	6	29	..
Stewart Island	3
Milton	18	11.6	0.4	6.0	+0.1	18.6	13	-3.6	19	16	8	-22	6	29	..
Finagand, Balclutha	6	11.5	0.9	6.2	+0.1	18.1	13	-2.2	21	13	8	..	7	29	122
Owaka	5	11.2	0.1	5.7	..	17.4	12	-4.5	19	26	12	..	7	29	..
Nugget Point	129	9.7	3.8	6.8	+0.4	16.0	12	20	16	-31	4	29	..
Tautuku	61	11.1	2.5	6.8	..	18.0	27	-0.7	2	21	14	..	5	2	..
Rarotonga Airport	7	24.5	18.7	21.6	+0.1	28.7	1	14.2	3	58	13	-64	21	27	168
Raoui Island	38	18.4	13.0	15.7	-0.3	20.7	25	8.8	31	75	18	-62	23	10	150
Waitangi, Chatham Island	44	10.9	6.5	8.7	+0.6	12.8	29	2.0	1	44	22	-45	7	4	73
Campbell Island	15	7.9	4.3	6.1	+1.1	10.5	12	-1.8	31	83	28	-26	15	13	29
Nandi Airport, Fiji	15	28.5	18.3	23.4	-0.2	32.4	2	12.8	31	59	6	..	33	20	240
Totokoitu, Rarotonga	9
Scott Base, Antarctica	16	-20.6	-33.0	-26.8	+4.4	-7.8	9	-46.7	18

LATE RETURNS AND CORRECTIONS

Purukohukohu, July 1977	631	187	19	..	42	19	..
Broadlands, June 1977	305	11.7	2.6	7.2	..	15.0	28	-5.0	25	122
Broadlands, July 1977	305	11.3	1.7	6.5	..	14.2	21	-3.8	7	114	5	..	64	31	..
Pukekohe, July 1977	82	13.9	7.0	10.5	+1.0	17.0	1	3.0	5	163	23	..	37	1	105
Whatawhata, May 1977	104	14.5	5.1	9.8	-1.9	17.2	23	-1.2	19	163	14	+13	57	22	149
Whatawhata, June 1977	104	14.6	6.6	10.6	+1.0	20.4	18	0.2	11	255	21	+64	42	17	88
Whatawhata, July 1977	104	13.8	5.6	9.7	+0.9	16.4	20	-0.6	7	217	19	+54	38	1	98
Ballantrae No. 1, Woodville, July 1977	347	88	12	2	..
Ballantrae No. 2, Woodville, July 1977	171	93	12	2	..
Ngaumu Forest, July 1977	244	11.0	2.1	6.6	+0.5	15.2	1	-8.0	24	213	21	+76	64	20	..
Hastings, July 1977	12	13.2	4.4	8.8	+0.3	18.4	2	-1.7	17	73	18	+9	14	20	..
Kapiti Island, July 1977	16	10.6	7.5	9.1	+0.0	13.7	1	4.2	9	130	14	+23	25	1	..
Wharite Peak, July 1977	914	5.7	2.5	4.1	+1.2	11.5	1	-1.0	4	184	..	-9	39	20	..
Normanby, July 1977	122	12.1	4.9	8.5	..	15.0	1	-0.6	9	134	22	..	43	18	..
Kahui, Taihape, July 1977	518	10.2	3.8	7.0	+0.7	14.8	1	0.3	10	74	16	4	..
Franz Josef, July 1977	122	12.5	2.2	7.4	+0.7	15.3	20	-1.1	15	157	13	-186	71	1	..
Molesworth, July 1977	893	5.7	-2.6	1.6	+0.1	10.5	26	-8.0	5	75	..	+14
Ski Basin, July 1977	1,554	1.1	-3.4	-1.2	+0.7	6.8	7	-6.5	3
Craigieburn Forest, July 1977	914	6.6	-0.6	3.0	+1.5	11.2	1	-3.5	14	32	16	-92	6	2	..
Rangiora, June 1977	46	10.9	1.1	6.0	+0.1	18.2	1	-4.8	25	73	13	+32	18	26	..
Ranfurly, July 1977	427	..	-1.5	-7.2	16	17	10	..	12	1	79
Taieri, Invermay, July 1977	30	9.3	2.1	5.7	..	14.7	1	-3.2	16	67	17	..	18	2	..
Clyde, July 1977	183	8.2
Otautau, July 1977	55	9.1	0.7	4.9	+0.2	14.2	7	-4.2	31	22	12	-54	5	7	73
Tautuku, July 1977	61	8.9	3.4	6.2	..	14.0	1	-1.0	5	64	10	26	..
Waitangi, Chatham Islands, July 1977	44	10.3	5.7	8.0	+0.3	12.8	22	0.8	31	69	18	-10	25	21	58
Nandi Airport, Fiji, July 1977	15	29.0	18.7	23.9	+0.3	31.9	14	14.2	28	12	4	..	10	12	206
Totokoitu, Rarotonga, July 1977	9	23.5	18.1	20.8	..	26.2	4	13.4	26	165	16	..	55	14	..

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 AUGUST 1977

General—Pressures were higher than normal over New Zealand during August, and for the second month in succession exceptionally high to the south of the country. This was the third consecutive month with a marked absence of westerly winds and a predominance of winds from an easterly quarter. It was a cloudy, wet month in most areas east of the main ranges, except for the area south of Banks Peninsula; elsewhere it was generally drier than normal. Cold southerly winds on the 29th/30th brought the coldest spell of weather during the month. Short but heavy falls of snow in the Dunedin area on the 29th stranded several vehicles. In Hawke's Bay and Wairarapa the cold, wet weather at the end of the month killed more than 12,000 lambs, the heaviest losses for many years. Apart from the lamb losses, most farmers reported average to good grass growth and lambing proceeding well, with stock in good condition.

Rainfall—In the North Island rainfall was above normal in Coromandel, Poverty Bay, Hawke's Bay, Wairarapa, Taranaki, and Wellington, in places by as much as 50-100 percent. In Northland, Auckland and parts of Waikato it was below normal by more than 50 percent in some areas. Most of the South Island had below normal rainfall with the exception of northern Canterbury Nelson and coastal Marlborough which were above. Many places in Otago, Southland, Fiordland, Westland, and Buller had less than 25 percent of their normal rainfall. Stations at Clyde and Alexandra recorded less than 0.5 mm for the month. At Clyde the total rainfall of 24 mm for the months June, July and August is the lowest recorded in any winter since 1907. This winter has been very dry in parts of Otago and Southland.

Temperature—Temperatures were above normal over the whole country except in parts of Northland, Wellington, and the Kaikoura Coast. Maximum temperatures were below normal in these latter areas but minimum temperatures were slightly above. During the cold spell at the end of the month low maximum temperatures were recorded at Kaikoura (5.2°C), Kelburn, Wellington (6.1°C), and Masterton (7.2°C) on the 29th.

Sunshine—Sunshine was above normal in the northern half of the North Island, parts of Canterbury, Southland, and the West Coast, elsewhere it was below normal. In Wairarapa, Wellington, Nelson, Marlborough, and the Kaikoura coast it was below normal by up to 35 percent. Kelburn (Wellington) and Masterton recorded their lowest August sunshine totals since 1966 and 1965 respectively, and at Wallaceville the 81 hours recorded was the lowest August total since 1940. Hokitika's total sunshine of 179 hours for the month was 25 percent above normal.

Weather Sequence—August 1977 At the beginning of August the depression that had been moving into the Tasman Sea from south of Tasmania at the end of July weakened considerably, and a ridge of high pressure over New Zealand persisted until the 5th. Temperatures were cold over most of the country for the first five days, with isolated showers in both the North and South Islands. A cold front associated with a depression to the south of the country passed over the South Island on the 6th, and heavy rain was recorded in Fiordland, with lighter falls in Westland and Buller. On the 7th another cold front crossed the country moving northwards, and most areas on the West Coast of New Zealand reported some rain. Temperatures were warmer than usual on the east coast of both Islands.

Late on the 7th a small depression formed on a front in the north Tasman Sea, and another depression was moving south-east towards the South Island. Early on the 8th the situation became complex and a large depression with the main centre to the west of central New Zealand was established, and began to move slowly eastwards across New Zealand. The cold front associated with this depression brought heavy rain to most of central New Zealand, the heaviest falls being recorded in the Wellington region, Nelson, Marlborough, and the Kaikoura Coast. Lighter falls were reported over most of the east coast of the South Island, and the rest of the North Island.

By the 9th two centres had developed in the depression, one east and another west of the country. Rain was recorded in most areas of New Zealand on the 9th, and the northern half of the South Island, and the whole of the North Island on the 10th and 11th. On the afternoon of the 11th the depression had moved to the east of the country and a ridge of high pressure extended from the north Tasman Sea onto the North Island. Pressures were low to the south of the country and near Tasmania.

An anticyclone became established over the whole country from the 12th to 14th and only a few areas had some isolated showers. Temperatures were warmer on the east coast. A depression formed on a frontal zone in the Tasman Sea and moved slowly south east. The cold front associated with this depression moved onto the North Island early on the 15th, bringing heavy rain to Northland. As the system passed across the country, heavy falls were reported in the North and South Islands, mainly west of the ranges.

From the 16th to the 18th small disturbances in a westerly airstream brought rain to most areas of the country, especially heavy falls being recorded on the West Coast, Taranaki, Wellington, and South Wairarapa. A ridge of high pressure extended from Australia to New Zealand, and an anticyclone moved slowly across the country from the 19th to the 21st.

Fine weather prevailed over most of the country with temperatures slightly warmer than usual. Pressures were low to the north and south of the country.

A complex depression that had developed in the north Tasman Sea on the 20th moved onto the North Island on the 22nd, bringing rain to the northern half of the Island. A cold front associated with a depression in the south Tasman Sea moved towards the South Island and weakened, with only isolated showers being reported. As the depression moved away from the country on the 25th a ridge of high pressure extended onto the South Island, and to the south of New Zealand. Pressures remained low to the north-east of the North Island.

The ridge of high pressure weakened on the 27th, and pressures were low to the south of the country with an anticyclone situated north/south in the Tasman Sea. A cold southerly airstream ahead of this anticyclone covered the country until late on the 30th. Rain was recorded over most of New Zealand on the 28th and 29th and in the North Island on the 30th. Temperatures were very cold on the east coast of both Islands on the 29th, and over most of New Zealand on the 30th, with the exception of the West Coast. A cold front associated with a depression passing to the south of the country brought rain to most places west of the ranges on the 31st.

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

J. S. HICKMAN, Director.

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 \$
Civil Engineering—		
SH 1: Replacement of McLeans Bridge	Hector Busby	77,787.56
Various reseals on SH 1, 8, 88, and 91 in 16 and 17 Road Districts	Fulton Hogan Ltd.	132,852.50
Reseals, second coat seals, etc: Wanganui Residency	Manawatu Asphalts Ltd.	248,577.31
Huntly Power Project: supply and fabrication of steelwork for ash pumphouse and miscellaneous steelwork	Neil Jensen and Son Ltd.	125,273.50
Maintenance sealing Napier South Area 1977/78	J. & J. Walters Ltd.	56,471.73
Huntly Power Project: supply and fabrication of steelwork for bunker cableways and cable bridges	General Maintenance Engineering Ltd.	255,360.00
SH 72: Upper Waihi Bridge approaches, Geraldine	Francis Construction Services Ltd.	134,314.88
Glenfield College: four additional tennis courts	A. J. Callis Ltd.	28,910.55
Resealing of State Highways No. 1, 10, and 12 in Kaikohe Area	Northland Roadbuilders Ltd.	175,814.71
SH 25: RP 143/13.27 construction of Hamilton's Culvert	Winstone Civil Construction Ltd.	49,914.10
Reseals in Te Kuiti Residency 1977/78	Waikato Bitumen Co. Ltd.	63,000.41
SH 6, 6, 67, and 69: sealing various sections in Inangahua and Buller Areas	Tasman Asphalt Ltd.	158,409.74
Building—		
Single staff units for Ministry of Works and Development, Haast: plus garages	John Symonds & Breen	131,930.00
First floor offices on existing garages: McNab Building, Gore	Jones & Cooper Ltd.	37,447.91
Clutha Valley Development: industrial area buildings—core shed	J. T. Randle & Sons Ltd.	61,090.00
Construction of boilerhouse: Wairarapa College	Dixon & McKinlay Ltd.	209,714.00
Winchmore Irrigation Research Station: erect new office building	B. Bower and D. Millar	49,700.60
Education Department: Timaru Girls' High School: cable reticulation and kiosk	City Electrical (Christchurch) Ltd.	24,505.00
Upgrading lightwells: Jean Batten Building	Gunac North Shore (1974) Ltd.	32,744.00

N. C. McLEOD, Commissioner of Works.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1977/8

PURSUANT to the Sales Tax Act 1974, licences to act as manufacturing retailers have been granted as set out in Schedule I hereto, and licences to act as manufacturing retailers have been surrendered or revoked as set out in Schedule II hereto:

**SCHEDULE I
LICENCES GRANTED**

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Accrescent Engineering Ltd.	1/7/77	Wellington ..	WN
Art Aid N.Z. Ltd.	1/8/77	Wellington ..	WN
Cambridge Welding Services (1953) Ltd., The	22/7/77	Cambridge ..	HN
Edge Transport Engineering Co. Ltd.	1/8/77	Hamilton ..	HN
Eggers, Leslie James	1/7/77	Christchurch ..	CH
Exhaust Specialties Ltd.	22/7/77	Takapuna ..	AK
Fraser, J. J. Engineering (Fraser, John James, trading as)	1/5/77	Wellington ..	WN
Glass Resurfacing Ltd.	1/8/77	Onehunga ..	AK
Gloster Engineering and Manufacturing Co. Ltd.	1/8/77	Petone ..	WN
Lamb-Peters and Co. Ltd.	1/8/77	Greytown ..	WN
Marcus Engineering Ltd.	1/12/76	Kumeu ..	AK
Road Runner Trailers Ltd.	22/7/77	Rotorua ..	TG
Sisson Industries Ltd.	1/7/77	Nelson ..	NN
Solomon, R. and M. (Solomon, Rita Marion Francis, and Maurice Ian, trading as)	24/8/77	Invercargill ..	IN
W. T. Trailers Ltd.	22/7/77	Invercargill ..	IN

SCHEDULE II

LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Polecat Industries (Leek, Don, and Margaret Dawn, trading as)	31/8/77	Rotorua
Rotorua Brake Services Ltd.	31/8/77	Rotorua
Smith, H. and J., Ltd.	20/5/77	Invercargill
Wilderness Workshop, The (Begg, Murray Stewart, trading as)	31/5/77	Christchurch

Dated at Wellington this 6th day of October 1977.

J. A. KEAN, Comptroller of Customs.

Application for Plant Selectors' Rights (Notice No. 1808 Ag. PV 3/2)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that applications for grants of plant selectors' rights, as specified in the Schedule hereto, have been received by the Registrar of Plant Varieties. Protective directions have not been applied for. If any interested person considers that he is likely to be unfairly affected by any application, he may lodge an objection with the Registrar within two months of the date of this *Gazette*. Objections must comply with section 19 of the Plant Varieties Act 1973.

SCHEDULE

SPECIES: Rose (*Rosa L.*)

Name and Address of Applicant	Date Application Received	Breeders' Reference	Proposed Denomination
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Universal Rose Selection-Meilland, Cap D'Antibes, France	31/8/77 ..	Romantica '76 ..	Meinaregi
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Universal Rose Selection-Meilland, Cap D'Antibes, France	31/8/77 ..	Charles de Gaulle	Meilanein
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Universal Rose Selection-Meilland, Cap D'Antibes, France	31/8/77 ..	Paso Doble ..	Meilanodin
Duncan & Davies Ltd., P.O. Box 340, New Plymouth, as agent for Universal Rose Selection-Meilland, Cap D'Antibes, France	31/8/77 ..	Coppelia '76 ..	Meigurami

Dated at Wellington this 27th day of September 1977.

T. E. NORRIS, Registrar of Plant Varieties.

BANKRUPTCY NOTICES*In Bankruptcy*

MARY ELIZABETH BAUER, of 17 Commins Road, Onerahi, housewife, was adjudged bankrupt on 23 September 1977. Date of first meeting of creditors will be advertised later.

D. A. MITCHELL, Deputy Official Assignee.

In Bankruptcy

MASON STONEY, of R.D. 1, Taihape, labourer, was adjudged bankrupt on 2 September 1977. Creditors' meeting will be held at the Courthouse, Wanganui, on Thursday, 3 November 1977, at 10.30 a.m.

J. G. RUSSELL, Official Assignee.

Supreme Court, Wanganui.

In Bankruptcy

HERBERT HENRY ASH, of 6 Key Street, Naenae, retailer, was adjudged bankrupt on 28 September 1977. Date of first meeting of creditors will be advertised later.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

ROBERT WHEATLY KEEN, farm labourer, of Greendale, No. 1 R.D., Christchurch, was adjudged bankrupt on 28 September 1977. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

PETER JOHN EATHORNE, wireworker and cleaner, of 15 Goldsmith Street, Christchurch, previously trading in partnership as COSY INN DAIRY, at 376 Colombo Street, Sydenham, Christchurch, was adjudged bankrupt on 14 September 1977. Creditors meeting will be held at Conference Room, Fourth Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday, 20 October 1977, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

RONALD JOHN CANNON, company director, of 65 Appleby Crescent, Christchurch, was adjudged bankrupt on 11 February 1977. Creditors meeting will be held at Conference Room, Health Department, Fifth Floor, Reserve Bank Building, Hereford Street, Christchurch, on Thursday, 13 October 1977, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

HECTOR GRAHAM WENHAM, car wrecker, of 35 Derby Street, Christchurch, formerly painter and decorator, of 117 McMurdo Street, Ashburton, and of 12 Lorraine Avenue, Masterton, was adjudged bankrupt on 30 September 1977. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

GARRY BENJAMIN TAYLOR and EVELYN AILEEN TAYLOR, previously trading as CRANFORD DAIRY, were adjudged bankrupt on 20 September 1977.

Creditors meeting of the partnership and of the personal estates of Garry Benjamin Taylor and Evelyn Aileen Taylor will be held at the Committee Room, Fifth Floor, A.M.P. Building, Cathedral Square, Christchurch, on Monday, 10 October 1977, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy—Notice of Adjudication

NOTICE is hereby given that RICHARD MILTON DENCH, formerly of R.D. 6, Mangatoroto, now of 21 Ropata Avenue, Glen Innes, unemployed farm hand, was, on 29 September 1977, adjudged bankrupt.

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

Dated at Auckland this 29th day of September 1977.

F. P. EVANS, Official Assignee.

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

In Bankruptcy—Supreme Court

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

Davis, Peter George, of 98 Biggar Street, Invercargill, labourer, first and final dividend of 11.8c in the dollar.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of HOWARD DONALD TASKER, a bankrupt. Notice is hereby given that Howard Donald Tasker, of 7 Liverpool Crescent, Tamatea, Napier, builder, was, on 30 September 1977, adjudged bankrupt and I hereby summon a meeting of creditors to be held at my office, Church Lane, Napier, on Thursday, the 27th day of October 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 30th day of September 1977.

R. ON HING, Official Assignee.

Private Bag, Napier.

In Bankruptcy—In the Supreme Court at New Plymouth

NOTICE is hereby given that statement of accounts and balance sheet in respect of the undermentioned estate, together with the report of the Audit Office thereon, has been filed in the above Court; and I hereby further give notice that at the sitting of the Court, to be held on Friday, the 4th day of November 1977, at 9.30 a.m. I intend to apply for an order releasing me from the administration of the said estate.

Terence Edward Lancelot Corlett, 357 Main South Road, Karori, Wellington.

Dated at Hawera this 26th day of September 1977.

G. SMITH, Official Assignee.

In Bankruptcy

DAVID GARFIELD LEWIS, of 9 Victory Road, Rotorua, labourer, was adjudged bankrupt on 23 September 1977. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of BRIAN JOHN PESTER and ELWYN PATRICIA PESTER, bankrupts. Creditors meeting will be held at my office, on Wednesday, 12 October 1977, at 11 a.m.

A. DIBLEY, Official Assignee.

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

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, Volume 2A, folio 1037 (Westland Registry) in the name of Ahaura Stores Limited, at Ahaura, for 12 perches, more or less, being Section 48, Town of Ahaura, and application 52391 having been made for a duplicate of the said certificate in lieu thereof, I hereby give notice of my intention to issue such duplicate on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 26th day of September 1977 at the Land Registry Office, Hokitika.

A. J. GRAY, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 35D, folio 616, for 1 rood and 1.4 perches, being Lot 23, Deposited Plan 7434, and being part Allotment 12, Section 12, Suburbs of Auckland, in the names of Ross Oliver Liddle and Margaret Joan Liddle. Application No. 369818.

Certificate of title, Volume 34B, folio 1326, for 700 square metres, being Lot 15, Deposited Plan 78297, and being part Allotments 16 and 17, Section 12, Village of Papakura, in the names of John Neville Wooderson, of Papakura, plumber, and Helen Fleming Wooderson, his wife. Application No. 460876.

Certificate of title, Volume 1A, folio 1441, for 27 perches, being Lot 4, Deposited Plan 51282, being part Fairburns Old Land Claim 269A, in the name of the Presbyterian Church Property Trustees, at Wellington. Application No. 369817.

Certificate of title, Volume 17C, folio 1434, for 25.9 perches, being Lot 9, Deposited Plan 61855, and being part Allotment 60, Suburban Section 1, Pukekohe Parish, in the name of Rodney Court, of Pukekohe, child welfare officer. Application No. 651224.

Certificate of title, Volume 1340, folio 65, for 241 acres and 6 perches, being Allotments 2 and 5, Parish of Waiake, in the name of Wilfred Ross Simpson, of Lake Ohia, farmer. Application No. 711069.

Certificate of title, Volume 34A, folio 1115, for 612 square metres, being Lot 52, Deposited Plan 77893, in the names of Bradley John Hugh McDermit, of Auckland, cabinet maker, and Faye Margaret McDermit, his wife. Application No. 711801.

Dated this 29th day of September 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of lease No. A144412 affecting the land in certificates of title, Volume 8B, folio 546; Volume 544, folio 265; and Volume 544, folio 264 (North Auckland Registry) whereof the National Mutual Life Association of Australasia Limited is the lessor, and J. Steele Limited is the lessee, having been lodged with me together with an application for the issue of a provisional lease in lieu thereof, notice is hereby given of my intention to issue such provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application No. 460583.

Dated this 29th day of September 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

Mortgage No. 205429 affecting the land in certificate of title, Volume 456, folio 19 (North Auckland Registry) whereof Frederick Harry Taylor, of Auckland, production manager, and Marjorie Joyce Taylor, his wife, are the mortgagors and National Mutual Life Association of Australasia Limited is the mortgagee. Application No. 369755.

Mortgage No. A378999 affecting the land in certificate of title, Volume 32B, folio 158 (North Auckland Registry) whereof Howe Bros Limited, at Auckland, is the mortgagor and Grierson Jackson Securities Pukekohe Limited is the mortgagee. Application No. 651379.

Mortgage No. A592620 affecting the land in certificate of title, Volume 17C, folio 1434 (North Auckland Registry) whereof Rodney Court, of Pukekohe, child welfare officer, is the mortgagor and Grierson Jackson Securities Pukekohe Limited is the Mortgagee. Application No. 651224.

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

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of certificate of title (Canterbury Registry) described in the Schedule having been lodged with me together with applications 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. 763/63, for 34.9 perches, being part Lot 1 and Lot 2, D.P. 3969, City of Christchurch, in the name of After Hours Petrol Service (Christchurch) Limited. Application No. 148854/1.

Certificates of title, 331/247, for 1 rood and 3.3 perches, being Lot 46, D.P. 4152, City of Christchurch, in the name of John Harris, of Christchurch, painter. Application No. 149083/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
30 September 1977.

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 a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

FOR certificate of title, Volume 2D, folio 853, in the name of Ralph Bradley Allen, of Dunedin, laboratory technician, and Phillipa Gay McInnes, of Dunedin, student, containing 6.7684 hectares (16 acres 2 roods 36 perches) being Section 15 and part Sections 14 and 16, Block IX, North Harbour and Blue-skin District, parts being more particularly described as Lots 6, 7, 8, 9, 10, and 11, Block IV, Deeds Plan 122, and Lots 1, 144, and 45, Block IV, D.P. 160. Application No. 485043.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.
30 September 1977.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, 1C/1396, Gisborne Registry, in the name of Kaiti (No. 3) Limited, at Gisborne, for 612 square metres, more or less, situate in the City of Gisborne, being Lot 3 on Deposited Plan 5265, and application No. 124390.1 having been made to me to issue new certificate of title 4B/170 in lieu thereof, and evidence of the loss of memorandum of Mortgage 87449 affecting the land in certificate of title 1C/1396 whereof the said Kaiti (No. 3) Limited at Gisborne is the mortgagor and Heathcote Beetham Williams and Patricia Elizabeth Williams are the mortgagees, having been lodged with me together with an application No. 124390.1 to dispense with production of the said mortgage for the purposes of registering a discharge thereof, I hereby give notice of my intention to issue such new certificate of title and dispense with production of the outstanding duplicate of mortgage 87449 on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Gisborne, this 28th day of September 1977.

N. L. MANNING, Assistant Land Registrar.

EVIDENCE of the loss of the certificates of title and memorandum of lease described in the Schedule below having been lodged with me, together with an application No. 342086.1 to issue new certificates of title and a provisional copy of the memorandum of lease in lieu thereof, notice is hereby given of my intention to issue such new certificates of title and a provisional copy of such memorandum of lease upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

Certificate of title, Volume B3, folio 1441 (Hawke's Bay Registry) for an undivided one-seventh share in leasehold under and by virtue of lease 200827, being 1689 square metres, more or less, situate in the City of Napier, being Lot 3 on Deposited Plan 2574, and part Lot 1 on Deposited Plan 4404, comprising part of the Te Whare-O-Maraenui Block of which Helen Louise Denniston, of Napier, widow, is the lessee.

Certificate of title, Volume B3, folio 933 (Hawke's Bay Registry) for an estate in leasehold under and by virtue of lease 204267 being Flat 7 and Carport 7 on Deposited Plan 11297, situate in the City of Napier, of which Helen Louise Denniston is the lessee.

Memorandum of lease No. 204267 (Hawke's Bay Registry) for an estate in leasehold in Flat 7 and Carport 7 on Deposited Plan 11297, situate in the City of Napier of which Helen Louise Denniston is the lessee.

Dated at the Registry Office, Napier, this 29th day of September 1977.

M. J. MILLER, District Land Registrar.

ADVERTISEMENTS

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Armstrong and Company Ltd. HN. 1930/140.
Bramble and Barrow Ltd. HN. 1950/211.
Arch Christie (Hamilton) Ltd. HN. 1953/224.
P. L. White Ltd. HN. 1956/1503.
Sauna Bath House Ltd. HN. 1963/135.
S. J. Dodd Ltd. HN. 1964/364.
Arch Christie (Rotorua) Ltd. HN. 1965/647.
Binnie Bros Ltd. HN. 1966/443.
Rokely Holdings Ltd. HN. 1968/464.
Rex Mason Ltd. HN. 1968/554.
Western Bay Oysters Ltd. HN. 1969/53.
I. R. & R. D. Settle Ltd. HN. 1971/262.
W. E. & E. S. Hammond Ltd. HN. 1971/405.
Golden Industries (1975) Ltd. HN. 1975/84.

Dated at Hamilton this 30th day of September 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:

Oparau-Kawhia Transport Co. Ltd. HN. 1950/219.
Maynard Miles Ltd. HN. 1952/296.
L. & E. Catt Ltd. HN. 1958/292.
Charles R. & P. H. Smith Ltd. HN. 1964/213.
Neno's Hardware Ltd. HN. 1966/494.
Boiler Maintenance (New Zealand) Ltd. HN. 1966/593.
Clothing Centre Ltd. HN. 1968/4.
Smithy's Takeaways Ltd. HN. 1970/74.
N. & F. Hewitt Ltd. HN. 1970/798.
Roy's Pharmacy Ltd. HN. 1971/48.
Malmanche & Stewart Ltd. HN. 1972/108.
Hannahs Dairy Ltd. HN. 1973/802.
Gibbs Motor & Cycle Specialists Ltd. HN. 1973/1017.
Midi Stores Ltd. HN. 1974/27.
Tower Construction Ltd. HN. 1975/694.
Houten Holdings Ltd. HN. 1977/229.

Dated at Hamilton this 30th day of September 1977.

W. D. LONGHURST, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Arts and Crafts Ltd. W. 1947/411.
Conen's Grocery Ltd. W. 1947/479.
Stowe Investments Ltd. W. 1951/64.
R. F. Taylor Company Ltd. W. 1954/408.
McMahon & Coulston Ltd. W. 1955/502.
Beder Farms Ltd. W. 1963/459.
W. D. Potter Ltd. W. 1964/332.
Colin's Dairy Ltd. W. 1964/363.
Aileau Braigh Farm Ltd. W. 1964/635.
Gibson Enterprises Ltd. W. 1965/464.
Pain & Kershaw (Featherston) Ltd. W. 1968/1021.
Ashley Ardrey (P.N.) Ltd. W. 1970/1173.
Computer Forms Printing Ltd. W. 1970/1392.
Manawatu Agricultural Contracts (1971) Ltd. W. 1971/82.
C. W. Whittington Ltd. W. 1971/258.
Young's Entertainment Ltd. W. 1973/942.
R. H. & E. Allen Ltd. W. 1974/460.
New World Travel (New Zealand) Ltd. W. 1974/1022.
Wellington Groomers Ltd. W. 1975/621.
Robert Delivery Company Ltd. W. 1975/887.

Given under my hand at Wellington this 22nd day of September 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.

Falconer Motors (Renwick) Ltd. M. 1969/48.
Kozera's Grocery & Dairy Ltd. M. 1971/34.

Dated at Blenheim this 29th day of September 1977.

W. G. PELLETT, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the name of the under-mentioned company has been struck off the Register and the company dissolved:

Site Excavation Ltd. N.N. 1970/62.

Given under my hand at Nelson this 30th day of September 1977.

S. W. HAIGH, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Furniture City Limited" has changed its name to "Legend Furniture Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/2.

Dated at Christchurch this 9th day of September 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

4158

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "McNab & Sons Limited" has changed its name to "Ian Aldridge & Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1951/135.

Dated at Christchurch this 12th day of September 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

4159

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fendalton Florists Limited" has changed its name to "Flower Pak Boutique Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/997.

Dated at Christchurch this 20th day of September 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

4156

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Le Cren Street Motors (1974) Limited" has changed its name to "Voice Forklift Services (Timaru) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1974/639.

Dated at Christchurch this 9th day of September 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

4157

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Saveway Discount Food Centre Limited" has changed its name to "Farrington Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Christchurch this 1st day of September 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

4155

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Colin Smythe Limited" has changed its name to "Turua Transport Haulage Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1963/295.

Dated at Hamilton this 26th day of September 1977.

H. J. PATON, Assistant Registrar of Companies.

4152

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Air North Limited" has changed its name to "Rotorua Airlines (1977) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1972/184.

Dated at Hamilton this 26th day of September 1977.

H. J. PATON, Assistant Registrar of Companies.

4150

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rotorua Airlines Limited" has changed its name to "Pitt Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1969/143.

Dated at Hamilton this 26th day of September 1977.

H. J. PATON, Assistant Registrar of Companies.

4151

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dunedin Print Limited" has changed its name to "Blakeley Kirk Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1957/34.

Dated at Dunedin this 31st day of August 1977.

R. C. MACKEY, Assistant Registrar of Companies.

4149

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sunshine Investments Limited" has changed its name to "Paterson & Barr Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1960/35.

Dated at Dunedin this 8th day of September 1977.

R. C. MACKEY, Assistant Registrar of Companies.

4214

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dishmaster (Otago) Limited" has changed its name to "P. & P. J. Dalton Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1950/31.

Dated at Dunedin this 16th day of September 1977.

R. C. MACKEY, Assistant Registrar of Companies.

4216

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hadley & Robinson Construction Limited", has changed its name to "Anford Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1976/190.

Dated at Dunedin this 20th day of September 1977.

R. C. MACKEY, Assistant Registrar of Companies.

4215

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aid Industries Limited" has changed its name to "Mason Overseas Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1154.

Dated at Auckland this 21st day of September 1977.

R. L. CODD, Assistant Registrar of Companies.

4210

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Helen Partridge Limited" has changed its name to "Partridge Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/324.

Dated at Auckland this 15th day of September 1977.

R. L. CODD, Assistant Registrar of Companies.

4208

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Home Tax Services Limited" has changed its name to "Pictures for Pleasure (1977) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/2482.

Dated at Auckland this 21st day of September 1977.

R. L. CODD, Assistant Registrar of Companies.

4209

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Harper & Sloane Limited" has changed its name to "Syd Harper Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/785.

Dated at Auckland this 22nd day of September 1977.

R. L. CODD, Assistant Registrar of Companies.

4211

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auckland Heating Insulation & Home Improvement Centre Limited" has changed its name to "Metroware Coppercraft (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2117.

Dated at Auckland this 22nd day of September 1977.

R. L. CODD, Assistant Registrar of Companies.

4212

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Column Books (1970) Limited" has changed its name to "The Balcony Bookshop Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1503.

Dated at Auckland this 23rd day of September 1977.

R. L. CODD, Assistant Registrar of Companies.

4213

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Miracle Distributors (N.Z.) Limited" has changed its name to "Miracle Housewares Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1329.

Dated at Auckland this 26th day of September 1977.

G. PULLAR, Assistant Registrar of Companies.

4207

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Muir & Associates (Wellington) Limited" has changed its name to "Promark Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/11.

Dated at Auckland this 26th day of September 1977.

G. PULLAR, Assistant Registrar of Companies.

4206

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Baigent Imports Limited" has changed its name to "Northwest Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1975/842.

Dated at Wellington this 19th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4198

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kay and Warburton Limited" has changed its name to "D. J. Kay and C. W. Murray Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1957/614.

Dated at Wellington this 20th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4200

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "ICI Tasman Vaccine Limited" has changed its name to "ICI Tasman Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1951/192.

Dated at Wellington this 22nd day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4203

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Good As New Building Supplies Limited" has changed its name to "Kilbirnie Plumbing and Building Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1977/391.

Dated at Wellington this 26th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4199

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Renouf Brothers Underwriters Limited" has changed its name to "Renouf Acceptances Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1969/76.

Dated at Wellington this 26th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4201

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "F. C. Renouf & Sons Limited" has changed its name to "Renouf Leasing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1936/256.

Dated at Wellington this 26th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4202

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Daysh Renouf Investments Limited" has changed its name to "Renouf Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1959/278.

Dated at Wellington this 26th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4204

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Frank Renouf Finance Corporation Limited" has changed its name to "Renouf Corporation Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1958/58.

Dated at Wellington this 26th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4205

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Daysh Renouf Underwriters Limited" has changed its name to "Renouf Underwriters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1969/75.

Dated at Wellington this 1st day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4221

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Investors Finance Company Limited" has changed its name to "Renouf Discount Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1958/81.

Dated at Wellington this 26th day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4222

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ian Collings Limited" has changed its name to "Don Gilbertson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1961/680.

Dated at Wellington this 22nd day of September 1977.

L. PHILLIPS, Assistant Registrar of Companies.

4223

COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: Aira Properties (Hunua) Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: M. 44/75.

Amount per Dollar: 100 cents.

First and Final or otherwise: First and final.

When payable: 30 September 1977.

Where payable: My office.

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

4166

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS

Name of Company: Denver Homes Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: M. 1093/76.

Date of Order: 13 October 1976.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 13 October 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.

4164

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS

Name of Company: Les Warburton & Sons Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Date of Order: 10 August 1977.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 12 October 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.

4165

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

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

Address of Registered Office: Previously 1026 East Coast Road, Browns Bay, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 758/77.

Date of Order: 21 September 1977.

Date of Presentation of Petition: 8 July 1977.

Place, Date, and Time of First Meetings:

Creditors: My Office, Thursday, 20 October 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.

4180

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Welsh Engineering Ltd. (in liquidation).

Address of Registered Office: Previously 22 Picton Street, Howick, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 928/77.

Date of Order: 21 September 1977.

Date of Presentation of Petition: 5 August 1977.

Place, Date, and Time of First Meetings:

Creditors: My Office, Wednesday 19 October 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.

4181

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETINGS

Name of Company: Gothic Furniture Ltd. (in liquidation).

Address of Registered Office: Previously Felix Street, Onehunga, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 965/77.

Date of Order: 21 September 1977.

Date of Presentation of Petition: 11 August 1977.

Place, Date, and Time of First Meetings:

Creditors: My Office, Tuesday, 18 October 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.

4182

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Harrod Plumbing Ltd. (in liquidation).

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

Registry of Supreme Court: Hamilton.

Number of Matter: G.R. 235/75.

Last Day for Receiving Proofs of Debt: Thursday, 13 October 1977.

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

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

4197

THE COMPANIES ACT 1955

NOTICE OF ADJOURNED FIRST MEETINGS

Name of Company: Galvanisers (Auckland) Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Date of Order: 24 August 1977.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 11 October 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.

4170

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Names of Companies	No. of Matter
Birkenhead Car Painters Ltd. (in liquidation)	M.695/76.
B. J. Kennedy Holdings Ltd. (in liquidation)	M.730/76.
Brosnan Builders Ltd. (in liquidation)	M.1012/75.
Canadian Homes Ltd. (in liquidation)	M.1665/76.
Comfort Engineering Ltd. (in liquidation)	M.1542/75.
Contract Wool-Scourers Ltd. (in liquidation)	M.236/75.
Dawes Murphy Associates Ltd. (in liquidation)	M.310/76.
Douglas Robertson Ltd. (in liquidation)	M.671/71.
Export Sales and Surveys Ltd. (in liquidation)	M.1140/74.
Fleet & Erickson Ltd. (in liquidation)	M.437/75.
Floors & Linings Ltd. (in liquidation)	M.1460/76.
G. P. Joblin Ltd. (in liquidation)	M.1054/76.
H. Bolton & Co. Ltd. (in liquidation)	M.934/76.
The Tropical Fish Place Ltd. (in liquidation)	M.582/76.

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

Registry of Supreme Court: Auckland.

Last Day for Receiving Proofs of Debt: Thursday, 13 October 1977.

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

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

4187

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF LIQUIDATOR AND A COMMITTEE OF INSPECTION

Name of Company: Contessa Carpet Mills Ltd. (in receivership) and (in liquidation).

Address of Registered Office: Care of Official Assignee, Third Floor, Fergusson Building, 295 Queen Street, Auckland 1.

Registry of Supreme Court: Auckland.

Number of Matter: M. 189/77.

Name, Description, and Address of Liquidator: Brian Walton Beach, chartered accountant, 39 Taharoto Road, Takapuna, Auckland 9.

Names and Descriptions of Members of Committee of Inspection: Peter Dennis Lane, chartered accountant, Terry Richmond, company secretary; John Terrence Wood, company secretary; Raymond Thomas Lloyd Palmer, general manager; all of Auckland.

Date of Order: 19 September 1977.

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

4169

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of GROVE FARM IRWELL LTD. (in liquidation):

NOTICE is hereby given that, by a duly signed entry in the minute book of the above-named Company, on the 26th day of September 1977, the following special resolution was passed by the company, namely:

That the business previously carried on by the company has been transferred to Wrightson NMA Ltd. and its other subsidiaries and that it is advisable to wind up and that accordingly the company be wound up voluntarily.

Dated this 27th day of September 1977.

A. C. GUY, Liquidator.

4144

IN the matter of the Companies Act 1955, and in the matter of H. WISE & CO. (N.Z.) LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of shareholders of the above-named company will be held at the offices of

Crown Print Ltd., 326 Moray Place, Dunedin, on Thursday, the 27th day of October 1977, at 2.15 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 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 papers of the company and of the liquidator be deposited at the registered office of Crown Print Ltd. for the period of 5 years and after that date to be either destroyed or handed to any member of the Wise family who may care to retain any part of them.

Dated at Dunedin this 27th day of September 1977.

F. R. THOMPSON, Liquidator.

Box 5209, Dunedin.

4153

IN the matter of the Companies Act 1955, and in the matter of G. R. & V. TOWLER 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 14th day of September 1977, passed the following special resolution:

That the company having ceased trading be voluntarily wound up.

G. R. TOWLER, Director.

4163

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

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

NOTICE is hereby given that at an extraordinary general meeting of the above-named company, held on the 23rd day of September 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 28th day of September 1977.

P. J. BROWN, Liquidator.

4145

IN the matter of the Companies Act 1955, and IN THE MATTER of LANE LATIMER LTD.:

NOTICE is hereby given that an Order of the Supreme Court of New Zealand, dated the 3rd day of August 1977, confirming the reduction of the share capital of the above-named company from \$200,000 to \$160,000 and the minute approved by the Court, showing with respect to the capital of the company as altered the several particulars required by the above-mentioned Act, was registered by the Registrar of Companies on the 15th day of August 1977. The minute is in the words and figures following:

The capital of Lane Latimer Ltd. was by virtue of a special resolution of the company and with the sanction of an Order of the Supreme Court of New Zealand reduced from \$200,000 divided into 160,000 ordinary shares of \$1 each fully paid and 40,000 preference shares of \$1 each fully paid to 160,000 ordinary shares of \$1 each. The company and its only shareholders have agreed in writing to the effect that upon the reduction of capital being so sanctioned the company shall forthwith increase its capital to \$220,000 by the creation of 40,000 "A" redeemable specified preference shares of \$1 each to be issued fully paid and 20,000 "B" redeemable specified preference shares of \$1.

Dated the 15th day of August 1977.

COOK, ALLAN & CO., Solicitors for the Company.

4167

JAMES WALKER & CO. (A/ASIA) PTY LTD.**NOTICE OF CEASING TO HAVE PLACE OF BUSINESS IN NEW ZEALAND**

JAMES WALKER & CO. (A/ASIA) PTY LTD. hereby gives notice that it has ceased to have a place of business in New Zealand, Wellington.

Dated this 15th day of September 1977.

For James Walker & Co. (A/Asia) Pty Ltd.:

BELL GULLY & CO., Solicitors.

The business will now be carried on in New Zealand by JAMES WALKER NEW ZEALAND LIMITED.

3990

IN the matter of the Companies Act 1955, and in the matter of BARRY BLAYNEY AGENCIES LTD. (in liquidation):

NOTICE is hereby given that on 7 September 1977, the shareholders resolved by special resolution that the company be wound up voluntarily.

T. J. BERTRAM, Liquidator.

4140

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of ABILITY EMPLOYMENT AGENCY (1975) LTD. (in liquidation):

NOTICE is hereby given, pursuant to section 290 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of the creditors of the above-named company will be held at the Board Room of the Grammar Club (Inc.), 35 Ayr Street, Parnell, on Friday, 7 October 1977, at 2.30 p.m.

Agenda

1. To lay before the meeting the liquidator's account of the winding up during the preceding year.
2. General.

Dated this 23rd day of September 1977.

R. L. REEDER, Liquidator.

Forms of general and special proxies to be used at the meeting must be lodged with the liquidator at the offices of Reeder, Smith & Co., A.S.B. Buildings, corner of Queen and Wellesley Streets not later than 6 October 1977.

4146

NOTICE OF MEETING

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

NOTICE is hereby given, pursuant to section 290 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of the creditors of the above-named company will be held at the Board Room of the Grammar Club (Inc.), 35 Ayr Street, Parnell, on Friday, 7 October 1977, at 2.30 p.m.

Agenda

1. To lay before the meeting the liquidator's account of the winding up during the preceding year.
2. General.

Dated this 23rd day of September 1977.

R. L. REEDER, Liquidator.

Forms of general and special proxies to be used at the meeting must be lodged with the liquidator at the offices of Reeder, Smith & Co., A.S.B. Buildings, corner of Queen and Wellesley Streets not later than 6 October 1977.

4147

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of MORGAN EXPORT/IMPORT CO. LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 290 of the Companies Act 1955, that a general meeting of the above-named company and a meeting of the creditors of the above-named company will be held at the offices of Reeder, Smith

& Co., Tenth Floor, Auckland Savings Bank Building, corner of Queen and Wellesley Streets, Auckland, on Friday, 7 October at 10.30 a.m.

Agenda

1. To lay before the meeting the liquidator's account of the winding up during the preceding year.
2. General.

Dated this 22nd day of September 1977.

R. L. REEDER, Liquidator.

Forms of general and special proxies to be used at the meeting must be lodged with the liquidator at the offices of Reeder, Smith & Co., Tenth Floor, Auckland Savings Bank Building, corner of Queen and Wellesley Streets, Auckland, not later than 4 p.m. on the 6th October 1977.

Creditors who intend to be present are asked to telephone the liquidator (73064) on or before 6 October 1977 in case a change of venue is desirable.

4148

MEMBERS WINDING UP

IN the matter of the Companies Act 1955, and in the matter of TAKAPUNA & NORTH SHORE DRIVING SCHOOL LTD. (in voluntary liquidation):

At an extraordinary general meeting of the above company, duly convened and held at Takapuna on the 28th day of September 1977, the following special resolution was duly passed, viz:

That the company be wound up voluntarily.

Dated this 28th day of September 1977.

O. F. OVER DE LINDEN, Chairman.

4161

THE COMPANIES ACT 1955**LAST DAY FOR RECEIVING PROOFS OF DEBT**

NOTICE is hereby given that the last day for receiving proofs of debt in the liquidation of the under-mentioned company is as follows:

Name of Company: Secured Deposits Ltd. (in liquidation).

Address of Registered Office: Second Floor, Queen's Arcade Building, Customs Street, Auckland 1.

Registry of Supreme Court: Auckland.

Number of Matter: No. M. 1612/76.

Last Day for Receiving Proofs of Debt: 31st day of October 1977.

K. S. CRAWSHAW, Liquidator.

Address of liquidator: Second Floor, Queen's Arcade Building, Customs Street, Auckland 1, P.O. Box 3878, Auckland 1.

4193

HALFORD CONSTRUCTION LTD.**IN LIQUIDATION***Notice of Dividend*

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

Registry of Supreme Court: Auckland.

Number of Matter: M. 487/71.

Amount per Dollar: 6.6c.

Number of Dividend: Second and Final.

When payable: The 30th day of September 1977.

Where payable: Auckland.

K. S. CRAWSHAW, Liquidator.

4186

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of T. A. PETERSON CONSTRUCTION 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 New Zealand National Creditmen's Association (Auckland Adjustments) Ltd., Second

Floor, T. & G. Building, Wellesley Street West, Auckland 1, on Thursday, the 20th day of October 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 30th day of September 1977.

K. S. CRAWSHAW, Liquidator.

4185

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING-UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of COURTENAY BUILDINGS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 29th day of September 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 29th day of September 1977.

B. M. OWEN, Liquidator.

4183

HARRY'S TYRE SERVICE LTD.

IN LIQUIDATION

Notice of Final Meeting

IN the matter of the Companies Act 1955, and in the matter of HARRY'S TYRE SERVICE LTD. (in liquidation):

TAKE notice that a general meeting of the above-named company and the creditors of the above-named company will be held at the office of Barr, Burgess and Stewart, C.U. Building, 32 Rathbone Street, Whangarei, on Thursday, the 27th day of October 1977, at 4 o'clock in the afternoon.

Agenda

- (a) To have an account laid before the meeting 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.
- (b) To direct how the books and papers of the company are to be disposed of.

Dated this 30th day of September 1977.

L. W. HADDRELL, Liquidator.

4179

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of S. & M. R. DAVIES DAIRY 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 office of Wilkinson Wilberfoss, Thirteenth Floor, Norwich Union Building, Queen Street, Auckland, on the 27th day of October, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further business:

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

That the books and papers of the company and of the liquidator be held by Wilkinson Wilberfoss for a period of 2 years from 27 October 1977.

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 his office, Thirteenth Floor, Norwich Union Building, Queen Street, Auckland 1, not later than 4 p.m., on 26 October 1977.

Dated this 30th day of September 1977.

B. N. KENSINGTON, Liquidator.

4174

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of INDEPENDENT WORKSHOP 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 at the offices of Mabee, Halstead & Kiddle, First Floor, Norfolk House, 18 High Street, Auckland 1, on Friday, the 21st day of October 1977, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Dated this 3rd day of October 1977.

D. B. BENDALL, Liquidator.

4175

NORWICH UNION FIRE INSURANCE SOCIETY LIMITED

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

Pursuant to Section 405 (2) of the Companies Act 1955

NOTICE is hereby given that NORWICH UNION FIRE INSURANCE SOCIETY LIMITED has ceased to have a place of business in New Zealand as from the 1st day of August 1977.

NORWICH UNION FIRE INSURANCE SOCIETY LIMITED, by its Solicitors in New Zealand:

CASTLE POPE & PARTNERS per J. M. POPE.

4194

IN the matter of the Companies Act 1955, and in the matter of DELTA CARAVANS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 19th day of September 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 4th day of October 1977.

C. W. KEEBLE, A.C.A., Liquidator.

4191

NOTICE OF RESOLUTION OF VOLUNTARY WINDING-UP

SECTION 269

IN the matter of the Companies Act 1955, and in the matter of McLELLAND PROPERTIES LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company, the following resolution was passed by the company, that is to say:

That the company be wound up voluntarily.

The said resolution being passed on the 22nd day of September 1977.

D. C. FINDLAY, Liquidator.

4188

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING-UP

IN the matter of the Companies Act 1955, and in the matter of TAUNTON PROPERTIES LTD.:

NOTICE is hereby given that by duly filed entry in the minute book of the above-named company, on the 30th day of September 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 30th day of September 1977.

D. L. TOMPKINS, Liquidator.

4195

BOON STREET INVESTMENTS LTD.

IN VOLUNTARY LIQUIDATION

Notice of Final Meeting

NOTICE is given, pursuant to section 281 of the Companies Act 1955, that a general meeting to receive the liquidator's accounts, and resolve as to the custody of the companies books, will be held at the registered office, Boon Street, Whakatane, on the 20th day of October 1977, at 2 p.m.

C. W. JARRETT, Liquidator.

4184

KEITH MACEY LTD.

IN LIQUIDATION

The Companies Act 1955

Notice of Voluntary Winding-up Resolution Pursuant to Section 269

NOTICE is hereby given that at an extraordinary general meeting of the company, duly convened and held on the 29th day of September 1977, the following special resolution was duly passed:

1. That the company be wound up voluntarily.
2. That Mr C. W. Randerson, Chartered Accountant, of Onehunga, Auckland, be, and is hereby, appointed liquidator of the company.

Dated the 29th day of September 1977.

C. W. RANDERSON, A.C.A., Liquidator.

4192

IN the matter of the Companies Act 1955, and in the matter of MIDDLE EARTH WOODCRAFT LTD.:

NOTICE is hereby given that a meeting of the members of the above-named company has been summoned for the purpose of passing a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will be held pursuant to section 284 of the Companies Act 1955 in the Library, Canterbury Chamber of Commerce, corner Oxford Terrace and Worcester Street, Christchurch, on Wednesday, 12 October 1977, at 11.15 o'clock in the morning.

Business:

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

2. Nomination of liquidator.

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

Dated this 30th day of September 1977.

J. H. W. KYLE, Director.

4190

NOTICE CALLING FINAL MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of BOTTLE SERVICES 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 1 Ratanui Street, Henderson, on Friday the 21st day of October 1977, at 10 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator.

Further business:

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

Resolve that the books and papers of the company and of the liquidator be held by the liquidator for a period 5 years as from 31st October 1977 and that thereafter they be destroyed.

Proxies to be used at the meeting must be lodged with the undersigned at 1 Ratanui Street, Henderson, not later than 4 p.m. o'clock, on the 20th day of October 1977.

Dated this 30th day of September 1977.

M. J. WAYMAN, Liquidator.

4172

NOTICE CALLING FINAL MEETING OF MEMBERS

IN the matter of the Companies Act 1955, and in the matter of BOTTLE SERVICES 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 1 Ratanui Street, Henderson, on Friday, the 21st day of October 1977, at 12 o'clock mid-day, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further business:

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

Resolve that the books and papers of the company and of the liquidator be disposed of as resolved by the creditors at the final meeting.

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

Dated this 30th day of September 1977.

M. J. WAYMAN, Liquidator.

4173

NOTICE OF GENERAL MEETING

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

NOTICE is hereby given, in pursuance of section 280 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Mabee, Halstead & Kiddle, Second Floor, Norfolk House, 18 High Street, Auckland 1, commencing at 3.45 p.m., on Friday, 14 October 1977, for the purpose of having an account laid before it showing how the winding up has been conducted.

Dated this 30th day of September 1977.

R. V. BROWNE, Liquidator.

4176

NOTICE CALLING MEETING OF CREDITORS

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

NOTICE is hereby given, in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the offices of Mabee, Halstead & Kiddle, Second Floor, Norfolk House, 18 High Street, Auckland, on Friday, 14 October 1977, at 4 p.m., for the purpose of having an account laid before it showing how the winding up has been conducted to date and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 30th day of September 1977.

R. V. BROWNE, Liquidator.

4177

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the Liquidator of Rapido Distributors Ltd., which is being wound up voluntarily, does hereby fix the 28th day of October 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 30th day of September 1977.

R. V. BROWNE, Liquidator.

Address of Liquidator: Care of Messrs Mabee, Halstead & Kiddle, First Floor, Norfolk House, 18 High Street, (C.P.O. Box 221) Auckland 1.

4178

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of HOWARD BROWN & CO. LTD. (in voluntary liquidation):

NOTICE is given hereby, 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 Robert Dobson & Company, Third Floor, Phoenix House, 24 Tennyson Street, Napier, on Wednesday, the 26th day of October 1977, at 9.30 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, to pass the following resolution as an extraordinary resolution, namely:

That the books and papers of the company and of the liquidator shall be kept by the liquidator for the minimum time of 5 years, and then disposed of at his discretion.

NOTE: 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 be a member.

Dated this 3rd day of October 1977.

F. A. GIRVAN, Liquidator.

Phoenix House, Tennyson Street, P.O. Box 114, Napier.
4219

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 WINEGROWERS DISTILLERY 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 27th day of September 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 1 Ratanui Street, Henderson, on Friday, the 7th day of October 1977, at 10 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 27th day of September 1977.

By order of the Directors:

Secretary.

4168

NOTICE OF CEASING TO CARRY ON BUSINESS

IN the matter of the Companies Act 1955, and in the matter of ATLAS INSURANCE COMPANY LTD., BRITISH TRADERS INSURANCE COMPANY LTD., GREA REAL PROPERTY INVESTMENTS LTD., ROYAL EXCHANGE ASSURANCE COMPANY LTD., UNION INSURANCE SOCIETY OF CANTON LTD.:

NOTICE is hereby given by the above-named companies pursuant to section 405 (2) of the Companies Act 1955, that notice having been given to the Registrar of Companies at Wellington pursuant to section 405 (1) of that Act, the said companies shall, as from the 7th day of January 1978, cease to have a place of business in New Zealand.

The address for service of the above-named companies is at the offices of Messrs Nicholson Gribbin & Co., Solicitors, Fifth Floor, Auckland Electric Power Board Building, Queen Street, Auckland 1.

4189

No. M. 51/77

In the Supreme Court of New Zealand
Whangarei Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of MINERAL DEVELOPMENTS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 11th day of August 1977 presented to the said Court by

H

INDUSTRIAL STEEL & PLANT LIMITED, a duly incorporated company having its registered office at Auckland, and that the said petition is directed to be heard before the Court sitting at Whangarei on the 18th day of November 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.

J. M. COLLINGS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs McElroy Duncan & Preddle, Solicitors, Seventh Floor, A.N.Z. House, corner of Queen and Victoria Streets, Auckland 1.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Whangarei, and must be signed by the person or firm or his or their solicitor (if any) and must be served 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 November 1977.

4143

No. 1167/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CHATWIN JONES LIMITED, a duly incorporated company having its registered office at the offices of Messrs Tozer & Jones, Chartered Accountants, 8-10 Turner Street, Auckland, and carrying on business as wholesale and retail merchants:

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 September 1977 presented to the said Court by KIRK MOTORS SERVICE STATION (1976) LIMITED, a duly incorporated company having its registered office at Newmarket in Auckland and carrying on business there and elsewhere as motor garage proprietors; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday the 19th day of October 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.

J. H. BLACKMORE, Solicitor for the Petitioner.

Address for service: Messrs Nicholson, Gribbin & Co., Solicitors, Fifth Floor, Auckland Electric Power Board Building, 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 of the 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 not later than 4 o'clock in the afternoon of the 18th day of October 1977.

4141

No. M. 1113/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of A. L. & R. MORLEY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 8th day of September 1977 presented to the Court by JAMES GILMOUR & Co. LIMITED, a duly incorporated company having its registered office at Auckland, and that the said petition is

directed to be heard before the Court sitting at Auckland on the 19th day of October 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.

A. M. A. IVANSON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs McElroy Duncan & Preddle, Solicitors, Seventh Floor, A.N.Z. House, corner of Queen and Victoria Streets, Auckland 1.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the 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 18th day of October 1977.

4142

No. M. 1161/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DENNIS CARR MOTORS LIMITED, a duly incorporated company having its registered office at Auckland carrying on business as motor vehicle dealers and mechanics:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 16th day of September 1977 presented to the said Court by BROADLANDS FINANCE 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 19th day of October 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.

R. S. WALKER, Solicitor for Petitioner.

This notice was filed by Raymond Samuel Walker, solicitor for the petitioner, whose address for service is at the offices of Raymond S. Walker, Solicitor, Second Floor, A.A. Mutual Insurance Building, corner of Chancery and O'Connell Streets, Auckland 1.

NOTE: Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the abovenamed, notice in writing of his intention to do so. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles 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 18th day of October 1977.

4162

M. No. 77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of RAY CHRISTINI CONTRACTORS LIMITED, a duly incorporated company having its registered office care of Messrs Peter Nathan Associates at 117 Arthur Street, Onehunga, Auckland, and carrying on business as building contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 16th day of August 1977 presented to the said Court by SMITH & SMITH LIMITED, a duly incorporated company having its registered office at Wellington; and the said petition is directed to be heard before the Court sitting at Auckland on the 19th day of October 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 said 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.

W. R. S. OWEN, Solicitor for Petitioner.

This notice was filed by William Ralph Spencer Owen, solicitor for the petitioner. The petitioner's address for service is at the offices of Personal Collection Services Limited, Durham House, Durham Lane, 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 in the afternoon of the 18th day of October 1977.

4220

No. M. 1152/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ERICKSEN & QUEST LIMITED, a duly incorporated company having its registered office at Mercury Building, Clyde Road, Browns Bay, and carrying on business as builders:

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 September 1977 presented to the Court by EXOTIC TIMBER & BUILDERS SUPPLIES LIMITED, a duly incorporated company having its registered office at Auckland 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 2nd day of November 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.

H. F. MURPHY.

Address for service: The petitioner's address for service is at the offices of Messrs Duggan & Murphy, 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 to do so. The notice must state the name, address, and description of the person or, if a firm, the name, address, and description of the firm and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm or his or their solicitor (if any) and must be served or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 1st day of November 1977.

4196

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of VIC'S CYCLES AND MOWERS (HAMILTON) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 8th day of September 1977 presented to the Court by SUNBEAM NEW ZEALAND LIMITED, a duly incorporated company having its registered office at 79-109 Line Road, Glen Innes, Auckland, and carrying on business as electrical appliance dealers; and the said petition is directed to be heard before the Court sitting at Hamilton on the 20th day of October 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 the purposes; 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.

J. W. STEWART, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tanner, Fitzgerald & Co., N.Z.I. Building, Garden Place, 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 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 Hamilton, and must be signed by the person or firm or his 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 19th day of October 1977.

4218

No. 191/77

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ANDY DISCOMBE AUTO SERVICE LIMITED:

NOTICE is hereby given that a petition for the winding-up of the above-named company by the Supreme Court was on the 22nd day of August 1977 presented to the said Court by MAEROA AUTOMOTIVE LIMITED, and that the petition is directed to be heard on the 20th day of October 1977 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous of supporting or opposing 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 regulation charge for the same.

R. J. WEBB, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Norris Ward Jansen Webb & Bindon, Solicitors, P.O. Box 158, A.N.Z. Bank Building, Garden Place, 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 to do so. This notice must state the name, address, and description of the person or, of 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 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 19th day of October 1977.

4171

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NOMINAL HOLDINGS LIMITED, a duly incorporated company having its registered office at care of Ashton, Wheelans & Hegan, Chartered Accountants, 252-254 Oxford Terrace, Christchurch:

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 September 1977 presented to the said Court by

DATA LINK LIMITED, a duly incorporated company having its registered office at Molesworth House, 101 Molesworth Street, Wellington, office machine suppliers; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 19th day of October 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.

ROGER PITCHFORTH, Solicitor for Petitioner.

This notice was filed by Roger John Pitchforth, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Weston, Ward & Lascelles, Solicitors, 123 Worcester 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 18th day of October 1977.

4217

NEW ZEALAND FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF DISSOLUTION BY INSTRUMENT

NOTICE is hereby given that the Finegand Employees Sick and Accident Benefit Society, Register No. 460, held at Balclutha, is dissolved by instrument, registered at this office the 29th day of September 1977, unless within 3 months from the date of the *Gazette* in which the advertisement appears, proceedings be commenced by a member or other person interested in, or having a claim on, the funds of the society to set aside such dissolution, and the same be set aside accordingly.

O. D. GOOD, Registrar.

4160

INDECENT PUBLICATIONS TRIBUNAL

I, Bruce Albert Armstrong, shop proprietor, give notice that I have applied to the Indecent Publication Tribunal for a decision as to whether the books described below are indecent or not or for a decision as to their classification.

Title: *Chained*.

Author: Ron Smith.

Publisher: Ron Smith, Melbourne.

Title: *The Waterhole*.

Author:

Publisher: Free Association Press, N.S.W.

Title: *Rubber Fetish*.

Author:

Publisher: Kanon Publishing, Sydney.

Title: *Virgin Caller*.

Author:

Publisher: Cletus Publications, Sydney.

Title: *Suburban Sex*.

Author: Adela St John and Georges Mann.

Publisher: York House Publishing Company Pty. Ltd.

6 October 1977.

4154

COMMON WEEDS IN NEW ZEALAND

By *B. E. V. Parham and A. J. Healey. Photographs by J. Somer Cocks*

1976. \$6.75

Lavishly illustrated, this is an excellent guide to the identification of some of New Zealand's commonest weeds. Shows how they differ from other species with which they might be confused. (Department of Scientific and Industrial Research.)

CONSERVING NEW ZEALAND'S HERITAGE

By *P. H. C. Lucas*

94 p. 1970. \$1.40

In 1969 Mr Lucas went on a study tour of national parks and allied areas in Canada and the United States. On his return to New Zealand he wrote this report as a suggested guideline for national parks and reserves administrators. Many of the problems experienced by older countries could be avoided by a careful study of their mistakes and with this in mind Mr Lucas has concluded each section with a summary of lessons for New Zealand. Not only of interest to the general public but also to park administrators and planners, tourist promoters, historians, and archaeologists.

CONTRACEPTION, STERILISATION AND ABORTION IN NEW ZEALAND

Report of the Royal Commission of Inquiry, Chairman Hon. Mr Justice McMullin, 1977

454 p., E.26 \$6.00

This unanimous report was presented in March 1977, after the commission had conducted its enquiries from June 1975 to December 1976. It reports on the legal, social and moral issues that are raised by law and practice relating to contraception, sterilisation and abortion, any changes that should be made to the law or practice and the likely effects of these. Pages 27-38 give the summary of recommendations; these include, contraception: legal issues; human relationships and sex education; rights of the pregnant woman; who decides; support services and eleven other recommendations. Includes, 11 appendices, glossary, bibliography and index.

COUNTRY ANALYSES OF EXTERNAL TRADE JULY 1974-JUNE 1975

1976. \$2

COUNTRY ANALYSES OF EXTERNAL TRADE JULY-SEPTEMBER 1975

Department of Statistics 1976, 76 p. \$2.00

COUNTRY ANALYSES OF EXTERNAL TRADE JULY-DECEMBER 1975

94 p. 1976. \$2

COUNTRY ANALYSES OF EXTERNAL TRADE JULY 1975-MARCH 1976

1976 \$2.00

COUNTRY ANALYSES OF EXTERNAL TRADE JULY 1975-JUNE 1976

Department of Statistics, January 1977 \$2.00

These sets of country analyses are complementary to the export and import data released monthly. They are compiled from the Customs import and export entries received from all ports of entry.

Department of Statistics

THE COURTS AND CRIMINAL PUNISHMENTS

Three lectures by Sir John Barry

91 p. \$2.25

Sir John Barry was Judge of the Supreme Court of Victoria from 1947 to 1969. The lectures published in this book were prepared by him for delivery in New Zealand but illness prevented him from making the visit and the lectures have been published in the form in which he intended to deliver them.

Price 80c

BY AUTHORITY: E. C. KEATING, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1977

CREDIT CONTRACTS

Justice Department 1977, 212 p.

Price \$2.50

Report of the Contracts and Commercial Law Reform Committee on the law relating to money lending transactions and to other agreements involving the extension of credit with a view to recommending reform.

CRIME IN NEW ZEALAND

A SURVEY OF NEW ZEALAND CRIMINAL BEHAVIOUR

417 p. 1974 reprint. \$7.25

In this study of crime, the object is to provide not only statistical information but to describe the administrative procedures and law. This book is not just a colourless official document. The authors compiled the text with the intention of making it interesting to all readers. A well balanced publication aimed at giving the reader a clear insight into law in New Zealand. (Department of Justice.)

CROWN COLONY GOVERNMENT IN NEW ZEALAND

By *A. H. McLintock*

475 p., illustrated. 1958. \$4.50

This book, which deals with a little known and understood period of New Zealand history, comprises three distinct sections, first, the Coming of Sovereignty; secondly, Men and Government; and thirdly, the Evolution of a Constitution. While this book will be of special interest to New Zealanders it will command a wider audience since it contains much that is new with respect to British colonial policy in the first half of the nineteenth century.

A DICTIONARY OF THE MAORI LANGUAGE

By *H. W. Williams*

\$7.50. Interleaved, \$9

The seventh revised edition, augmented by the advisory committee on the teaching of the Maori language.

CONTENTS

	Page
ADVERTISEMENTS	2677
APPOINTMENTS	2630
BANKRUPTCY NOTICES	2675
LAND TRANSFER ACT: NOTICES	2676
MISCELLANEOUS—	
Agricultural Pest Destruction Act: Notice	2642
Bylaws Act: Notice	2639
Climatological Table: Notice	2699
Commerce Act: Notices	2660
Customs Act: Notices	2641
Customs Tariff: Notices	2661
Food and Drug Act: Notices	2639
Harbours Act: Notices	2640
Heavy Motor Vehicle Regulations: Notice	2642
Land Act: Notices	2638
Maori Affairs Act: Notices	2641
Marriage Act: Notices	2639
Maori Land Court Sittings: Notice	2653
Oaths and Declarations Act: Notices	2630
Plant Varieties Act: Notice	2674
Post Office Act: Notice	2639
Public Works Act: Notices	2631
Regulations Act: Notice	2655
Reserve Bank of New Zealand Act: Notice	2653
Reserve Bank: Statements	2654
Reserves and Domains Act: Notices	2641
Sale of Liquor Act: Notices	2640
Sales Tax Act: Notices	2656, 2674
Sawmill Registration Regulations: Notice	2648
Schedule of Contracts: Notice	2673
Standards Act: Notices	2654
Transport Act: Notices	2638
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	2629