

19 JAN 1978

GISBORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 12 JANUARY, 1978

CORRIGENDUM

Appointment of Maori Wardens Under the Maori Welfare Act 1962

IN the notice published in the *New Zealand Gazette*, No. 99, 22 September 1977, page 2541, for the words Clinton Moke

read

Clinton Moke Bishop which last-mentioned words appear in the original notice signed by the Minister of Maori Affairs.

(M.A. 36/4/6)

CORRIGENDUM

IN the notice, dated the 5th day of December 1977, and published in the *New Zealand Gazette*, No. 123, 15 December 1977, page 3266, giving notice of the order authorising variations for the sale of liquor to the public for the licensed premises known as Patumahoe Hotel, Patumahoe.

For:

On any Monday, Tuesday, Wednesday and Thursday (not being Christmas Eve or New Year's Eve): Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

Read:

On any Monday, Tuesday, Wednesday and Thursday (not being Christmas Eve or New Year's Eve): Opening at 11 o'clock in the morning and closing at 10 o'clock in the evening. Which appears in the original notice signed by the Chairman of the Auckland Licensing Committee.

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

Land Taken for Road in Blocks II, III, V and VI, Hokianga Survey District, Hokianga County

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road and shall vest in the Chairman, Councillors, and Inhabitants of the County of Hokianga, as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 12th day of January 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
2	0	35.2	Part Te Karaka No. 2A Block, coloured orange on plan S.O. 47412.
1	0	37	Part Te Karaka No. 2C Block; coloured yellow on plan S.O. 47412.
0	3	13.9	Part Paengatai Block; coloured sepia on plan S.O. 47413.
2	2	5	Part Ohopa Block; coloured blue on plan S.O. 47413.
0	1	11	} Parts Te Mata Block; coloured yellow on plan S.O. 47413.
0	1	36	
2	3	17.9	Part Lot 2, D.P. 62499; coloured yellow on plan S.O. 47414.
2	2	31	Part Lot 1, D.P. 62499; coloured orange on plan S.O. 47414.

Situated in Block III, Hokianga Survey District.

A.	R.	P.	Being
2	0	18.4	Part Waireia B Block; coloured blue on plan S.O. 47415.
0	1	10.1	Part Te Kauri Block; coloured orange on plan S.O. 47415.
1	2	13.3	Part Te Ruaki Block; coloured sepia on plan S.O. 47415.
0	0	30	Part Te Kauri Block; coloured orange , edged orange on plan S.O. 47415.

Situated in Block II, Hokianga Survey District.

A.	R.	P.	Being
3	2	28	Part Ngamahanga Block; coloured yellow on plan S.O. 47416.

Situated in Blocks II, III and VI, Hokianga Survey District.

A.	R.	P.	Being
0	2	0.3	} Part Section 2, Block V, Hokianga Survey District; coloured sepia on plan S.O. 47416.
0	0	16.9	

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

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand this 16th day of December 1977.

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

GOD SAVE THE QUEEN!

(P.W. 33/2226; Ak. D.O. 50/15/7/0/47412)

*Declaring Land Used as a Roadway in Blocks II and III,
Hokianga Survey District, Hokianga County, to be Road*

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to section 422 of the Maori Affairs Act 1953, I, the Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby declare the land described in the Schedule hereto, and used as a roadway, to be road, and to be vested in the Chairman, Councillors, and Inhabitants of the County of Hokianga.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 acre 2 roods, and 1.6 perches, situated in Blocks II and III, Hokianga Survey District, and being part Waiparera Block; as shown on plan S.O. 47414, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured sepia.

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

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

GOD SAVE THE QUEEN!

(P.W. 33/2226; Ak. D.O. 50/15/7/0/41412)

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947, and section 7 (2) of the Domestic Proceedings Act 1968, and section 21 of the Children and Young Persons Act 1974, His Excellency, the Governor-General, has been pleased to appoint

John Russell Callander, Esquire,

of Palmerston North, barrister and solicitor, to be a Stipendiary Magistrate to exercise civil and criminal jurisdiction in New Zealand; the jurisdiction of the Children and Young Persons Courts and the domestic jurisdiction of the Magistrates' Courts.

Dated at Wellington this 12th day of December 1977.

D. S. THOMSON, Minister of Justice.

(P/F (10))

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates' Courts Act 1947, and section 7 (2) of the Domestic Proceedings Act 1968, and section 21 of the Children and Young Persons Act 1974, His Excellency, the Governor-General, has been pleased to appoint

Patrick Desmond Mahoney, Esquire,

of Wellington, barrister and solicitor, to be a Stipendiary Magistrate to exercise civil and criminal jurisdiction in New Zealand; the jurisdiction of the Children and Young Persons Courts and the domestic jurisdiction of the Magistrates' Courts.

Dated at Wellington this 12th day of December 1977.

D. S. THOMSON, Minister of Justice.

(P/F (10))

*Appointment of Directors of the Tourist Hotel Corporation
of New Zealand*

PURSUANT to section 3 (2) of the Tourist Hotel Corporation Act 1974, His Excellency the Governor-General has been pleased to appoint

Sir James George Barnes, M.B.E., J.P., of Dunedin; and Logan Francis Sloane, of Dargaville, and to reappoint

Eric Constantine Colbeck, of Wellington;

to be directors of the Tourist Hotel Corporation of New Zealand, for a term of 3 years commencing on the 13th day of December 1977.

H. R. LAPWOOD, Minister of Tourism.

*Notifying the Appointment of one Member to the Electricians
Registration Board*

THE Minister of Electricity hereby notifies the appointment of

Mr Murray Charles Such

as a member of the Electricians Registration Board for the purposes of the Electricians Act 1952.

Dated at Wellington this 15th day of December 1977.

GEORGE F. GAIR, Minister of Electricity.

(NZED 9/0/4)

*Appointment of Member to the Fisheries Licensing Authority
(No. 1854 Ag. 34/9/60)*

NOTICE is hereby given by direction of the Minister of Fisheries that pursuant to section 101 of the Fisheries Act 1908, as inserted by the Fisheries Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint:

John James Kenton
(Fishing Industry Board nominee)

as a member of the Fisheries Licensing Authority for a term of 3 years from 1 January 1978.

Dated at Wellington this 20th day of December 1977.

N. J. MALE,
for Director-General of Agriculture and Fisheries.

*Appointment of Chairman to the Fisheries Licensing Authority
(No. 1853 Ag. 34/9/60)*

NOTICE is hereby given by direction of the Minister of Fisheries that pursuant to section 101 of the Fisheries Act 1908, as inserted by the Fisheries Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint:

Robert James Maclachlan

as a member and as Chairman of the Fisheries Licensing Authority for a term of 4 years from 1 January 1978.

Dated at Wellington this 20th day of December 1977.

N. J. MALE,
for Director-General of Agriculture and Fisheries.

*Appointment of Member to the Fisheries Licensing Authority
(No. 1855 Ag. 34/9/60)*

NOTICE is hereby given by direction of the Minister of Fisheries that pursuant to section 101 of the Fisheries Act 1908, as inserted by the Fisheries Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint:

Horace Gordon Forbes

as a member of the Fisheries Licensing Authority for a term of 2 years from 1 January 1978.

Dated at Wellington this 20th day of December 1977.

N. J. MALE,
for Director-General of Agriculture and Fisheries.

*Appointment of Members to the Western Southland Pest
Destruction Board (No. 1849 Ag. 6/13/2/6A)*

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

Sidney Randolph Harris,
John David Sanford, and
David Alfred Tippett

as members of the Western Southland Pest Destruction Board.

Dated at Wellington this 14th day of December 1977.

N. J. MALE,
for Director-General of Agriculture and Fisheries.

*Appointment of Member to the Amuri Pest Destruction
Board (No. 1850 Ag. 6/13/2/6A)*

NOTICE is hereby given by direction of the Minister of Agriculture and Fisheries that, pursuant to section 48 of the

Agricultural Pests Destruction Act 1967, His Excellency the Governor-General has been pleased to appoint

Peter Bernard McKenna

as a member of the Amuri Pest Destruction Board, vice R. H. Register.

Dated at Wellington this 14th day of December 1977.

N. J. MALE,
for Director-General of Agriculture and Fisheries.

Appointment of a Member of the Omarama, Kurow, Buscot, Hakatamea Valley, and Ahuriri Pest Destruction Boards (No. 1847 Ag 6/13/2/6A)

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

Bruce Wilfred Steffens

as a member of the Omarama, Kurow, Buscot, Hakatamea Valley, and Ahuriri Pest Destruction Boards, vice J. B. Butcher.

Dated at Wellington this 9th day of December 1977.

N. J. MALE,
for Director-General of Agriculture and Fisheries.

Appointment of Honorary Launch Wardens

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

Frank Charles Mansell,
Ernest Victor Job,
James Frederick Gregory,
Robert Urquhart Williams,
Maui Ormond Woodbine Pomare, and
Lawrence Albert Stratford.

to be honorary launch wardens for the purposes of the Motor Launch Regulations 1962.

Dated at Wellington this 5th day of January 1978.

O. J. CONWAY, for Secretary for Transport.

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

Appointment of Honorary Launch Wardens

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

Christopher Stephen Baugh,
Maxwell David Charles Dowell

to be honorary launch wardens for the purposes of the Motor Launch Regulations 1962.

Dated at Wellington this 30th day of November 1977.

O. J. CONWAY, for Secretary for Transport.

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

Appointment of Honorary Harbourmaster

PURSUANT to section 7 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 appoint

Oswald Alfred Leask

as honorary harbourmaster for Whangamata Harbour and hereby empower such honorary harbourmaster to enforce the provisions of the General Harbour (Nautical and Miscellaneous) Regulations 1968*.

Dated at Wellington this 9th day of January 1978.

O. J. CONWAY, for Secretary for Transport.

*S.R. 1962/180

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

Reappointment of Maori Wardens under the Maori Welfare Act 1962

NOTICE is hereby given, pursuant to section 7 of the Maori Welfare Act 1962, as substituted by section 14 (3) of the

Maori Purposes Act 1975, that the persons named in the Schedule hereto have been reappointed as Maori Wardens for a term of 3 years, for the area of the Maori Association shown opposite the name of each such person in the second column of the Schedule hereto.

SCHEDULE

Name	Maori Association
Parata Reweti Povey	Auckland District Maori Council.
Hukatere Harriet Kiro	Auckland District Maori Council.
Graham Timothy Thompson	Auckland District Maori Council

Dated at Wellington this 19th day of December 1977.

I. P. PUKETAPU, Secretary for Maori Affairs.

(M.A. 36/4/2, 36/4/2/2)

Appointment of Honorary Community Officers Under the Maori Welfare Act 1962

PURSUANT to section 5 (1) of the Maori Welfare Act 1962, the Minister of Maori Affairs hereby appoints the persons named in the Schedule hereto as Honorary Community Officers for a term of 3 years.

SCHEDULE

Makarini Mitchell
Nelda Hemara
Betty Hunapo

Dated this 13th day of December 1977.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/5/9; 36/5/2/1)

Reappointment of Honorary Community Officers Under the Maori Welfare Act 1962

PURSUANT to section 5 (1) of the Maori Welfare Act 1962, the Minister of Maori Affairs hereby appoints the persons named in the Schedule hereto as Honorary Community Officers for a further term of 3 years.

SCHEDULE

Vera Morgan
Sidney Roa
James Moses
Ellen Hulme

Dated at Wellington this 13th day of December 1977.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/5/9, 36/5/1, 36/5/4, 36/5/7, 36/5/12)

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

PURSUANT to section 5 (1) of the Maori Welfare Act 1962, the Minister of Maori Affairs hereby appoints

Ngawiti Joyce Aldworth

as an honorary community officer for a term of 3 years.

Dated at Wellington this 16th day of December 1977.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/5/9; 36/5/6)

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

PURSUANT to section 5 (1) of the Maori Welfare Act 1962, the Minister of Maori Affairs hereby appoints

Hamiora Paora Houturangi Weka

as an honorary community officer for a term of 3 years.

Dated at Wellington this 19th day of December 1977.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/5/9; 36/5/5)

Appointment of Maori Wardens under the Maori Welfare Act 1962

PURSUANT to subsection (1) of section 7 of the Maori Welfare Act 1962, as substituted by section 14 of the Maori Purposes Act 1975, the Minister of Maori Affairs hereby appoints for a term of 3 years, the persons named in the schedule hereto to be Maori Wardens for the areas of the Maori Associations set opposite the name of each such person in the second column of the schedule hereto.

SCHEDULE

Tiwha Turoa Hakaria	..	Tai Tokerau District Maori Council
Te Aoturoa Wiremu	..	Auckland District Maori Council
Norman Collard	..	Auckland District Maori Council
Herbert Skipper Gawler	..	Aotea District Maori Council
Roger Rukuwai Kiriona	..	Aotea District Maori Council
Edward Robert Haunui	..	Aotea District Maori Council
Marcus Hore Herewini	..	Aotea District Maori Council
Trevor Holder	..	Wellington District Maori Council
Harvey Te Hawe Ruru	..	Te Waipounamu District Maori Council
Henry Te Maiharoa	..	Te Waipounamu District Maori Council
Koa Joy Marshall	..	Te Waipounamu District Maori Council
Anne Jeanette Simon	..	Te Waipounamu District Maori Council
Thomas Henare Duff	..	Te Waipounamu District Maori Council

Dated at Wellington this 13th day of December 1977.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/4/1; 36/4/2; 36/4/6; 36/4/8; 36/4/12)

Cancelling Appointment of a Maori Warden Under the Maori Welfare Act 1962

NOTICE is hereby given that the Maori Warden named in the Schedule hereto has resigned, and the appointment is therefore cancelled pursuant to subsection 4 of section 7 of the Maori Welfare Act 1962, as substituted by section 14 of the Maori Purposes Act 1975.

SCHEDULE

Name	District Maori Council	Gazette References to Appointment
Hunia Tommy Akeno or Aitkins	Te Wai Pounamu	No. 1, 8 January 1976, p. 16.

Dated at Wellington this 19th day of December 1977.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/4/8; 36/4/10)

Revocation of Appointment of Honorary Launch Warden

PURSUANT to section 7 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 revoke the appointment* of

Victor Jubilee Harvey

as honorary launch warden for the purposes of the Motor Launch Regulations 1962.

Dated at Wellington this 21st day of December 1977.

O. J. CONWAY, for Secretary for Transport.

*New Zealand Gazette, 18 November 1975, p. 2998

(M.O.T. 54/51/2)

Declaring Land Taken for Soil Conservation and River Control Purposes in Blocks IV and V, Whakatane Survey District, Whakatane District

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 soil conservation and river control purposes, from and after the 12th day of January 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A. R. P.	Being
1 2 8	Part Allotment 38B3B1, Rangitaiki Parish; coloured blue on plan S.O. 46539.
Situated in Block V, Whakatane Survey District.	
A. R. P.	Being
3 0 0	Part Allotment 38A2E, Rangitaiki Parish; coloured blue on plan S.O. 46540.
1 3 27	Part Allotment 38A2F, Rangitaiki Parish; coloured yellow on plan S.O. 46540.
2 0 31	Part Allotment 38A2G1, Rangitaiki Parish; coloured sepia on plan S.O. 46540.
1 1 35	Part Allotment 38A2H1B, Rangitaiki Parish; coloured yellow on plan S.O. 46540.
0 0 14	Part Papakainga Rewatu; coloured orange on plan S.O. 46540.

Situated in Block IV, Whakatane Survey District.

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

Dated at Wellington this 21st day of November 1977.

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

(P.W. 96/155000/0; Hn. D.O. 96/155000/4/0)

Declaring an Interest in Land Taken for Soil Conservation and River Control Purposes in Block VI, Rangiriri Survey District, Raglan 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 interest in the land described in the Schedule hereto held from Her Majesty the Queen, by Philip Langsford, of Ruawaro, farmer, under and by virtue of deferred payment licence No. 5C/18, South Auckland Land Registry, is hereby taken for soil conservation and river control purposes, from and after the 12th day of January 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2.4900 hectares, being part Section 31, Block VI, Rangiriri Survey District; as shown on plan S.O. 48141, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "L".

Dated at Wellington this 21st day of November 1977.

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

(P.W. 96/434220/0; Hn. D.O. 96/434000/7/0)

Declaring Land Taken for Police Purposes (Residence) in Blocks I, and III, Tryphena Survey District, Great Barrier Island 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 police purposes (residence) subject to the fencing covenant in Transfer A 490580, from and after the 12th day of January 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1 rood and 24.6 perches, and being Lot 1, D.P. 51207. All certificate of title, No. 19C/98, North Auckland Land District.

Dated at Wellington this 22nd day of November 1977.

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

(P.W. 25/750/0; Ak. D.O. 17/123/0/1)

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

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 12th day of January 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1197 square metres, being Lot 4, D.P. S. 24005, and being part Section 380, Town of Waihi. All certificate of title, No. 22C/413.

Dated at Wellington this 21st day of November 1977.

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

(P.W. 24/2646/5/11; Hn. D.O. 54/150/27/3)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes, from and after the 12th day of January 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 3 roods, situate in the City of Hastings, being Lot 64 on D.P. 964. All the land contained in certificate of title, No. A4/24, Hawke's Bay Land Registry.

Dated at Wellington this 21st day of November 1977.

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

(P.W. 104/51/0; Na. D.O. AD 6/2/8/17)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes, from and after the 12th day of January 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
658	Lot 235, D.P. S. 23666 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1330.
660	Lot 236, D.P. S. 23666 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1331.
695	Lot 253, D.P. S. 23666 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1348.
684	Lot 254, D.P. S. 23666 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1349.
684	Lot 256, D.P. S. 23666 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1351.
662	Lot 231, D.P. S. 23665 and being Part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1319.
660	Lot 270, D.P. S. 23665 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1322.
660	Lot 271, D.P. S. 23665 and being part Kaitao Rotohokahoka 1J1B Block. All certificate of title, No. 22C/1323.

Dated at Wellington this 21st day of November 1977.

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

(P.W. 104/166/0; Hn. D.O. 54/2/36)

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

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for Maori housing purposes, from and after the 12th day of January 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1287 square metres, situated in the City of Whangarei, and being Lot 15, D.P. 79228. All certificate of title, No. 36A/627.

Dated at Wellington this 22nd day of November 1977.

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

(P.W. 24/2646/3; Ak. D.O. 36/36/63)

Land Proclaimed as Street in the Borough of Kawerau

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block XVI, Rotoma Survey District, Kawerau Borough, described as follows:

Area m ²	Being
1590	Part Allotment 39, Matata Parish; marked "X" on plan S.O. 48991.
1635	Part Allotment 39, Matata Parish; marked "W" on plan S.O. 48992.
1490	Part Allotment 39, Matata Parish; marked "Z" on plan S.O. 48993.
3703	Part Allotment 39, Matata Parish; marked "Y" on plan S.O. 48993.

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

Dated at Wellington this 21st day of November 1977.

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

(P.W. 51/4167; Hn. D.O. 43/46/0/10)

Land Proclaimed as Road in Blocks II, III, and V, Hokianga Survey District, Hokianga 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 Hokianga.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	3	1	Part Waireia D Block; coloured orange on plan S.O. 47414.
3	3	8	Part bed Hokianga Harbour; coloured orange on plan S.O. 47413.
0	1	13	Parts bed Hokianga Harbour; coloured sepia on plan S.O. 47413.
0	1	17	
1	0	25	
0	3	3	Part Old Land Claim 261; coloured yellow on plan S.O. 47413.

Situated in Block III, Hokianga Survey District.

A.	R.	P.	Being
0	2	19.5	Part bed Pupuwai Creek; coloured yellow on plan S.O. 47415.
0	2	33.8	Part Waireia D Block; coloured orange on plan S.O. 47414.

Situated in Block II, Hokianga Survey District.

A.	R.	P.	Being
1	0	29	Maori School Site Reserve; coloured blue on plan S.O. 47416.
0	0	3.6	Part Ngatuaka Block, Crown land; coloured blue on Plan S.O. 47416.

Situated in Block V, Hokianga Survey District.

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

Dated at Wellington this 16th day of December 1977.

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

(P.W. 33/2226; Ak. D.O. 50/15/7/0/47412)

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

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 12th day of January 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 14 acres, 22 perches, situated in Block I, Te Tumu Survey District, being part Papamoa No. 2, Section 7A Block; as shown on plan P.W.D. 109624 (S.O. 31200), deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured yellow.

Dated at Wellington this 22nd day of November 1977.

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

(P.W. 23/296/1; Hn. D.O. 38/49/0)

Declaring Land Held for a Government Work (Sockburn-Styx Railway) and Not Now Required for That Purpose to be Set Apart for State Housing Purposes

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be set apart for State housing purposes, subject to stormwater and sewage drainage easements created in transfer 707677, from and after the 16th day of January 1978.

SCHEDULE

CANTERBURY LAND DISTRICT—PAPARUA COUNTY

BOTH those pieces of land described as follows:

Area	Railway land being
40.2356 ha	Part Lot 5, D.P. 2508, being part of the land comprised and described in C.T. No. 6D/926, subject to stormwater and sewage drainage easements created in transfer 707677, marked A on plan.

m²

362	Part Lot 7, D.P. 6301, being part of the land comprised and described in <i>Gazette</i> , 1955, p. 1835, Proc. 430547, marked B on plan.
-----	--

Situated in Block IX, Christchurch Survey District.

As the same are more particularly delineated on the plan marked L.O. 30575 (S.O. 14417) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 28860/160) (3)

Declaring Land Taken for a Government Work (for the Palmerston North—Gisborne Railway) at Waitane and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 16th day of January 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—NAPIER CITY

ALL that piece of land described as follows:

Area	Railway land being
2407 m ²	Part Lot 1, D.P. 6313, being the land fifthly comprised and described in <i>Gazette</i> , 1975, p. 2084, Proclamation 319682.3.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 26604/191) (8)

Declaring Land Taken for Railway Purposes at Kakahi

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes from and after the 16th day of January 1978.

SCHEDULE

WELLINGTON LAND DISTRICT—TAUMARUNUI COUNTY

BOTH those pieces of land described as follows:

Area	Being
1.0623 m ²	Parts Section 21, Block X, Hunua Survey District, being parts of the land comprised and described in C.T. 533/225, marked respectively A and B on plan.
1107 }	

As the same are more particularly delineated on the plan marked L.O. 30167 (S.O. 31381) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 4817/72)

Declaring Land Taken for Railway Purposes at Addington

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes from and after the 16th day of January 1978.

SCHEDULE

CANTERBURY LAND DISTRICT—RICCARTON BOROUGH

ALL that piece of land described as follows:

Area	Being
569 m ²	Lot 4, D.P. 16359, being part of the land comprised and described in C.T. 596/99.

Situated in Block XI, Christchurch Survey District.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 30017/10)

Declaring Land Taken for the North Auckland Main Trunk Railway (Okaihau-Rangiahua Section) near Okaihau and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 16th day of August 1971.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
252 (10p)	Part Allotment 43, Okaihau Parish, being the land firstly comprised and described in <i>Gazette</i> , 1932, p. 784, Proc. 8184.

Situated in Block VI, Omapere Survey District.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 11919/110)

Declaring Land Taken for a Government Work (Additional Land Taken for the Purposes of the Foxton - New Plymouth Railway, Waitara Branch) at Waitara and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 1st day of September 1977.

SCHEDULE

TARANAKI LAND DISTRICT—WAITARA BOROUGH

ALL that piece of land described as follows:

Area m ²	Railway land being
503	Part Section 14, Block LXXXVIII, Town of Waitara West, being part of the land comprised and described in <i>Gazette</i> , 1966, p. 1605, Proc. 151916.

As the same is more particularly delineated on the plan marked L.O. 30398 (S.O. 11128) deposited in the office of the Minister of Railways at Wellington.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 27847/83)

Declaring Land Taken for a Government Work (Additional Land for the E.C.M.T. Railway) at Kotemaori and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 16th day of January 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIROA COUNTY

ALL that piece of land described as follows:

Area m ²	Being
1483	Railway land, being part of the land comprised and described in <i>Gazette</i> , 1929, p. 2095, Proclamation 1219, marked B on plan.

Situated in Block XI, Mohaka Survey District.

As the same is more particularly delineated on the plan marked L.O. 30515 (S.O. 7174) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 29008/58) (1)

Declaring a Right of Way Easement Taken for Railway Purposes (Mount Te Kopahou Communications Site) at Wellington

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, a right of way easement, as defined in section 90D of the Land Transfer Act 1952, over the land described in the First Schedule hereto, appurtenant to the land described in the Second Schedule hereto, is hereby taken for railway purposes on and after the 16th day of January 1978.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—WELLINGTON CITY

Right of Way Easement Taken

ALL that piece of land described as follows:

Area m ²	Being
2018	Part Lot 1, D.P. 29398, being part of the land comprised and described in <i>Gazette</i> , 1972, p. 733, G.N. 914209.

Situated in Block X, Port Nicholson Survey District.

As the same is more particularly delineated on the plan marked L.O. 27215 (S.O. 28691) deposited in the office of the Minister of Railways at Wellington and thereon coloured sepia.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—WELLINGTON CITY

Land to which Easement is Appurtenant

ALL that piece of land described as follows:

Area m ²	Railway land being
2279	Part Lot 1, D.P. 26908, being all the land comprised and described in the First Schedule in <i>Gazette</i> , 1976, p. 418, G.N. 092872.1.

Situated in Block X, Port Nicholson Survey District.

As the same is more particularly delineated on the plan marked L.O. 28827 (S.O. 30614) deposited in the office of the Minister of Railways at Wellington and thereon marked B.

Dated at Wellington this 22nd day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 28333/82) (2)

Declaring Land Purchased for a Government Work (Railway Purposes) at Warepa and not now Required for that Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948 as from the 16th day of January 1978.

SCHEDULE

OTAGO LAND DISTRICT—CLUTHA COUNTY

BOTH those pieces of land described as follows:

Area m ²	Railway land being formerly
5896	Part Section 9, Block LXXIII, Clutha Survey District, being part of the land comprised and described in deeds index Q. 147, marked A on plan.
8499	Part Section 9, Block LXXIII Clutha Survey District, being part of the land comprised and described in deeds index Q. 147, marked B on plan.

As the same are more particularly delineated on the plan marked L.O. 30399 (S.O. 18715) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 22nd day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 27902/77) (2)

Declaring Land Taken for a Government Work (Additional Land for the E.C.M.T. Railway) at Kotemaori and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948 as from the 16th day of January 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIROA COUNTY

ALL that piece of land described as follows:

Area
m²

Being

1310 Railway land, being part of the land comprised and described in *Gazette*, 1929, p. 2095, Proclamation 1219, marked A on plan.

Situated in Block XI, Mohaka Survey District.

As the same is more particularly delineated on the plan marked L.O. 30515 (S.O. 7174) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 29008/58) (3)

Declaring Land Taken for a Government Work (Additional Land for the E.C.M.T. Railway) at Kotemaori and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948 as from the 16th day of January 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—WAIROA COUNTY

All that piece of land described as follows:

Area
m²

Being

1524 Railway land, being part of the land comprised and described in *Gazette*, 1929, p. 2095, Proclamation 1219, marked C on plan.

Situated in Block XI, Mohaka Survey District.

As the same is more particularly delineated on the plan marked L.O. 30515 (S.O. 7174) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 20th day of December 1977.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 29008/58) (2)

Appointment of Lower Hutt City Council to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Lower Hutt City Council to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT CITY

SECTION 39, Block XXXIV, Hutt Valley Settlement (formerly part Sections 23, 24, and 36), situated in Block XIV, Belmont Survey District: area, 439 square metres, more or less (S.O. Plan 24065).

Dated at Wellington this 14th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 7/2/55; D.O. Cl. 19/32)

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—LOWER HUTT CITY

SECTION 39, Block XXXIV, Hutt Valley Settlement (formerly part Sections 23, 24, and 36), situated in Block XIV, Belmont Survey District: area, 439 square metres, more or less (S.O. Plan 24065).

Dated at Wellington this 14th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 7/2/55; D.O. Cl. 19/32)

Revocation of the Vesting of Control

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the vesting of control in the Minister of Health over the land, described in the Schedule hereto, and further, declares that the said land shall no longer be subject to the provisions of the Tourist and Health Resorts Control Act 1908.

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

SECTION 77, Hanmer Town Area, situated in Block II, Lyndon Survey District: area, 1.4008 hectares, more or less (S.O. Plan 13856).

Dated at Wellington this 13th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/1/311; D.O. 3/242)

Appointment of the Amuri County Council to Control and Manage a Reserve

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

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

SECTION 77, Hanmer Town Area, situated in Block II, Lyndon Survey District: area, 1.4008 hectares, more or less (S.O. Plan 13856).

Dated at Wellington this 13th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 11/2/64; D.O. 3/242)

Reservation of Land

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

SCHEDULE

CANTERBURY LAND DISTRICT—AMURI COUNTY

SECTION 77, Hanmer Town Area, situated in Block II, Lyndon Survey District: area, 1.4008 hectares, more or less (S.O. Plan 13856).

Dated at Wellington this 13th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res 11/2/64; D.O. 3/242)

Appointment of the Rotorua Playcentre Association Incorporated to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Rotorua Playcentre Association Incorporated to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for local purpose (pre-school education).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

SECTIONS 32 and 33, Town of Galatea, Block IX, Galatea Survey District: area, 2010 square metres, more or less (S.O. Plan 28950).

Dated at Wellington this 14th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 22/1740; D.O. 8/5/301)

Reservation of Land

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for local purpose (pre-school education).

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

SECTIONS 32 and 33, Town of Galatea, Block IX, Galatea Survey District: area, 2010 square metres, more or less (S.O. Plan 28950).

Dated at Wellington this 14th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 22/1740; D.O. 8/5/301)

Appointment of the Bay of Islands County Council to Control and Manage a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY

SECTIONS 24 and 25, Block I, Kawakawa Survey District: area, 27.4574 hectares, more or less (S.O. Plan 51984).

Dated at Wellington this 20th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/11/84; D.O. 8/5/113)

Appointment of Westland Agricultural and Pastoral Association to Control and Manage a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby appoints the Westland Agricultural and Pastoral Association to control and manage the reserve described in the Schedule hereto subject to the provisions of the said Act, as a reserve for an agricultural and pastoral show-ground.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

RURAL Section 5503, (formerly part Reserve 353), situated in Blocks X and XIV, Kaniere Survey District: area, 2.9000 hectares, more or less (S.O. Plan 9654).

Dated at Wellington this 20th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 46561; D.O. R 74)

Reservation of Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY

SECTIONS 24 and 25, Block I, Kawakawa Survey District: area, 27.4574 hectares, more or less (S.O. Plan 51984).

Dated at Wellington this 20th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/11/84; D.O. 8/5/113)

Reservation of Land and Vesting in the Wallace County Council

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land described in the Schedule hereto as a reserve for recreation purposes, and further, pursuant to the Reserves and Domains Act 1953, vests the said reserve in the Chairman, Councillors, and Inhabitants of the County of Wallace, in trust, for that purpose.

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

SECTION 244, Block XIII, Waiiau Survey District: area, 2.5165 hectares, more or less (S.O. Plan 9128).

Dated at Wellington this 22nd day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 13/2/72; D.O. 8/313)

Revocation of the Reservation Over Part of a Reserve

PURSUANT to the Reserves and Domains Act 1953, the Minister of Lands hereby revokes the reservation over that part of the reserve for a public cemetery, described in the Schedule hereto.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—DANNEVIRKE COUNTY

SECTION 1 (formerly part Block XI), Block XI, Village of Norsewood, situated in Block V, Takapau Survey District: area, 1.0352 hectares, more or less (S.O. Plan 7197).

Dated at Wellington this 15th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 2/416; D.O. 8/5/139)

Resumption of Unformed Road in Block XII, Awhitu Survey District, Franklin County

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

UNFORMED legal road adjoining Allotments 114 and 115, Subsection 4, Waipipi Parish, and Crown land, situated in Block XII, Awhitu Survey District: area, 4732 square metres more or less, marked "A" on S.O. Plan 52196.

Unformed legal road adjoining Allotments 107, 108, 109, and 112, Subsection 4, Waipipi Parish, and Crown land, situated in Block XII, Awhitu Survey District: area, 6722 square metres more or less, marked "B" on S.O. Plan 52196.

Dated at Wellington this 14th day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 16/3232; D.O. 9/1240/5)

Revocation of the Reservation over a Reserve Specifying the Manner of Disposal and how Proceeds of Sale shall be Utilised

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

SCHEDULE

SOUTHLAND LAND DISTRICT—INVERCARGILL CITY

1. Part Lot 16, D.P. No. 6115, being part Section 39, Block I, Invercargill Hundred, more particularly shown as Lot 2, L.T.P. No. 9735: area: 122 square metres, more or less. Part certificate of title, Volume 188, folio 259.

2. Part Lot 18, D.P. No. 6746, being part Section 1, Block II, Invercargill Hundred, more particularly shown as Lot 1, L.T.P. No. 9326: area: 122 square metres, more or less. Part certificate of title No. B3/18.

Dated at Wellington this 22nd day of December 1977.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 13/2/88; D.O. 8/5/62)

Crown Land Set Apart as State Forest Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA CONSERVANCY—
ROTORUA COUNTY

SECTION 11, Block V, Horohoro Survey District: area, 9.3240 hectares, more or less (S.O. Plan 49254.)

Section 9, Block VI, Horohoro Survey District: area 12.1060 hectares, more or less (S.O. Plan 49254.)

As shown on plan N. 76/17, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this day of 1977.

VENN YOUNG, Minister of Forests.

(F.S. 9/2/320, 6/2/31; L. and S. H.O. 10/92/92)

Crown Land Set Apart as State Forest Land

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—
MANGONUI COUNTY

ALLOTMENTS 45, 46, 47, N. 48, S. 48, N. 49, S. 49, 54, 55, 56, 57, 58, 59, N.W. 60, 61, N.W. 65, S.W. 65, N. 66, 68, and 69, Mangonui Parish, situated in Blocks III and IV, Maungataniwha Survey District, and Block X, Mangonui Survey District: area, 739.4712 hectares, more or less (S.O. Plans 801 and 12570).

And Section 10, Block III, Maungataniwha Survey District: area, 175.0265 hectares, more or less (S.O. Plan 14105).

As shown on plan N. 10/4, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 30th day of November 1977.

VENN YOUNG, Minister of Forests.

(F.S. 9/1/288, 6/1/115; L. and S. H.O. 10/91/39)

Crown Land Set Apart as State Forest Land

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

SCHEDULE

SOUTHLAND LAND DISTRICT—SOUTHLAND CONSERVANCY—
SOUTHLAND COUNTY

SECTION 501, Block XXXIII, Taringatura Survey District: area, 10.1551 hectares, more or less (S.O. Plan 8391).

As shown on plan S. 168/13 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 14th day of December 1977.

VENN YOUNG, Minister of Forests.

(F.S. 9/7/301, 6/7/121; L. and S. H.O. 10/101/43)

Immigration Act 1964—Exemptions from Entry Permit Requirements

PURSUANT to section 19 of the Immigration Act 1964, the Minister of Immigration hereby exempts from the requirements of Part II of the Act (relating to permits to enter New Zealand), a further class of persons specified in the schedule hereto; Provided that the exemption shall not apply to any persons specified in section 4 of the Act (relating to persons who are prohibited from landing in New Zealand); and provided further that the exemption shall apply in respect of the persons specified in the schedule hereto only if entry to New Zealand is made direct from Australia.

SCHEDULE

Additional class of persons to whom exemption applies:

1. Citizens of the Republic of Ireland who have been granted permission to reside indefinitely without restriction in Australia.

Dated at Wellington this 20th day of December 1977.

FRANK GILL, Minister of Immigration.

*Post Office Bonus Bonds Weekly Prize Draw, No. 3,
December 1977*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 3, for 17 December 1977 is as follows:

One prize of \$6,500: 093 475851.

P. I. WILKINSON, Postmaster-General.

*Post Office Bonus Bonds Weekly Prize Draw, No. 4,
December 1977*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 4, for 24 December 1977 is as follows:

One prize of \$6,500: 899 986939.

P. I. WILKINSON, Postmaster-General.

*Post Office Bonus Bonds Weekly Prize Draw, No. 5,
December 1977*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 5, for 31 December 1977 is as follows:

One prize of \$6,500: 170 966301.

P. L. WILKINSON, Postmaster-General.

*Post Office Bonus Bonds Weekly Prize Draw, No. 1, January
1978*

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 1, for 7 January 1978 is as follows:

One prize of \$7,000: 686 883768

P. I. WILKINSON, Postmaster-General.

*Death of Member of House of Representatives for Rangitikei
Electoral District*

Pursuant to the Electoral Act 1956, His Excellency the Governor-General directs it to be notified that the Honourable Sir Roy Emile Jack, Member of the House of Representatives for Rangitikei Electoral District, died on the 24th day of December 1977; and that the seat in the House of Representatives for the said Electoral District is vacant by reason of such death.

Dated at Wellington this 12th day of January 1978.

R. D. MULDOON, Prime Minister.

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

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

William Graeme Philip

a partner in the firm of Price, Waterhouse and Co., National Mutual Centre, 447 Collins Street, Melbourne, Victoria, and
Lance Garnsworthy

a partner in the firm of Touche, Ross and Co., Royal Exchange Building, 440 Collins Street, Melbourne, Victoria, and members of the Institute of Chartered Accountants in Australia, to be qualified persons for the purpose of that section in respect of the accounts of C.B.A. Travel Services Ltd.

Dated at Wellington this 13th day of December 1977.

D. S. THOMSON, Minister of Justice.

(C.A.D. 2/25/4/0.1120 (4))

*The Companies Exemption from Prospectus Requirements
Notice 1977*

PURSUANT to section 56A of the Companies Act 1955, the Minister of Justice, on the recommendation of the Deputy Registrar of Companies, (exercising the powers of the Registrar of Companies by virtue of section 4 (2) of the Companies Act 1955), hereby gives the following notice.

NOTICE

1. This notice may be cited as the Companies Exemption from Prospectus Requirements Notice 1977.

2. In respect of a loan to be raised by N.Z. Forest Products Ltd. outside New Zealand during January, February or March 1978, by the issue of bonds amounting to not more than US\$30,000,000, which bonds are proposed to be listed on the Luxembourg Stock Exchange, N.Z. Forest Products Ltd. and every prospectus, report, invitation, advertisement, and other document issued or executed in connection with the raising of that loan, is hereby exempted from the requirements of sections 47 to 52, 55, 95A and 95D of, and the Fourth Schedule to, the Companies Act 1955, subject to the following conditions:

(a) That N.Z. Forest Products Ltd. deliver to the Registrar of Companies at Wellington within 14 days of being issued two copies each of the Preliminary Offering Circular and of the Confirmation of Final Terms, issued in connection with the raising of the loan.

(b) That the Registrar of Companies is satisfied that the copies of the Preliminary Offering Circular are not materially different from the draft Preliminary Offering Circular previously delivered to him.

(c) That N.Z. Forest Products Ltd.—

(i) enter into a Trust Deed with the Morgan Guaranty Trust Company of New York, a company incorporated under the laws of the State of New York, whereby the Morgan Guaranty Trust Company of New York agrees to act as trustee for the bondholders; and

(ii) deliver to the Registrar of Companies at Wellington within 14 days of its execution two copies of the Trust Deed.

Dated at Wellington this 21st day of December 1977.

DAVID THOMSON, Minister of Justice.

(Legal 13/1/1)

The Marriage (Approval of Organisations) Notice (No. 7) 1977

PURSUANT to the Marriage Act 1955, the Minister of Justice hereby gives notice as follows:

NOTICE

1. This notice may be cited as the Marriage (Approval of Organisations) Notice (No. 7) 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

Church of God of Jerusalem
Taihape Christian Fellowship

Dated at Wellington this 15th day of December 1977.

D. S. THOMSON, Minister of Justice.

(Leg. 4/5/6)

The Traffic (Mackenzie County) Notice No. 3 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 (Mackenzie County) Notice No. 3 1977.

2. The road specified in the Schedule hereto is hereby declared to be a 70 kilometres an hour speed limit area for the purposes of regulation 21 of the Traffic Regulations 1976*.

SCHEDULE

STATE Highway No. 8: from a point 935 metres measured southerly generally along the said highway from the southern abutment of the Ohau River Bridge to a point 1266 metres measured northerly generally along the said highway from the said bridge abutment.

Dated at Wellington this 21st day of December 1977.

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

*S.R. 1976/227

(T.T. 29/2 Mackenzie County)

Palmerston North Bylaw Confirmed

THE following certificate has been executed on a sealed copy of the Palmerston North Trade Wastes Bylaw (1977), made by Special Order of the Palmerston North City Council, at a meeting held on 23 May 1977, and confirmed at a subsequent meeting held on 27 June 1977.

Signed at Wellington this 14th day of December 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 came into force on 1 December 1977.

Signed at Wellington this 14th day of December 1977.

D. A. HIGHET, Minister of Local Government.

(I.A. 103/6/17)

*Queen Elizabeth the Second Arts Council of New Zealand—
Designation of Administrative Local Authority for Piako
Community Arts Council*

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

Dated at Wellington this 14th day of December 1977.

ALLAN HIGHET, Minister of Internal Affairs.

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

*Queen Elizabeth the Second Arts Council of New Zealand—
Designation of Administrative Local Authority for Waipa
Community Arts Council*

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

Dated at Wellington this 13th day of December 1977.

ALLAN HIGHET, Minister of Internal Affairs.

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

*Queen Elizabeth the Second Arts Council of New Zealand—
Designation of Administrative Local Authority for Taupo
Community Arts Council*

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

Dated at Wellington this 14th day of December 1977.

ALLAN HIGHET, Minister of Internal Affairs.

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

*Approved Libraries and Museums for Custody of Surplus
Archives*

PURSUANT to section 19 of the Archives Act 1957, the Minister of Internal Affairs hereby approves the Wanganui Regional Museum for the purpose of safe custody of public archives which are in excess of or unsuitable to the requirements of the National Archives.

Dated at Wellington this 9th day of December 1977.

A. HIGHET, Minister of Internal Affairs.

(I.A. 135/19)

New Zealand Journalists Training Board—Amendment to Constitution

PURSUANT to section 15A of the Vocational Training Council Act 1968, the Minister of Education hereby declares that the New Zealand Journalists Training Board Notice 1974* is amended as follows:

(i) by omitting paragraph (a) of clause 2 and adding the following paragraph;

“(a) Four members appointed by the New Zealand section of the Commonwealth Press Union”

(ii) by omitting paragraph (c) of clause 2 and adding the following paragraph;

“(c) Two members appointed by the Northern Journalists Union”.

Dated at Wellington this 15th day of December 1977.

L. W. GANDAR, Minister of Education.

*Gazette, No. 12, 14 February 1974, p. 272

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Toilex	Tablet	Bisacodyl 5 mg	Ercopharm A/S	Denmark
Toilex	Solution	Bisacodyl 10 mg/5 ml	Ercopharm A/S	Denmark
Ural	Effervescent granules	Sodium bicarbonate B.P. (equiv. to 2.4 g)	Abbott Laboratories Pty Ltd.	Australia

Dated this 21st day of December 1977.

FRANK GILL, Minister of Health.

Price Order No. 76 (Spirits and Beer)

PURSUANT to the Commerce Act 1975, I, Desmond James Gasson, pursuant to a delegation from the Secretary of Trade and Industry, hereby make the following price order:

PRELIMINARY

1. This order may be cited as Price Order No. 76 and shall come into force on the 16th day of January 1978.

2. (1) Price Order No. 65* is hereby revoked.

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

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

“Litre” means litre as defined in the Weights and Measures Metric Equivalents Order 1972§;

“Millilitre or ml” means millilitre as defined in the Weights and Measures Metric Equivalents Order 1972§;

“Standard Measure” means 18 ml;

“Licensing Trust” means any Licensing Trust to which the Licensing Trusts Act 1949 applies and includes the Invercargill Licensing Trust and the Masterton Licensing Trust;

“Bacardi Rum” means rum sold under the trade name of Ron Bacardi;

“Bourbon” means that whisky which is distilled in Kentucky or neighbouring states and is imported with a Certificate of Origin and Age of Distilled Spirits issued by the United States of America Department of Treasury.

“Imported Whisky” means all imported whisky and includes Scotch, Rye, Corn, Irish, or Japanese whisky;

“New Zealand Whisky” means whisky produced and blended in New Zealand by Wilson Distillers Ltd., Dunedin;

“Ron Barbado” means that spirit sold under the trade name of Ron Barbado.

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

(a) The Act means the Commerce Act 1975, and

(b) Terms and expressions defined in the Act have the meanings so defined.

APPLICATION OF THIS ORDER

5. This order shall apply—

(a) To all intoxicating liquor sold in public bars of hotels, taverns, or other premises licensed under the Sale of Liquor Act 1962, or sold in public bars administered by any Licensing Trust, and

(b) To all draught beer in flagons, and bottled beer in bottles containing not less than 745 ml sold for consumption off the premises in—

(i) Hotels and taverns licensed under the sale of Liquor Act 1962, and

(ii) Licensing Trusts.

FIXING MAXIMUM PRICES OF BEER SOLD IN PUBLIC BARS

6. Subject to the provisions of this order, the maximum price that may be charged for beer sold in public bars shall be—

(a) For beer served in a container customarily referred to in the trade as a 500 ml container and having a capacity of approximately 500 ml, 40 cents.

(b) For beer served in a container customarily referred to in the trade as a 400 ml container and having a capacity of approximately 400 ml, 32 cents.

(c) For beer served in a container customarily referred to in the trade as a 340 ml container and having a capacity of approximately 340 ml, 26 cents.

(d) For beer served in a container customarily referred to in the trade as a 225 ml container and having a capacity of approximately 225 ml, 20 cents.

(e) For beer served in a container customarily referred to in the trade as a 200 ml container and having a capacity of approximately 200 ml, 19 cents.

(f) For beer served in a container customarily referred to in the trade as a 140 ml container and having a capacity of approximately 140 ml, 15 cents.

(g) For beer served in a container customarily referred to in the trade as a 1 litre jug and having a capacity of approximately 1 litre, 76 cents.

(h) For beer served in jugs manufactured to a metric specification of a capacity of more than 1 litre the maximum price that may be charged shall be 76 cents increased by 0.08 cents for every millilitre of capacity in excess of 1 litre—

Provided that if the price so calculated contains fractions of a cent the maximum approved price shall be rounded to the nearest whole cent.

(i) For beer sold in jugs manufactured to a metric specification of a capacity of less than 1 litre, the maximum price that may be charged shall be 76 cents reduced by 0.08 cents for every millilitre of capacity less than 1 litre—

Provided that if the price so calculated contains fractions of a cent the maximum approved price shall be rounded to the nearest whole cent.

(j) For beer sold in bottles containing not less than 745 ml the authorised price a bottle containing 750 ml ruling at the particular premises on 14 January 1978, increased by 7 cents a bottle, or 8 cents a bottle where the beer was delivered freight-paid into the premises as at 9 January 1978.

(k) For beer sold in bottles containing less than 745 ml the authorised price a bottle ruling at the particular premises on 14 January 1978 increased by 5 cents a bottle.

(l) For beer sold in cans the authorised price a can ruling at the particular premises on 14 January 1978, increased by—

(i) In the case of 340 ml cans, 6 cents a can.

(ii) In the case of 450 ml cans, 7 cents a can.

- (m) For beer sold in a container other than those specified in paragraphs (a) to (e) of this clause the maximum price shall be that lawfully ruling on 14 January 1978 or such other price as the Secretary may from time to time authorise.

FIXING MAXIMUM PRICES OF SPIRITS SOLD IN PUBLIC BARS

7. Subject to the provisions of this order, the maximum price that may be charged shall be—

For each standard measure of spirits sold in public bars in premises licensed under the Sale of Liquor Act 1962 or sold in public bars administered by any Licensing Trust.

	cents
Bourbon	37
Bacardi Rum	38
Imported Whisky	37
Brandy	33
Rum	34
New Zealand Whisky	33
Vodka	30
Square Gin	30
Gin	29
Ron Barbado	30

8. Where aerated water or cordial is added to any glass of spirits to which this order applies, the maximum price of such spirits may be increased by 5 cents a glass. Nothing in this paragraph shall affect the sale by the bottle of aerated water or cordial as a separate transaction.

FIXING THE MAXIMUM PRICES OF BEER SOLD FOR CONSUMPTION OFF THE LICENSED PREMISES

9. Subject to the provisions of this order, the maximum price that may be charged for beer sold for consumption off the licensed premises shall be:

- (a) For beer sold in bottles containing not less than 745 ml the authorised price a bottle containing 750 ml ruling at the particular premises on 14 January 1978 increased by 6 cents a bottle, or 7 cents a bottle where the beer was delivered freight-paid into the premises as at 9 January 1978.
- (b) For beer sold in bottles containing not less than 745 ml supplied in the manufacturer's cartons the price ruling at the particular premises on 14 January 1978 may be increased by an additional 10 cents.
- (c) For beer sold in flagons, \$1.50.
- (d) The additional charge for flagons supplied by the licensee shall not exceed 40 cents.
- (e) No additional charge shall be made where an empty flagon is supplied by the customer.

GENERAL

10. Notwithstanding anything in the foregoing provisions of the order and subject to such conditions, if any, as he thinks fit, the Secretary, on application by the licensee of any licensed premises may authorise special maximum prices in respect of any beer or spirits to which this order applies where special circumstances exist or for any reason extraordinary charges (freight or otherwise) are incurred by the applicant. Any authority given by the Secretary under this clause shall be exhibited in the manner prescribed by clause 11 below.

11. Every licensee or manager of licensed premises, shall keep this Price Order or a statement of the retail prices prominently displayed—

- (a) In the public bar, and
- (b) In every place on the premises where draught beer in flagons, and bottled beer in bottles containing not less than 745 ml is sold for consumption off the premises, in such a position as to be easily read by customers without having to ask for its production and without having to obtain permission to examine it.

Dated at Wellington this 12th day of January 1978.

D. J. GASSON,
Director, Stabilisation of Prices and Enforcement.

*New Zealand Gazette, 28 July 1977, No. 84 p. 2087.
§S.R. 1972/186

(T. and I.)

*Department of Trade and Industry Commerce Act 1975
Special Approval No. C894*

PURSUANT to the Commerce Act 1975, I, Peter Edward Donovan, pursuant to a delegation from the Secretary of Trade and Industry, hereby issue the following special approval:

PRELIMINARY

1. This special approval shall come into force on the 9th day of January 1978.

2. (1) Price Order No. 49* is hereby revoked.

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

(3) Notwithstanding the revocation of Price Order No. 49, any approvals given under clause 13 of that price order or any approvals deemed by clause 3 of that price order to continue to have effect shall continue to have effect as if the said price order had not been revoked.

3. (1) In this special approval, unless the context otherwise requires—"the said Act" means the Commerce Act 1975; "the said regulations" means the Butter and Cheese Marketing Regulations 1948†.

(2) Terms and expressions defined in the said Act, or in the said regulations, when used in this special approval, have the meaning severally assigned thereto by the said Act or by the said regulations, as the case may be.

4. The grades referred to in this special approval shall, as the case requires, mean:

- (a) Grades assigned at a grading store; or
- (b) Grades assigned in a manufacturing dairy as prescribed by regulation 26 of the said regulations; or
- (c) Grades constructively assigned pursuant to subclause (4) of regulation 26 of the said regulations.

APPLICATION OF THIS SPECIAL APPROVAL

5. This special approval applies with respect to all sales in New Zealand by way of wholesale, or retail, of any butter (within the meaning of the said regulations) manufactured in New Zealand, except butter sold as ships' stores for vessels sailing beyond New Zealand.

MAXIMUM PRICES FOR SALES OF BUTTER BY WAY OF WHOLESALE, OR BY A MANUFACTURER TO A WHOLESALE DISTRIBUTOR, TO WHICH THIS SPECIAL APPROVAL APPLIES

6. Subject to the provisions of this special approval, the several maximum prices at which butter prepared in 500 gram packs or smaller portions may be sold by way of sale by wholesale shall be the following:

- (a) In the case of salted creamery butter the standard of quality of which is not lower than First Grade, the price of 50.00c a 500 gram pack or 27.27c a 250 gram pack.
- (b) In the case of salted creamery butter, the standard of quality of which is Second Grade, the price of 49.93c a 500 gram pack.
- (c) In the case of whey butter the standard of quality of which is not lower than Second Grade, the price of 47.27c a 500 gram pack.

7. The price of butter sold in bulk by way of wholesale, being butter of one of the kinds and standards of quality set out in Clause 6 of this special approval, shall be 0.228 of a cent for each kilogram less than the respective price prescribed for butter of that kind and standard of quality by the said Clause 6, hereof.

8. The price of unsalted creamery or whey butter the standard of quality of which is not lower than First Grade in respect of creamery butter or not lower than Second Grade in respect of whey butter, and which is sold, whether in bulk or pats, by way of sale by wholesale as aforesaid shall be 1c a 500 gram pack more than the respective price prescribed for salted creamery butter by the foregoing provisions of Clause 6 of this special approval.

9. Notwithstanding anything in the foregoing provisions of this special approval, the price for any parcel of butter sold, whether in bulk or in pats, in a quantity of less than 25 kg, by way of sale by wholesale as aforesaid, being butter of one of the kinds and standards of quality set out in Clause 6 of this special approval, may (at the option of the vendor) be the sum of 5c per parcel more than the appropriate price prescribed for butter of that kind and standard of quality by the foregoing provisions of this special approval, and the said sum of 5c shall be added to the rates referred to in clause 10 of this special approval for the purpose of that clause.

10. In the case of sales by a manufacturer to a wholesale distributor, the prices at which butter shall be so sold shall be:

- (a) For butter sold in bulk 4.740c a kilogram less than the price hereinbefore specified.
- (b) For butter sold in a 500 gram pack; 2.370c less than the price hereinbefore specified.

(c) For butter sold in a 250 gram pack; 1.430c less than the price hereinbefore specified.

11. Any butter sold in pursuance of the provisions of clauses 6, 7, 8, 9, or 10 of this order shall be delivered freight free into the purchaser's premises.

MAXIMUM RETAIL PRICE OF BUTTER TO WHICH THIS SPECIAL APPROVAL APPLIES

12. (1) The maximum retail price of butter to which this special approval applies shall be computed at the rate of:

- (i) 55c a 500 gram pack of salted creamery butter.
- (ii) 30c a 250 gram pack of salted creamery butter.
- (iii) 56c a 500 gram pack of unsalted creamery butter.
- (iv) 52c a 500 gram pack of salted whey butter.
- (v) 53c a 500 gram pack of unsalted whey butter.

(2) If, in respect of any lot of butter sold by a retailer, the maximum price calculated in accordance with the foregoing provisions of this clause is not an exact number of cents, the maximum price of the lot shall be computed to the nearest whole cent.

SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

13. Notwithstanding anything in the foregoing provisions of this special approval and subject to such conditions, if any as he thinks fit, the secretary, on application by any trader, may authorise special maximum prices in respect of any butter to which this special approval applies where special circumstances exist or for any reason extraordinary charges are incurred by the trader. Any authority given by the secretary under this clause may apply with respect to a specified lot or consignment of butter or may relate generally to all butter to which this special approval applies sold by the trader while the approval remains in force.

*New Zealand Gazette, 24 February 1977, No. 18, p. 391.

†S.R. 1948/16.

P. E. DONOVAN,

Director of Stabilisation of Prices and Research.

(T. and I.)

Date: 20 December 1977.

AUTHORITY FOR DECISION

Instrument of Delegation given to me by the Secretary of Trade and Industry on 23 August 1976, in accordance with section 120, Commerce Act 1975.

New Year Honours List 1978

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

CIVIL LIST

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

Harry Heaton BARKER, C.B.E., J.P., of Gisborne. For services to the City of Gisborne.

James Clendon Tau HENARE, C.B.E., D.S.O., of Moerewa, Bay of Islands. For services to the community, especially Maori affairs.

To be Knights Bachelor:

Alan Thomas GANDELL, C.B.E., of Wellington. For services to the Order of St John.

Thomas Wilfred PERRY, C.M.G., of Christchurch. For services to commerce and the community.

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

The Most Reverend Allen Howard JOHNSTON, of Hamilton. Anglican Primate and Archbishop of New Zealand since 1972 and Bishop of Waikato since 1969.

The Very Reverend John Spencer SOMERVILLE, M.C., of Dunedin. For services to the Presbyterian Church and the University of Otago.

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

Sydney James Robert CHATTEN, of Lower Hutt. For services to business management.

Leverick Joseph Kenneth FUTTER, of Lower Hutt. Secretary of Trade and Industry 1975-77.

Esmond Allen GIBSON, O.B.E., of Wellington. For services to civil aviation.

Stanislaus Francis HOSKINS, J.P., of Wellington. For charitable and educational work.

Emeritus Professor William Parker MORRELL, of Dunedin. For services to literature and historical research.

John Lorraine SULLIVAN, of Wellington. For services to rugby.

Mrs Miraka SZASZY, of Auckland. For services to the community and Maori people.

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

Miss (Isoleen) Heather BEGG (Mrs King), of Sydney, NSW, Australia. For services to opera.

William BRYAN, J.P., of Auckland. For services to the Royal New Zealand Foundation for the Blind, Incorporated.

The Reverend Canon Samuel CORNEY, of Motueka. For services to the community.

Albert Roy FRETHEY, of Esher, Surrey, England. For services to New Zealand interests in the United Kingdom.

Mrs Alicia Doreen GRANT, J.P., of Christchurch. For services to the community.

Mrs Shiela Marie HORTON, of Auckland. For services to the community.

Anthony Frederick HUNTER, of Auckland. For services to medicine and the community.

Charles Frederick JONES, of Ohaeawai, Northland. For services to the community and farming industry.

Mrs Joan Stewart MacCORMICK, M.B.E., of Auckland. For services to the community.

Dr Kingsley Edward MORTIMER, of Auckland. For services to psychogeriatrics.

Miss Nancy NORTHCROFT, of Christchurch. For services to town planning.

Leslie George PIPER, J.P., of Auckland. For services to the brewing industry and the community.

Bartholomew SHEEHAN, of Rotorua. For services to Maori affairs.

James Maxwell SOMERVILLE, of Te Kuiti. For services to local government.

Edward Bickmore Ellison TAYLOR, of Christchurch. For public services.

John Samuel THORN, of Port Chalmers, Dunedin. For services to local government and the community.

Herbert Lea TOWERS, M.B.E., of Auckland. For services to sport and education.

To be Companions of The Queen's Service Order for Community Service (Q.S.O.):

Mrs Florence BABER, of Palmerton North.

Edward Browse GILBERD, of Stokes Valley.

The Reverend Malcolm LEADBETTER, of Christchurch.

To be Companions of The Queen's Service Order for Public Services (Q.S.O.):

Ivan Wilfred APPERLEY, of Wellington. Secretary of Maori Affairs and Maori Trustee 1975-77.

Peter Norris George BLAXALL, of Christchurch.

Lieutenant Colonel the Right Honourable Sir Martin Michael Charles CHARTERIS, G.C.B., G.C.V.O., O.B.E., of London. Private Secretary to The Queen 1972-77.

Mrs Dorothy Rita FRASER, J.P., of Dunedin.

John Graham HAMILTON, of Lower Hutt. Lately, Parliamentary Law Draftsman.

Charles Pierrepont HUTCHINSON, M.B.E., Q.C., of Auckland.

Henry Charles KENNEDY, J.P., of Thames.

George Austin O'LEARY, M.C., J.P., of Wellington.

Peter ROSELLI, J.P., of Westport.

Geoffrey Fantham SIM, of Matamata.

Ian Douglas STEVENSON, of Wellington. Chairman of the Metric Advisory Board.

George Ernest TILLER, J.P., of Whangarei.

Evan Graham TURBOTT, of Auckland. Director of the Auckland Institute and Museum.

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

Ronald Morrison BARCLAY, of New Plymouth. For services to the community.

Leonard Charles BARNES, of Nelson. For services to music and the arts.

Richard Fenton DE LATOUR, of Dunedin. For services to the Otago Harbour Board.

Kenelm Hubert DIGBY, of Wellington. Lately, Office Solicitor, Department of Health.

Ian James DRABBLE, J.P., of Christchurch. For services to the community.

John Boys DRAWBRIDGE, of Wellington. For services to art.

Miss Laura Freda ELKINS, of Wellington. For public services.

Douglas Lauriston FYFE, of Christchurch. For services to agricultural journalism.

Peter David Hensman GODFREY, of Auckland. For services to music.

Henry Coleridge HITCHCOCK, of Wellington. Lately Senior Research Engineer, Head Office, New Zealand Electricity Department.

James Edward KNOWLING, of Auckland. For services to rugby league.

William Trevor MARTIN, of Wellington. For services to cricket.

Colin QUINCEY, of Auckland. For displaying a remarkable feat of endurance by becoming the first person to row the Tasman Sea single-handed from New Zealand to Australia.

The Reverend Canon Rimu Hamiora RANGIHU, of Waipatu. For services to the Maori people.

Arthur Wellesley Vivian REEVE, of Wellington. For services to scouting.

William SANDERS (Senior), of Te Awamutu. For services to the community and horse racing.

Charles Kesteven SAXTON, of Dunedin. For services to rugby.

Leonard Basil SWAN, of Dunedin. For services to trade union affairs.

Henry Charles Allan WARDS, of Lower Hutt. For services to the Young Farmers Clubs Federation.

Squadron Leader Walter Sinclair Anthony WATERSTON, of Otatara, Southland. Commander, Southland No. 12 (Invercargill), Air Training Corps Squadron, NZ Cadet Forces.

Henry WOODYEAR-SMITH, of Auckland. For services to agriculture.

Dr John Stuart YEATES, of Palmerston North. For services to horticulture.

The Queen's Service Medal for Community Service (Q.S.M.):

Mrs Christine Cairns BALLOCH, of Kaitangata.

Mrs Violet BLEASE, of Auckland.

Mrs Eleanor Mary BURGESS, of Wanganui.

Mrs Alice Maud CAMPBELL, of Auckland.

Mrs Jocelyn Ann CARLTON, of Fairlie.

Frederick Charles John CHITTOCK, of Auckland.

Mrs Rosea Merle CRAWFORD, of Hawera.

Cyril Martin CROUCHER, J.P., of Taupo.

Colin Henry Gilmour CURRAGH, of Christchurch.

Mrs Elsie May DE MEY, of Levin.

Owen Cecil FINER, of New Plymouth.

Mrs Ella Viola FRYER, J.P., of Dannevirke.

Mrs Violet Patricia HARRIS, of Mount Maunganui.

Mrs Gwendoline LATTEY, of Palmerston North.

Miss Martha Iris McCURDY, of Dipton, Southland.

Mrs Ivy Elizabeth McGREEVY, of Rotorua.

Miss Violet Adela Marie MacMILLAN, of Tauranga.

Miss Winifred Nora MARDON, of Palmerston North.

Mrs Myra Isobel MATHEWSON, of Timaru.

Mrs Dulcie Jessie Forrest MENZIES, of Hamilton.

The Reverend Father William Edward O'DONNELL, of Petone.

Roland Joshua PAPPS, of Takaka.

Mrs Te Whairangi Kumeroa Ngoi PEWHAIRANGI, J.P., of Tokomaru Bay.

William Frank PONDER, of Lower Hutt.

Mrs Elizabeth Colman SAUNDERS, of Cambridge.

Mrs Emily SHIRLEY, of Nightcaps.

Ralph SIMPSON, of Christchurch.

Stuart Tichborne Campbell SPROTT, of Wellington.

Miss Iris Myrtle TERRY, of Palmerston North.

Murray THACKER, of Okains Bay, Banks Peninsula.

Mrs Lily Elsie WALKER, of Northland.

Ronald Ernest YOUNGMAN, of Whangaparaoa.

The Queen's Service Medal for Public Services (Q.S.M.):

John Bell BROTHERSTON, of Wanganui.

Dr Allan Lindsay BRYANT, of Hokitika.

Robert Burt CLELAND, J.P., of Stratford.

Eldred Ronald COMER, of Temuka.

Arthur Rae COX, J.P., of Rawene, Northland.

Ronald DONOVAN, of Duvauchelle.

Huia Gray GILPIN, J.P., of Christchurch.

Peter Edward GRAHAM, of Levin.

Oswald Bayly HAWKEN, of Wanganui.

Charles William HAWKINS, J.P., of Fernhill, Hawke's Bay.

Thomas William HORGAN, of Christchurch, Chief Instructor, Christchurch Prison, Department of Justice.

Miss Myrtle Jessie KAY, of Dunedin.

Gordon Robert KEAR, J.P., of Palmerston North.

Hector Berkley LAWRY, J.P., of Tokoroa.

Mrs Mary Catherine McNAMARA, of Nelson. Principal Nurse, Braemar Hospital, Nelson.

Owen Stanley PRIEST, of Winchester, South Canterbury.

Ellesmere John STALKER, of Christchurch.

Harold STRODE, of Naseby.

Robert Frew WATSON, of Orepuki, Southland.

Frederick Charles YULE, J.P., of Greytown.

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

Edwin Wallace SAUNDERS, Chief Fire Officer, Area Commander, 5D/1, Greymouth.

Sidney Raymond HIDE, Senior Station Officer, (Officer-in-charge, Mt Maunganui), Tauranga Fire Brigade.

Leslie George HOUSTON, Volunteer Station Officer, New Plymouth Fire Brigade.

POLICE LIST

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

Peter Maxwell GENTRY, Detective Chief Inspector, New Zealand Police.

The Queen's Service Medal for Public Services (Q.S.M.):

Peter Forbes ORR, Sergeant, New Zealand Police.

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

Anzac Thomas PARATENE, Constable, New Zealand Police.

Frederick Timothy FOLEY, Lately Constable, New Zealand Police.

MILITARY LIST

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

Major General Ronald Douglas Patrick HASSETT, c.B.E. (W30173), Chief of General Staff.

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

Brigadier Brian Matauru POANANGA, o.B.E., (G30251), Deputy Chief of General Staff.

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

Commander Christopher Richard VENNELL (N11880), Royal New Zealand Navy.

Lieutenant Colonel Evan John TORRANCE (F676734), Royal New Zealand Infantry Regiment.

Group Captain Stuart McIntyre, D.F.C. (J73884), Royal New Zealand Air Force.

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

Lieutenant Commander John Wilfred JENNINGS (G18475), Royal New Zealand Navy.

Lieutenant Commander Kenneth Neil CAMERON (M13213), Royal New Zealand Navy.

Major Harry Roberts BURT (H53015), Royal New Zealand Infantry Regiment.

Major Anthony Leonard BIRKS (P30718), Royal New Zealand Infantry Regiment.

Major and Quartermaster Girvan Ross HORN BROOK, B.E.M., (W11405), Royal New Zealand Infantry Regiment.

Warrant Officer Class I Graham NASH (P34237), Royal New Zealand Infantry Regiment.

Squadron Leader George Stephen HIGGINS (R817826), Royal New Zealand Air Force.

Squadron Leader Thomas Michael STRANG (W75115), Royal New Zealand Air Force.

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

Flight Lieutenant Nigel Albert DAVEY (M82650), Royal New Zealand Air Force.

To be an Associate of the Royal Red Cross Second Class (A.R.R.C.):

Lieutenant Colonel Lois JONES (F215469), Royal New Zealand Nursing Corps (Retired).

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

Chief Engineering Mechanic Laurence Francis McGUIRE (N16227), Royal New Zealand Navy.

Chief Radioman John Hamilton BULLOCK (D17069), Royal New Zealand Navy.

Control Electrical Mechanician First Class John Ingram JOHNSON (H17441), Royal New Zealand Navy.

Warrant Officer Class II Robert Anthony COWAN (T625502), Royal New Zealand Infantry Regiment.

Warrant Officer Class II Janice Marion BARLOW (Y40180), Royal New Zealand Corps of Signals.

Staff Sergeant Ivan Graham GOILE (S384047), Royal New Zealand Electrical and Mechanical Engineers (Territorial Force).

Staff Sergeant (now Warrant Officer) Peter Charles SHEPARD (E39771), Royal New Zealand Army Service Corps.

Corporal Nannette GRANT (J44858), Royal New Zealand Armoured Corps.

Warrant Officer Richard Norman MARSHALL (T78723), Royal New Zealand Air Force.

Flight Sergeant Murray Gordon BLAKEMORE (A75739), Royal New Zealand Air Force.

Flight Sergeant Raymond MURPHY (T73939), Royal New Zealand Air Force.

The Queen's Commendation for Valuable Service in the Air:

Flight Lieutenant (now Temporary Squadron Leader) Gordon Lennox WOOD (G81495) Royal New Zealand Air Force.

Flight Lieutenant Bruce Reid FERGUSON (M83823), Royal New Zealand Air Force.

Dated at Wellington this 31st day of December 1977.

JAMES BROWN, Official Secretary, Government House.

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

PURSUANT to section 221A (16) of the Sale of Liquor Act 1962, as substituted by section 22 of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Bay of Plenty Licensing Committee on 2 December 1977 made orders authorising variations of the usual hours of the sale of liquor to the public, and further authorised the following hours of trading, for the licensed premises known as Te Puke Hotel, Te Puke:

- (a) On every Monday, Tuesday, Wednesday and Thursday (not being days on which licensed premises are required to be closed for the sale of liquor to the general public and not being New Year's Eve) the hour of opening shall be 11 o'clock in the morning and the hour of closing 10 o'clock in the evening.
- (b) On every Friday and Saturday (not being days on which licensed premises are required to be closed for the sale of liquor to the general public and not being New Year's Eve) the hour of opening shall be 10 o'clock in the morning and the hour of closing 10 o'clock in the evening.
- (c) On every New Year's Eve (not being a day on which licensed premises are required to be closed for the sale of liquor to the general public), the hour of opening shall be 9 o'clock in the morning and the hour of closing 10 o'clock in the evening.

Dated at Wellington this 21st day of December 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—Nelson Licensing Committee

PURSUANT to section 221A (16) of the Sale of Liquor Act 1962, as substituted by section 22 of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Nelson Licensing Committee on 7 December 1977 made orders authorising variations of the usual hours of the sale of liquor to the public, and further authorised the following hours of trading, for the licensed premises known as Riwaka Hotel, Riwaka:

- (a) On every Monday, Tuesday, Wednesday and Thursday (not being days when licensed premises are required to be closed for the sale of liquor to the general public, and not being Christmas Eve or New Year's Eve) the hour of opening to be as usual 11 o'clock in the morning and the hour of closing 10 o'clock in the evening.
- (b) On every Friday, Saturday and Christmas Eve (not being days when licensed premises are required to be closed for the sale of liquor to the general public and not being New Year's Eve), the hour of opening shall be 11 o'clock in the morning and the hour of closing 11 o'clock in the evening.

- (c) On every New Year's Eve/New Year's Day (not being days when licensed premises are required to be closed for the sale of liquor to the general public), the hour of opening shall be 11 o'clock in the morning of New Year's Eve and the hour of closing 0.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 22nd day of December 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—Manawatu Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Manawatu Licensing Committee on 8 December 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 Junction Hotel, Sanson:

That on each Friday (not being a day when licensed premises are required to be closed for the sale of liquor to the general public) the premises shall close at 11 o'clock in the evening.

Dated at Wellington this 23rd day of December 1977.

G. S. ORR, Secretary for Justice.

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

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club Premises—Manawatu Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Manawatu Licensing Committee on 8 December 1977 made an order authorising variations of the usual hours of the sale of liquor to the public, and further authorised the following hours of trading for the licensed premises known as Halcombe Tavern, Halcombe:

- (a) That each Friday, Saturday 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 premises shall close at 11 o'clock in the evening.
- (b) That on 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 premises shall close at 0.30 o'clock on the morning of New Year's Day.

Dated at Wellington this 23rd day of December 1977.

G. S. ORR, Secretary for Justice.

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

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club Premises—Manawatu Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Manawatu Licensing Committee on 8 December 1977 made an order authorising variations of the usual hours for the sale of liquor to chartered club members, and further authorised the following hours of trading for the chartered clubs specified in the schedule below:

- (a) On every Friday, Saturday and Christmas Eve (not being days when chartered clubs are required to be closed for the sale of liquor to their members) the hour of closing shall be 11 o'clock in the evening.
- (b) On every New Year's Eve (not being a day when chartered clubs are required to be closed for the sale of liquor to their members) the hour of closing shall be 0.30 o'clock on the morning of New Year's Day.

SCHEDULE

Pahiatua R.S.A. Club Inc., Pahiatua.
Palmerston North Cosmopolitan Club Inc., Palmerston North.

Dated at Wellington this 23rd day of December 1977.

G. S. ORR, Secretary for Justice.

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

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club Premises—Manawatu Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Manawatu Licensing Committee on 8 December 1977 made an order authorising variations of the usual hours of the sale of liquor to chartered club members and further authorised the following hours of trading for the chartered club known as Waikanae Club Inc., Waikanae:

On every Friday and Saturday (not being a day when chartered clubs are required to be closed for the sale of liquor to their members) the hour of closing shall be 11 o'clock in the evening.

Dated at Wellington this 23rd day of December 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—Wanganui 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 Wanganui Licensing Committee on 21 December 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 Fosters Tavern, Wanganui.

(a) On every Friday, Saturday and 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 shall be 11 o'clock in the morning and 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 opening shall be 11 o'clock in the morning and the hour of closing shall be 0.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 9th day of January 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

The Motor Launch (Taieri and Waipori Rivers) Notice 1977

PURSUANT to the Motor Launch Regulations 1962*, I, Owen John Conway, of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport hereby give the following notice:

1. (a) This notice may be cited as the Motor Launch (Taieri and Waipori Rivers) Notice 1977.

(b) This notice shall come into force on the date of its publication in the *Gazette*, and shall remain in force until revoked by further notice in the *Gazette*.

2. Subject to the conditions set forth in the Second Schedule hereto, regulations 11 and 12 of the Motor Launch Regulations 1962 shall not apply with respect to the area described in the First Schedule hereto.

FIRST SCHEDULE

ALL that area of water in the Taieri and Waipori Rivers commencing at a point 200 metres upstream of Taieri Mouth Bridge and extending to the Waipori River Bridge, excepting:

(a) The Taieri River northwards of its confluence with the Waipori River.

(b) Within 28 metres of each bank of the river between the Taieri Ferry Bridge and the Waipori River Bridge.

SECOND SCHEDULE

1. At the following places there shall be placed notice boards:

(a) On both banks of the river, at the launching ramp at Taieri Mouth.

(b) On both banks of the river, at the Waipori River Bridge.

2. The aforesaid notice boards, which shall measure not less than 800 mm by 600 mm, shall be painted bright orange with black lettering in the following form.

NOTICE

MOTOR LAUNCH REGULATIONS 1962

Between John Bull Head and the Waipori River Bridge motor launches and water skiers may travel at speeds greater than 5 m.p.h., but must keep at least 28 metres from the shore between the Waipori River Bridge and the Taieri River Bridge.

Dated at Wellington this 19th day of December 1977.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. H.O. 43/93/10)

Licensing Wrightson NMA Ltd. to Occupy a Site For a Jetty and Shed at Waikawa

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 Wrightson NMA Ltd. (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 Waikawa, as shown on plans marked MD8879 and MD8906, and deposited in the office of the Ministry of Transport, at Christchurch, for the purpose of maintaining thereon a jetty and shed as shown on the said plans, 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 August 1977.

3. The premium payable by the licensee shall be fifteen dollars (\$15) and the annual sum so payable by the licensee shall be eighty dollars (\$80); 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 19th day of December 1977.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. H.O. 54/34/4; S.R. 54/9/5)

Licensing Desmond John Skene, Kevin John Taylor, Robert Frederick Pooley, Arthur Piggot Williams, Ronald Robert George Lee, Roger Owen Thain, Alan Raymonel Couling, Michael Gerard Pooley, John Charles Basher, David William Pooley, William Frederick Pooley, John Hector McIntosh, Bruce Neville Williams, and Thomas Warwick Lee to Occupy Sites for Boat Moorings at Motunau 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 Desmond John Skene, Kevin John Taylor, Robert Frederick Pooley, Arthur Piggot Williams, Ronald Robert George Lee, Roger Owen Thain, Alan Raymonel Couling, Michael Gerard Pooley, John Charles Basher, David William Pooley, William Frederick Pooley, John Hector McIntosh, Bruce Neville Williams, and Thomas Warwick Lee (hereinafter called the licensees which term shall include their administrators, executors or assigns, unless the context requires a different construction), to use and occupy a part of the foreshore and bed of the Motunau River, as shown on plan MD(S) 62 and deposited in the office of the Ministry of Transport at Christchurch, for the purpose of maintaining thereon a boat mooring as shown on the said plan, such licence to be held and enjoyed by the licensees 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 1 year from the 1st day of November 1977.

(3) The premium paid by the licensees shall be fifteen dollars (\$15) and the annual sum so payable by the licensees shall be twenty dollars (\$20); 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.

(4) Each licensee shall pay the sum stated in paragraph (3) of these conditions.

(5) There shall be at any one time only one vessel moored to each of the moorings.

Dated at Wellington this 14th day of December 1977.

O. J. CONWAY, for Secretary for Transport.

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

The Motor Launch (Lake Roxburgh) Notice 1977—Alexandra Lakeside Domain Board

PURSUANT to the Motor Launch Regulations 1962*, I, Owen John Conway of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport hereby give the following notice:

1. (a) This notice may be cited as the Motor Launch (Lake Roxburgh) Notice 1977.

(b) This notice shall come into force on the date of its publication in the *Gazette* and shall remain in force until revoked by further notice in the *Gazette*.

2. Subject to the conditions set forth in the Second Schedule hereto, regulations 11 (a-c) and 12 (a-c) of the Motor Launch Regulations 1962 shall not apply with respect to the area described in the First Schedule hereto.

3. Notice is hereby given that the Motor Launch (Lake Roxburgh) Notice 1972—Alexandra Lakeside Domain Board is hereby revoked.

FIRST SCHEDULE

ALL that area of water in Lake Roxburgh 200 metres upstream of the dam to 500 metres upstream of the Alexandra Bridge but excluding therefrom the waters of the Manuherikia River.

SECOND SCHEDULE

ON the northern river bank at each end of the area defined in the First Schedule hereto there shall be placed a notice board measuring not less than 800 millimetres by 600 millimetres painted bright orange with black lettering in the following form.

NOTICE

MOTOR LAUNCH REGULATIONS 1962

There is no speed restriction for motor launches and water skiers using all that area of water in Lake Roxburgh 200 metres from the dam to 500 metres upstream of the Alexandra Bridge but excluding the Manuherikia River except when passing within 100 feet of another vessel or persons swimming or fishing in which case the speed limit of 5 miles per hour shall apply.

Dated at Wellington this 12th day of October 1977.

O. J. CONWAY, for Secretary for Transport.

*Motor Launch Regulations (1962/180)

(M.O.T. 43/96/10; S.R. 43/0/23)

Notice of Approval of Bylaws

PURSUANT to section 165 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 approve the Ohinemuri County Council Waihi Beach Bylaw 1977 made by the council and passed and adopted at meetings of the said council on the 12th day of October 1977, and the 9th day of November 1977 respectively.

Dated at Wellington this 12th day of December 1977.

O. J. CONWAY, for Secretary for Transport.

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

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1977, No. 26.

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

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

FIRST SCHEDULE

Date of Notice
24 January 1974

Reference
New Zealand
Gazette, No.
7, 31 January
1974, page 181

Registration No.
S. 648492

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
10.1171 (more or less)	Lot 1, D.P. S. 20100, being part of Whare-puhunga 14B1B2B1, situated in Block XVI, Puniu Survey District. All certificate of title, No. 22B/1307.

Dated at Wellington this 12th day of December 1977.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.
(M.A. H.O. 62/59; D.O. 23/26)

Maori Land Development Notice

PURSUANT to section 330 of the Maori Affairs Act 1953, the Maori Land Board hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Wanganui 1977, No. 30.

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land described as follows:

Area ha	Being
40.1010	Section 70, Block X, Hunua Survey District. All certificate of title, No. 12C/559.

Dated at Wellington this 12th day of December 1977.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.
(M.A. H.O. 15/5/197; D.O. 6/354)

Maori Land Development Notice

WHEREAS by virtue of the notices referred to in the First Schedule hereto the lands described in those notices were declared to be subject to the provisions of Part XXIV of the Maori Affairs Act 1953; and whereas by reason of an amalgamation of titles and for other reasons it is considered necessary to replace the notices aforesaid.

Now, therefore, pursuant to section 330 of the Maori Affairs Act 1953, the Maori Land Board hereby gives notice as follows.

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1977, No. 57.

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

3. The lands described in the Second Schedule hereto are hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
20 December 1951	<i>Gazette</i> , No. 1, 10 January 1952, p. 26	K. 39423
12 July 1957	<i>Gazette</i> , No. 51, 18 July 1957, p. 1339	Nil
3 July 1958	<i>Gazette</i> , No. 43, 10 July 1958, p. 918	K. 66795
2 November 1973	<i>Gazette</i> , No. 105, 15 November 1973, p. 2364	Nil
12 July 1977	<i>Gazette</i> , No. 78, 21 July 1977, p. 2029	Nil

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
10	3	19.6	Part Te Touwai B35C1, situated in Block III, Kaeo Survey District. All certificate of title, No. 16B/608.
23	3	12	Te Touwai B35C2B, situated in Block III, Kaeo Survey District. Partition order dated 2 March 1948.
119	1	14.7	Te Touwai B35E4, situated in Blocks III and IV, Kaeo Survey District. Partition order dated 14 March 1951.
66	1	17	Te Touwai B35N, situated in Block III, Kaeo Survey District. Combined partition order dated 26 September 1957.
1	0	39.4	Lot 11, D.P. 49182, being part Te Touwai B30B, situated in Block III, Kaeo Survey District. All certificate of title, No. 5B/186.
Area ha			
30.6068	Te Touwai B35D3, situated in Block III, Kaeo Survey District. Partition order dated 2 May 1977.		

Dated at Wellington this 12th day of December 1977.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.
(M.A. H.O. 15/1/232; D.O. 21/M/22)

Exemption from Requirements as to Safety Glass

PURSUANT to regulation 90 (1) of the Traffic Regulations 1976*, the Secretary for Transport hereby exempts any trailer caravan, first registered before the 1st day of January 1979, from the requirements as to safety glass under regulation 73 (5) of the Traffic Regulations 1976*.

Dated at Wellington this 23rd day of December 1977.

R. N. ABRAM, for Secretary for Transport.

*S.R. 1976/227

(T.T. 14/1/15)

Bona Vacantia Disclaimed

IN the matter of section 338 of the Companies Act 1955, and in the matter of SMURTHWAITE GARDEN PLANNERS LTD, a dissolved company:

NOTICE is hereby given as follows:

1. That on or about the 10th day of October 1977, it came to the notice of the Secretary to the Treasury that the equitable interest of the above-named company as purchaser under a memorandum of agreement made the 22nd day of May 1975 with Glendene Developments Ltd. as vendor in

respect of all that parcel of land containing 2397 square metres, more or less, situate in the City of Wellington, being Lot 12, on Deposited Plan 45583, and being all the land comprised and described in certificate of title, Volume 16B, folio 921 (Wellington Registry), had vested in the Crown pursuant to section 337 of the above-mentioned Act.

2. That on or about the date aforesaid application was received by the Secretary to the Treasury for the Crown's title to the said equitable interest to be disclaimed.

3. That no such application as aforesaid was received by the Secretary to the Treasury before the date aforesaid.

4. That the Crown's title to the said equitable interest is hereby disclaimed.

Dated at Wellington this 23rd day of December 1977.

P. S. BRIDSON,

Solicitor to the Treasury pursuant to an Instrument of delegation given under section 9 of the Public Revenues Act 1953.

Appointment of Wharves at Port of Napier

PURSUANT to section 28 of the Customs Act 1966 I, Jack Alexander McLeod Kean, Comptroller of Customs, hereby appoint the place described in the Schedule hereto to be wharves for the loading and unloading of goods.

SCHEDULE

SITUATION

Port of Napier.

DESCRIPTION

That parcel of land as shown outlined in red on Hawke's Bay Harbour Board Plan No. 3087, deposited with the Comptroller of Customs.

Dated at Wellington this 6th day of January 1978.

J. A. M. KEAN, Comptroller of Customs.

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 20 December 1977.

Australia	15.32	Schilling
Austria	0.89	Dollar
Bangladesh	14.85	Taka
Belgium	15.62	Cruzeiro
Brazil	7.13	Kyat
Burma	1.10	Dollar
Canada	1.75	Renminbi or Yuan
China	33.64	Franc
Denmark	5.91	Krone
Egypt	0.37	Pound
Fiji	0.88	Dollar
Finland	3.87	Markka
France	4.78	Franc
French Polynesia	86.89	FP Franc
Greece	35.18	Drachma
Hong Kong	4.62	Dollar
India	8.41	Rupee
Israel	15.16	Pound
Italy	873.65	Lira
Jamaica	1.24	Dollar
Japan	239.88	Yen
Malaysia	2.36	Dollar (new)
Mexico	22.63	Peso
Netherlands	2.31	Guilder
Norway	5.20	Krona
Pakistan	9.83	Rupee
Philippines	7.36	Peso
Portugal	40.20	Escudo
Singapore	2.34	Dollar (new)
South Africa	0.87	Rand
Spain	81.31	Peseta
Sri Lanka	15.73	Rupee
Sweden	4.75	Krona
Switzerland	2.05	Franc
Tonga	0.88	Pa'anga
United Kingdom	0.54	Pound
U.S.A.	1.00	Dollar
West Germany	2.13	Mark
Western Samoa	0.75	Tala

Dated at Wellington this 20th day of December 1977.

J. A. KEAN, Comptroller of Customs.

Wild and Scenic Rivers—Protection

A public discussion paper on a wild and scenic rivers protection policy has been issued by the Minister for the Environment and is now available.

Copies can be obtained on request from the Commission for the Environment, P.O. Box 11244, Wellington.

Comments in writing are invited on the paper and policy options and should be sent to the commission before 31 March 1978.

Election—Southland Licensing Committee

PURSUANT to section 46 (3) of the Sale of Liquor Act 1962, notice is hereby given that the under-mentioned persons have been elected members of the Southland Licensing Committee for the ensuing term.

Dawson, Frank Albert,
Ferris, Hector George,
Robins, Alexander Stuart, and
Wilding, Edwyn Peter.

Dated at Invercargill this 14th day of December 1977.

N. T. FARRELL, County Clerk.
Southland County Council.
(being the Controlling Authority).

Registration of System of Marking Animals (No. 1848 Ag. 6/8/2/1)

PURSUANT to section 90 of the Animals Act 1967, and to a delegation under the Department of Agriculture Act 1953 for the purposes of the said section, notice is hereby given that, effective from the 1st day of January 1978, the notice published in *Gazette* No. 41, July 10 1969, p. 1282, is amended by revoking paragraph 2 of the Schedule thereto and substituting the following paragraph:

"2. There shall be placed in the right ear of the animal numerals representing the last two digits of the year of birth followed by numerals indicating the order in which the calves are identified within the herd."

Dated at Wellington this 9th day of December 1977.

G. H. ADLAM, Director, Animal Health Division.

Commerce Act 1975—Public Notice

PURSUANT to Section 29 (11) of the Commerce Act, the Commerce Commission hereby gives notice of the following approvals of collective pricing agreements given by the Commission under that Act.

Copies of the full decisions may be purchased on application to the Commission's offices.

Decision No. 13 dated 9 August 1977

Principal party: New Zealand Association of Shipping Agents Incorporated.

Participants in the agreement: shipping agents.

In this decision, the issuing, by the association, of a maximum scale of agency fees and charges for certain vessels calling at New Zealand on a casual or irregular basis, is approved subject to certain conditions.

Decision No. 22, dated 8 December 1977

Participants in the agreement:

Gilbarco Industries New Zealand Ltd., Pump Maintenance (New Zealand) Ltd.

In this decision, the collective pricing agreement between these companies relating to the conversion of reseller petrol pumps from non-computer to computer, imperial gallons to litres and other work as may be nominated by the Oil Industry Metrication Working Committee, is approved without modification.

D. J. KERR, Executive Officer, Commerce Commission.

Notice of Trading Bank Reserve Asset Requirements

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 January 1978, and until further notice each

trading bank shall maintain during each calendar month balances at the Reserve Bank plus holdings of Reserve Bank notes and of New Zealand Government securities, such that the aggregate of the averages of those balances and holdings during that calendar month (determined in accordance with clauses 1, 2, 3 and 4 of this notice) equals or exceeds the aggregate of:

- 33 percent of that trading bank's average demand deposit liabilities in New Zealand in the immediately preceding calendar month (determined in accordance with the provisions of clause 5 of this notice); plus
- 15 percent of that trading bank's average time deposit liabilities in New Zealand in the immediately preceding calendar month (determined in accordance with the provisions of clause 5 of this notice);

PROVIDED THAT a trading bank may make up its balances and holdings as aforesaid for a calendar month to the amount hereinbefore required for that calendar month by way of borrowings from the Reserve Bank made during that calendar month or during the first 10 business days of the next calendar month and on terms and conditions to be determined by the Reserve Bank and the proceeds of all such borrowings shall be credited to the account of that trading bank with the Reserve Bank.

For the purposes of this notice:

- (1) Balances held by a trading bank at the Reserve Bank shall (subject to clause 6 of this notice) include both demand and deposit balances and time deposit balances of that trading bank.
- (2) The average of a trading bank's holdings of Reserve Bank notes for a calendar month shall be the average of the figures shown in all weekly returns of Banking Statistics by that trading bank under the Statistics Act 1975 received during that calendar month.
- (3) The average of a trading bank's balances at the Reserve Bank and holdings of New Zealand Government securities for a calendar month shall in each case be the average of the figures for balances and such securities held by that trading bank on each day during that calendar month.
- (4) Government securities held by a trading bank shall consist of Government stock and Treasury bills (all at nominal value) held by that trading bank and shall include advance subscriptions for stock lodged by that trading bank with the Reserve Bank.
- (5) The average demand deposit liabilities and the average time deposit liabilities of a trading bank in a calendar month shall in each case be the average of the figures for days within that calendar month, as shown in that trading bank's weekly returns of Banking Statistics under the Statistics Act 1975.
- (6) The proceeds of any borrowings made by a trading bank pursuant to the proviso to this notice shall:
 - (a) in the case of a borrowing made during a calendar month to make up balances and holdings for that calendar month, be included in the balances held by that trading bank at the Reserve Bank during the calendar month for which that borrowing is made; and
 - (b) that in the case of a borrowing made during the first 10 business days of a calendar month to make up balances and holdings for the preceding calendar month, be deemed to be a part of and be included in the balance held by that trading bank at the Reserve Bank on the last day of the preceding calendar month; and the proceeds of any such borrowing shall not be included in the balances held by that trading bank at the Reserve Bank during any other calendar month.

R. W. R. WHITE, Governor.

22 December 1977

Consenting to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Bay of Plenty Harbour Board:	
Multi Purpose Crane Loan 1977	3,900,000
Bruce County Council:	
Staff Housing Loan 1977	20,000
East Coast Bays City Council:	
County Road Reconstruction Loan 1977	100,000
Feilding Borough Council:	
Water Redemption Loan 1977	24,500
Sewerage Redemption Loan 1977	40,000
Hamilton City Council:	
Streets Loan 1977	425,000
Hawkes Bay Harbour Board:	
Harbour Improvement Loan 1977	1,700,000
Heathcote County Council:	
Electrical Works Loan No. 4, 1977	50,000
Hutt County Council:	
Wainuiomata Roading Development Redemption Loan 1977	33,000
Levin Borough Council:	
Redemption Loan No. 2, 1977	15,400
Lower Hutt City Council:	
Redemption Loan No. 57, 1977	20,000
Lytelton Harbour Board:	
Redemption Loan No. 13, 1977	201,800
Marlborough Hospital Board:	
Redemption Loan 1977	105,400
Mataura Borough Council:	
Water Improvement Redemption Loan No. 3, 1977	23,240
Mosgiel Borough Council:	
Squash Courts Supplementary Loan, 1977	4,780
New Plymouth City Council:	
Recreational Complex Loan, 1977	70,000
Northland Harbour Board:	
Development Loan 1977	96,000
Oroua County Council:	
Ashhurst Water Supply Redemption Loan, 1977	35,000
Otago Catchment Board:	
East Taieri Internal Flood Protection Loan No. 2, 1977	120,000
Palmerston North City Council:	
Natural Gas Redemption Loan, 1977	51,100
Patea Borough Council:	
Pensioner Housing Loan, 1977	30,000
Richmond Borough Council:	
Stormwater Loan, 1976	290,700
Roxburgh Borough Council:	
Sewerage Loan 1977	240,000
Southland Catchment Board:	
Makarewa River Works Redemption Loan No. 2, 1977	6,300
Southland Hospital Board:	
Hospital Works Redemption Loan, 1977	66,000
Strathallan County Council:	
Orari Water Supply Loan, 1977	20,600
Tauranga City Council:	
Sewerage Loan No. 6, 1977	334,000
Thames-Coromandel District Council:	
Totara Valley Water Supply Loan 1977	30,000
Waipukurau District Council:	
Rural Housing Loan No. 3, 1977	125,000
Waitaki County Council:	
Omarama Water Supply Upgrading and Sewerage Loan 1977	205,000
Waitemata City Council:	
Housing for the Elderly Loan, 1977	101,500

Local Authority and Name of Loan	Amount Consented to \$
Whangarei City Council:	
St. John Ambulance Station Loan, 1977	100,000
Dated at Wellington this 9th day of January 1978.	
J. R. BATTERSBY, Assistant Secretary to the Treasury.	
(T. 40/416/6)	

Consenting to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Ashburton Borough Council:	
Pensioner Flats (Wilson Street) Loan 1977	20,000
Franklin County Council:	
Office Building Loan 1977	200,000
Hamilton City Council:	
Renewal Loan No. 4, 1977	19,500
Levin Borough Council:	
Gas Appliances Loan 1977	10,000
Lower Hutt City Council:	
Community Housing (Manderson Grove) Loan 1977	189,600
Marlborough Catchment Board:	
Staff Housing Loan 1977	50,000
Papara County Council:	
Housing for the Elderly Loan No. 1, 1977	6,000
Timaru Harbour Board:	
Port Development Loan 1977	564,000
Tuakau Borough Council:	
Sewer Extension Loan 1977	14,000
Upper Hutt City Council:	
Te Marua Sewerage Supplementary Loan 1977	17,700
Wairoa Borough Council:	
Home Insulation Loan 1977	3,000
Wellington City Council:	
Airport Terminal Additional Loan 1977	322,677
Dated at Wellington this 19th day of December 1977.	
C. H. TERRY, Deputy Secretary to the Treasury.	
(T. 40/416/6)	

Meat Industry Authority (Notice No. 10 M.I.A. 3/8/1)

PURSUANT to section 6 (2) of the Meat Act 1964 (as inserted by section 4 of the Meat Amendment Act 1976), notice is hereby given as follows:

1. The Otorohanga County Council has been granted an exemption from the provisions of section 6 of the Meat Act 1964, requiring all that area within the boundaries of the Kawhia North Riding (being all that area in the South Auckland Land District, Otorohanga County, as described in the *New Zealand Gazette*, 1956, p. 421) of the district of the Otorohanga County Council to be an inspected meat area.
2. That part of Notice No. 2* exempting all that area contained within the boundaries of the Kawhia Community of the district of the Otorohanga County Council from being an inspected meat area is hereby consequentially revoked.

Dated at Wellington this 15th day of December 1977.

For and on behalf of the Meat Industry Authority.

G. H. BOYD, Secretary.

**New Zealand Gazette*, No. 14, 10 February 1977, p. 294

Meat Industry Authority (Notice No. 11 M.I.A. 3/3) Redefining the Boundaries of the Chatham Islands Abattoir District, and Specifying the Controlling Authority of the Chatham Islands Abattoir

PURSUANT to section 15 of the Meat Act 1964 (as amended by section 13 of the Meat Amendment Act 1976), notice is hereby given as follows:

1. The Department of Internal Affairs shall be the controlling authority of the Chatham Islands abattoir *vice* the Chatham Islands Meat Co. Ltd.
2. The Chatham Islands Abattoir District shall comprise the Island of Chatham of the district of the Chatham Islands County Council.
3. The following notices, either specifying the controlling authority of the Chatham Islands abattoir, or describing or redefining the boundaries of the Chatham Islands Abattoir District, are revoked:
New Zealand Gazette, No. 34, 13 June 1963, p. 810 (Ag. 7777)
New Zealand Gazette, No. 24, 24 April 1968, p. 687 (Ag. 10211)
New Zealand Gazette, No. 71, 7 November 1968, p. 2039 (Ag. 10331)
4. This notice shall take effect as from 21 December 1977.

Dated at Wellington this 15th day of December 1977.

For and on behalf of the Meat Industry Authority.

G. H. BOYD, Secretary.

Environmental Impact Report Notified—Refuse Disposal for Christchurch Including the Waimairi Coastal Area Recreation Development Plan

THE Commission for the Environment has received an environmental impact report prepared by the Christchurch Metropolitan Refuse Committee on a proposal for Refuse Collection and disposal for Christchurch.

Representations in writing on the environmental aspects of the proposal and on the report are invited and should be sent to the Commission for the Environment, P.O. Box 11244, Wellington, before 28 February 1978.

Copies of the report may be obtained from the City Engineer, Christchurch City Council, P.O. Box 237, Christchurch.

The report may be read at the libraries of the four main centres and the seven university institutions.

Dated this 12th day of January 1978.

W. J. WENDELKEN,
 Assistant Commissioner for the Environment.

Misuse of Drugs Regulations 1977—Approval of Alternative to Prescription Book

PURSUANT to regulation 39 of the Misuse of Drugs Regulations 1977*, the Director-General of Health hereby approves the use of microfilm records, made and maintained in accordance with the system hereinafter described, as a prescription book, instead of the bound volume required by subclause (3) of regulation 37 of those regulations.

1. The viewer:

- (a) The viewer shall have its own source of illumination, powered either by battery or mains supply;
- (b) The viewer must be so placed and shielded from external light that the image is not appreciably diminished by such light;
- (c) The image, as viewed on the screen of the viewer, shall not be less than two-thirds the size of the original prescription;
- (d) A suitable mechanical device shall be incorporated in the viewer so that the film may be wound between two reels; this device shall be capable of being operated by hand;
- (e) The viewer shall give a clear and well contrasting reproduction of the original prescription;
- (f) The image shall not require refocusing when a line of print is read from one side across the centre to the opposite side, and optical aberration shall not detrimentally affect the legibility of the image;
- (g) Means shall be provided to minimise abrasion on the image area during movement of the film:

(h) The viewer shall be maintained in a clean condition and good working order:

(i) The viewer shall be of a type which does not require to be held in the hand.

2. General:

- (a) Prescriptions which may not be legible on film (e.g., by reason of lack of contrast between ink and paper or by reason of the small size of the form or the writing thereon), shall have a legible copy of the original prescription attached to the original prescription in such a manner that the original and the copy are both visible and that each copy on its own complies fully with these conditions; each such copy shall be clearly marked with the words, "True copy of Prescription No. (here insert consecutive number) of (date of dispensing)":
- (b) Prescriptions shall be recorded on the film in such manner that they are viewed in consecutive order:
- (c) Prescriptions recorded in terms of this approval shall clearly show the particulars required by subclause (3) of regulation 37 of the Misuse of Drugs Regulations 1977:
- (d) Where the details of a repeat or repeats are not endorsed on a prescription before microfilming, such details shall be recorded in a separate bound volume maintained for the purpose, and that record shall show clearly the particulars required by subclause (3) of regulation 37 of the Misuse of Drugs Regulations 1977.

Dated at Wellington this 4th day of January 1978.

H. J. H. HIDDLESTONE, Director-General of Health.

(195/8)

*S.R. 1977/37

The Standards Act 1965—Draft Amendment to New Zealand Standard Specification Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the following draft amendment is being circulated:

Number and Description of Draft

DZ 2274/A1 Draft amendment to NZS 2274:1969 Industrial first-aid cabinets.

This amendment converts imperial measurements to metric in the standard, brings up to date the list of related documents, and adds a note to clarify the status of cited standards.

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

The closing date for the receipt of comment is 3 February 1978.

Dated at Wellington this 16th day of December 1977.

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

(S.A. 114/2/8)

The Standards Act 1965—Draft New Zealand Standard Specification Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the following draft New Zealand standard specification is being circulated.

Number and Title of Specification

DZ 5101 Safety frames and safety cabs for attachment to agricultural wheeled tractors. (A4, 14pp, 55c) (revision of NZS 2146:1967).

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

NOTE—Payment must accompany all requests for drafts.

The closing date for the receipt of comment is 22 March 1978.

Dated at Wellington this 16th day of December 1977.

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

(S.A. 114/2/8)

The Standards Act 1965—Standard Specifications Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 25 November 1977, revoked the under-mentioned standard specifications.

Number and Title of Specifications

NZS 8703:— (AS 1176:—) Determination of the flammability of textiles from which clothing may be made—
 Part 1: 1976 (AS 1176: Pt. 1: 1971) Method for the determination of ease of ignition.
 Part 2: 1976 (AS 1176: Pt. 2: 1971) Method for the determination of rate of burning and heat output.

NZS 8703:— (AS 1176:—) Determination of the flammability of textiles from which clothing may be made—

Part 3: 1976 (AS 1176: Pt. 3: 1972) Method for the determination of surface burning properties.

NOTE—These standards have been superseded by NZS 8703: 1977 (AS 1176: Parts 1-3: 1976).

Dated at Wellington this 21st day of December 1977.

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

(S.A. 114/2/7: 1069-70)

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 DECEMBER 1977

Liabilities		\$	Assets		\$
Notes in circulation	446,580,226	Gold	704,991
Demand deposits		Overseas assets—		
(a) State	135,287,031	(a) Current accounts and short-term	\$	
(b) Banks	9,207,803	bills	127,780,821
(c) Marketing accounts	35,307,396	(b) Investments	57,165,858
(d) Other	530,105,347	(c) Holdings of special drawing rights	40,534,600
		709,907,577			225,481,279
Time deposits		New Zealand coin	8,289,327
Liabilities in currencies other than New Zealand currency—			Discounts	495,300
(a) Demand	749,522	Advances—		
(b) Time	337,496,445	(a) To the State	238,458,809
		338,245,967	(b) To marketing accounts	376,671,522
Allocation of special drawing rights by I.M.F.	82,631,265	(c) Export credits	28,783,497
Other liabilities (including accumulated profits)	26,289,159	(d) Other advances	
Capital accounts—					643,913,828
(a) General Reserve Fund	3,000,000	Investments in New Zealand—		
(b) Other reserves	32,711,751	(a) New Zealand Government securities	733,796,273
		35,711,751	(b) Other	1,397,138
					735,193,411
		\$1,639,365,945	Other assets	25,287,809
					\$1,639,365,945

22 December 1977.

E. D. VALLANCE, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 30 NOVEMBER 1977

Liabilities		\$	Assets		\$
Notes in circulation	425,899,024	Gold	704,991
Demand deposits		Overseas assets—		
(a) State	86,477,990	(a) Current accounts and short-term	\$	
(b) Banks	57,893	bills	149,436,894
(c) Marketing accounts	34,674,735	(b) Investments	57,165,858
(d) Other	534,588,288	(c) Holdings of special drawing rights	40,534,600
		655,798,906			247,137,352
Time deposits		New Zealand coin	8,981,011
Liabilities in currencies other than New Zealand currency—			Discounts	7,595,300
(a) Demand	765,905	Advances—		
(b) Time	337,496,445	(a) To the State	88,011,498
		338,262,350	(b) To marketing accounts	382,334,829
Allocation of special drawing rights by I.M.F.	82,631,266	(c) Export credits	29,312,997
Other liabilities (including accumulated profits)	25,664,554	(d) Other advances	6,138,027
Capital accounts—					505,797,351
(a) General Reserve Fund	3,000,000	Investments in New Zealand—		
(b) Other reserves	32,711,751	(a) New Zealand Government securities	767,995,289
		35,711,751	(b) Other	1,397,139
					769,392,428
		\$1,563,967,851	Other assets	24,359,418
					\$1,563,967,851

14 December 1977.

E. D. VALLANCE, Chief Accountant.

TARIFF DECISION LIST No. 247

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*
13.03.099	Gelling and stabilizing agents, as may be approved, for liquids, foodstuffs and ice cream: Approved: Nutralgum NG 23	Free	Free	10.8			
15.10.101	12 Hydroxy stearic acid	Free		..	247	1/11/77	30/6/80
15.12.002	Vegetable oils and fats, as may be approved, when declared: (1) by a manufacturer for use by him only in making biscuits or confectionery; or (2) by an importer that they will be sold only to a manufacturer for use by him only in the making of biscuits or confectionery: Approved: Corudan	Free		..	247	1/10/77	31/3/85
17.02.019	Malto-Dextrin 25 (M.D.25)	Free	Free	22.0	247	1/11/77	30/9/79
28.38.003	Aluminium sulphate, when declared for use in making pharmaceuticals	Free	Free	10.8	247	1/10/77	30/9/84
30.03.029	Medicaments: Acthar Gel in vials	Free	Free	23.3	247	1/12/76	30/11/83
30.03.089		Alcaine Droptainer dispenser	Free	Free	23.4	247	1/11/77
	Amicar:						
	aqueous injectable solution, 250 mg/ml	Free	Free	23.4	247	1/11/77	31/10/84
	syrup, 500 ml	Free	Free	23.4	247	1/11/77	31/10/84
	tablets, 500 mg	Free	Free	23.4	247	1/11/77	31/10/84
	vials, 20 ml	Free	Free	23.4	247	1/11/77	31/10/84
	Aminofusin L 10%	Free	Free	23.4	247	1/11/77	31/10/84
	Diamox tablets	Free	Free	23.4	247	1/12/77	30/11/84
	Diamox sustets (capsules)	Free	Free	23.4	247	1/12/77	30/11/84
	Diamox parenteral (vials)	Free	Free	23.3	247	1/12/77	30/11/84
	Dyazide tablets	Free	Free	23.4	247	1/2/78	31/1/85
	Econochlor eye drops	Free	Free	23.4	247	1/12/77	30/11/84
	Eskornade Spansule capsules	Free	Free	23.4	247	1/2/78	31/1/85
	Lucidril tablets	Free	Free	23.4	247	1/12/77	30/11/84
	Miostat (vials)	Free	Free	23.3	247	1/11/77	31/10/84
	Partusisten (ampoules)	Free	Free	23.3	247	1/11/77	31/10/84
	R.V. Paque ointment	Free	Free	23.4	247	1/11/77	31/10/84
	R.V. Plus ointment	Free	Free	23.4	247	1/11/77	31/10/84
	Vitrellae Amyl (nitrite) glass ampoules	Free	Free	23.3	247	1/11/77	31/10/84
30.04.001	Sterile disposable swab outfits	Free	Free	23.8	247	1/9/77	30/9/84
32.09.003	Clear polyurethane lacquer and varnish, when declared by a manufacturer for use by him only in the manufacture of polyurethane foam shoe soles	Free	Free	10.8	247	1/7/77	30/9/79
32.09.029	White polyurethane S.D., T.D., and T.D.G., when declared by a manufacturer for use by him only in the manufacture of polyurethane foam shoe soles	Free	Free	10.8	247	1/7/77	30/9/79
34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved: Revlon surface-active agents:	Free	Free	10.8			
	Assemble				247	1/9/77	30/9/84
	Hicel				247	1/9/77	30/9/84
	Jipos				247	1/9/77	30/9/84
	Makay				247	1/9/77	30/9/84
	Mystik				247	1/9/77	30/9/84
	Sussex				247	1/9/77	30/9/84
38.19.297	Desmodur 44 P90	Free	Free	10.8	247	1/10/77	31/3/85
39.01.012	Epikote resin DX 304, excluding resins compounded with colouring matter and resins in powder form, when declared for use solely in making epoxy powder coatings	Free		..	247	1/7/77	30/9/79
39.01.022	Astacin hardener R	Free		..	247	1/9/77	31/3/85
39.01.022	Resin dispersant No. 938	Free		..	247	1/11/77	31/3/85
39.01.072	Permaglass poles and joiners	Free		..	247	1/9/77	31/3/85

TARIFF DECISION LIST No. 247—continued
 APPROVALS—continued

Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
		Normal	Other Pref.			From	To*
39.02.022	Cyclac CL	Free		..	247	1/10/77	31/3/85
40.09.011	Hose, flameproof, flexible, including fittings, conforming to N.Z.S.379 or other specifications under N.Z. Electrical Wiring Regulations 1961	Free		..	247	1/3/77	31/3/79
40.10.005	Endless, multiple fabric ply, rubber covered load carrying concrete lining machine belts	Free		..	247	1/8/77	31/3/85
40.10.005	Habasit A-1, A-4, F-0, F-1, F-3 and S-3, transmission belting	Free		..	247	1/8/77	30/9/79
48.01.452	Wet strengthened tissue paper, long fibred 12 g/m ² ..	Free		..	247	1/11/77	31/3/81
48.07.198	Transfer paper, when declared by a manufacturer that it will be used by him only in making transfers for decorating crockery	Free	Free	10.8	247	1/11/77	30/6/81
48.21.038	Flat rectangular or disc shaped charts peculiar to use with oil refinery recording instruments	Free	Free	10.2	247	1/10/77	30/9/83
48.21.038	Honeywell strip charts	Free	Free	10.2	247	1/8/77	30/6/79
59.08.009	Siliconised synthetic fabric, when declared by a manufacturer for use by him only in making covers for mattresses, beds and pillows for hospitals	Free	Free	10.8	247	1/12/77	30/9/84
73.21.009	McCalls "Macalloy" roll threaded high tensile steel prestressing bars and end anchorage assemblies	Free	Free	10.2	247	1/11/77	30/6/80
73.32.047	Socket head screws		Aul 5%	33.0	247	1/1/78	31/12/78
73.40.497	Silencers, air, gas or steam, of a kind used for industrial purposes		Aul 15%	33.0	247	1/1/78	31/12/78
84.10.009	Roper gear pumps in which all parts in contact with the liquid are manufactured from stainless steel	Free	Free	10.2	247	1/12/77	31/5/80
84.10.009	Roper models A, AE, 3600, 3700, 4600 and 4700 series gear pumps having delivery connections arranged to take delivery pipework exceeding 3 in. nominal diameter, or when declared by the importer that they will only be used on applications where: (1) the flow rate exceeds 755 litres per minute; or (2) the pump discharge pressure exceeds 700 kPa	Free	Free	10.2	247	1/12/77	31/5/80
84.10.009	Stainless steel self-priming centrifugal pumps	Free	Free	10.2	247	1/12/77	30/6/83
84.17.128	Moridge grain dryers	Free		10.3	247	1/10/77	31/3/85
90.24.011	Thermostats and components therefor, for: Other models: G20 G50 K65 M5 M10 T4 series VI series	Free		..	247	1/1/77	31/3/85
90.28.009	Hach Incutrol/2 regulator	Free	Free	10.2	247	1/9/77	31/3/85

*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 6 weeks prior to the date of expiry.

MISCELLANEOUS

Decisions cancelled:

32.09.003	Clear...varnish	240
40.09.011	Hose...1961	236
48.07.101	Transfer...crockery	146
59.08.009	Marblex...hospitals	229
73.32.047	Socket...screws	188
73.40.497	Silencers...purposes	132
84.10.009	Pumps...declared: Approved: Bertolini...type 35S	199
84.10.009	Roper...pumps	214
84.10.009	Stainless...pumps	224

Dated at Wellington this 12th day of January 1978.

J. A. KEAN, Comptroller of Customs.

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

PURSUANT to section 81 (I) of the Commerce Act, the Examiner of Commercial Practices hereby gives notice of the following merger and takeover proposal to which he has consented.

Person by or on behalf of whom notice was given in terms of Section 81 (I) of the Commerce Act	Proposal	Date of Consent
Smith's City Market Ltd.	Acquisition of all the shares in Paterson and Barr Ltd.	30 November 1977
Dated at Wellington this 12th day of December 1977.		

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, 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
Brambles Burnett Ltd.	Acquisition of 50% of the shares in Jarratt Sandes and Co. Ltd., Palmerston North.	12 December 1977
Carter Holt Holdings Ltd.	Acquisition of all the shares (118,118) in Hawkes Bay Forests Ltd. not already held by Carter Holt Holdings Ltd.	15 December 1977

Dated at Wellington this 19th day of December 1977.

A. E. MONAGHAN, Examiner of Commercial Practices.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Addition of toilet and laundry to ten houses at Ngaio 10/2100/9	M. Horne, 6 Duncan Terrace, Tawa T. M. HAYWARD, General Manager.	26,272.50

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Drainage and paving work in the New Feilding Goods Yard	D. Higgins & Son Ltd., P.O. Box 167, Palmerston North T. M. HAYWARD, General Manager.	112,084.00

New Zealand Electricity Department—Schedule of Works and Services Contracts for \$20,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
1. Construction of Fuel Supply System for Whirinaki Power Station	Welders and Engineers (Hastings) Ltd.	62,925.00
2. Painting of Chimney, Marsden A Power Station	Watmo W. Baldwin Steeplejacks	24,826.00
3. Construction of stage 2 of the transmission line camp at Levin	E. D. Elliott Ltd., Levin	45,847.00

P. W. BLAKELEY, General Manager.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
S.H. 8: Resealing Breast Hill and Clyde-Alexandra	Fulton Hogan Ltd.	62,166.00
Kimihia Farms Block: Huntly Stages 5, 7, and 8: kerb and channel	Graeme E. Kettle	24,966.90
S.H. 1 and 12: first coat sealing: Dargaville and Maungaturoto areas	Road Developments Ltd.	31,486.10
S.H. 2: Waitakaruru realignment, Stage I: culverts and earthworks	Winstone Civil Construction Ltd.	168,904.00
S.H. 94: construction of culverts at No Name and Osborne Creeks	J. F. Morgan Ltd.	40,215.00
S.H. 85: R.D. 16 resealing Maniototo County	Fulton Hogan Ltd.	27,757.44
<i>Building—</i>		
Government Building, Brougham Street, Westport: alterations and additions: extension to building	H. J. Neilson Ltd.	125,965.00
Waiouru Military Camp: elevated ducts for heating mains	C. H. Taylor Ltd.	30,071.60
DSIR Kaikohe—Grasslands Division: glasshouse and header house	Paterson Contracting Ltd.	69,598.00
DSIR Kaikohe—Grasslands Division: office/laboratory	Colson Builders Ltd.	73,980.00
Medical Isolation Block: Mount Eden Prison	J. W. Maddren & Son Ltd.	50,280.00
Hornby High School: Senior Studies Block	T. H. Alexander Building Co. Ltd.	359,268.86

N. C. McLEOD, Commissioner of Works.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Westport automatic telephone exchange addition (P.O. H.Q. 3/516/4)	Con-Struct Builders Ltd., Christchurch	140,227.00

G. M. PETERS, Director-General.

New Zealand Post Office—Schedule of Cabling Contracts of \$20,000 or More in Value

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Papatoetoe Ducts Redoubt Road, Stage II, and Papatoetoe Ducts Wiri, Station Road, Stage I.	Doran Bros.	20,054.00
Riccarton East: ducts and manholes	J. Berg	21,978.50

R. L. DREWITT, for Engineer-in-Chief.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Palmerston North Radio Depot: additions and alterations	McMillan and Lockwood Ltd., Palmerston North	221,728.00
New Brighton Post Office	Ivan Holden (Building Contractor) Ltd.	269,647.00
New Plymouth Radio Depot: additions and alterations	Ebert Bros. Construction Ltd.	95,096.00
Mid Avenue (Wanganui) Post Office building	Gemini Pepper Construction	188,414.00
Penrose Post Office addition and alterations	D. W. Paterson Ltd.	99,899.00
Owairaka Post Office addition and alterations	Ambridge Construction	42,611.52

G. M. PETERS, Director-General.

Mines Department—Schedule of Works and Services for \$20,000 or More in Value

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Stripping of 3,890,000 cubic metres of overburden, drainage and ancillary work: Weavers Opencast, Huntly	Downer & Co. Ltd., Auckland	3,036,155.00

D. A. JACKSON, for Secretary of Mines.

BANKRUPTCY NOTICES

In Bankruptcy

IN the matter of BRUCE LANDER KING, a bankrupt. Creditors meeting will be held at my office, on Wednesday, 18 January 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

WILLIAM STURGE BLACKBURN, of 55 Rhonda Avenue, Hamilton. Creditors meeting will be held at my office, on 12th day January 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

EMRYS McDONALD MCMORRAN, of 135 Douglas Street, Whakataane, joiner, was adjudged bankrupt on 15 December 1977. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

WILLIAM STURGE BLACKBURN, of 55 Rhonda Avenue, Hamilton, joiner, was adjudged bankrupt on 20 December 1977. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IAN BALDOCK, of 67 Whitaker Street, Kihikihi, contractor, was adjudged bankrupt on 11 March 1977.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

NOTICE is hereby given that the dividend as under mentioned has been paid by my office on all accepted proved claims.

Gimblett, Allen Robin, driver, of 16 Wingrove Avenue, Rotorua, a second and final dividend of 30c in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of IAN ROBERT SIMPSON, a bankrupt. Creditors meeting will be held at Te Kuiti Courthouse, on Thursday, 5 January 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

JOHN LINDSAY MACKAY, of 161 Durham Street, Tauranga, builder, was adjudged bankrupt on 15 December 1977. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of JOHN LINDSAY MACKAY, a bankrupt. Creditors meeting will be held at the Courthouse, Tauranga, on Tuesday, 17 January 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

NOTICE is hereby given that dividends have been paid on all proved claims in the under-mentioned estates.

Hunuhunu, John Bunty, supplementary and final dividend of 4.96c in the dollar.

Fitzgerald, Ronald Edward, second and final dividend of 10.53c in the dollar.

King, Kingi, second and final dividend of 8.54c in the dollar.

Robertson, Andrew Gene Wilson, first and final dividend of 1.04c in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of JUDITH VALERIE LEMON, a bankrupt. Creditors' meeting will be held at Rotorua Courthouse, on 20th day January 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

In Bankruptcy

DALE KEITH JAMES EDWARDS, of 92 West Belt, Rangiora, previously trading as "Rangiora Interior Plasterers", was adjudged bankrupt on 14 December 1977. Creditors meeting will be held at Fourth Floor, Conference Room, Housing Corporation Building, Cathedral Square, Christchurch, on 2 February 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

FRANK GODINET, of 19 Hargood Street, Woolston, a machine setter, formerly company director, was adjudged bankrupt on 6 December 1977. Creditors meeting will be held at Fourth Floor, Conference Room, Housing Corporation Building, Cathedral Square, Christchurch, on 12 January 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JEFFREY BRETT WHITESIDE, 48 Bordesley Street, Christchurch, freight dispatcher, previously trading as "Cosmic Promotions", was adjudged bankrupt on 16 December 1977. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

TAKE notice that the Order of Adjudication dated 7 September 1977 against ROBERT DOUGLAS MACDONALD, zoological garden worker, of 10 Firtree Lane, Aranui, Christchurch (incorrectly named in the advertisement of adjudication as "Robert McDonald"), was annulled by order of the Supreme Court dated 16 December 1977. The annulment took effect from 7 September 1977.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

RONALD LAW, lino layer, of 56 Stanley Road, Glenfield, Auckland 10, was adjudged bankrupt on 14 December 1977. Creditors meeting will be held at my office, on Wednesday, 18 January 1978, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

RAYMOND LELO, builder, of 3 Bingley Avenue, Epsom, Auckland 3, was adjudged bankrupt on 30 November 1977. Creditors meeting will be held at my office, on Friday, 20 January 1978, at 2.15 p.m.

Auckland.

F. P. EVANS, Official Assignee.

In Bankruptcy

GARY JOHN DEVON, company promoter, of 20 Tironui Road, Papakura, was adjudged bankrupt on 30 November 1977. Creditors' meeting will be held at my office on Monday, 19 December 1977, at 10.30 a.m.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

FRANCIS RICHARD TAMAHO, of 142 Preston Road, East Tamaki, cabinet maker, was adjudged bankrupt on 30 November 1977. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Thursday, 22 December 1977, at 2.15 p.m.

Auckland.

F. P. EVANS, Official Assignee.

In Bankruptcy—Notice of Adjudication

NOTICE is hereby given that TE AWAITI STEPHENS, of 1 Donovan Avenue, Massey, drainlayer, was on 14 December 1977, adjudged bankrupt.

Notice is hereby given that RONALD LAW, of 56 Stanley Road, Glenfield, lino layer, was on 14 December 1977, adjudged bankrupt.

Notice is hereby given that STANLEY FREDERICK WEEKS, of 40 Buckland Road, Mangere, was on 14 December 1977, adjudged bankrupt.

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

Dated at Auckland this 15th day of December 1977.

F. P. EVANS, Official Assignee.

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

In Bankruptcy

HENRICUS HUIJBREGTS, of 128 Buckland Road, Mangere East, workman, was adjudged bankrupt on 30 November 1977. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Tuesday, 10 January 1978, at 10.30 a.m.

Auckland.

F. P. EVANS, Official Assignee.

In Bankruptcy

TE AWAITI STEPHENS, drainlayer, of 1 Donovan Avenue, Massey, was adjudged bankrupt on 14 December 1977. Creditors meeting will be held at my office, on Thursday, 19 January 1978, at 2.15 p.m.

Auckland.

F. P. EVANS, Official Assignee.

In Bankruptcy

STANLEY FREDERICK WEEKS, paperhanger, of 40 Buckland Road, Mangere, was adjudged bankrupt on 14 December 1977. Creditors meeting will be held at my office, on Monday, 16 January 1978, at 10.30 a.m.

Auckland.

F. P. EVANS, Official Assignee.

In Bankruptcy

TUHORO THOMAS AUBREY, clerk, of 26 Jenkins Avenue, Christchurch, was adjudged bankrupt on 14 December 1977. Date of first meeting of creditors will be advertised later.

Christchurch.

L. A. SAUNDERS, Deputy Official Assignee.

In Bankruptcy

CLARENCE RALPH WINSTON DAVEY, of 51 Ely Street, Christchurch, sickness beneficiary, was adjudged bankrupt on 8 December 1977. Creditors meeting will be held at Conference Room, Eleventh Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Tuesday, 17 January 1978, at 11 a.m.

L. A. SAUNDERS, Deputy Official Assignee.
Christchurch.

In Bankruptcy

DALE KEITH JAMES EDWARDS, unemployed plasterer, previously trading as Rangiora Interior Plasterers, of 92 West Belt, Rangiora, was adjudged bankrupt on 14 December 1977. Date of first meeting of creditors will be advertised later.

L. A. SAUNDERS, Deputy Official Assignee.
Christchurch.

In Bankruptcy—Supreme Court

DENISE VALMAI McDERMOTT, of 18 Earn Street, Invercargill, married woman, was adjudged bankrupt on 19 December 1977. Notice of first meeting of creditors will be given at a later date.

W. E. OSMAND, Official Assignee.
Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of MARK STEVEN THOMAS, driver, of Flat 1, 295 Tay Street, Invercargill, a bankrupt, I hereby summon a meeting of creditors to be held at my Office on the 20th day of January 1977, at 11 o'clock in the forenoon.

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

Dated at Invercargill this 14th day of December 1977.

W. E. OSMAND, Official Assignee.
Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of MICHAEL JAMES LOWRIE, farm hand, of Kingston Crossing, No. 6 R.D., Gore, a bankrupt, I hereby summons a meeting of creditors to be held at the James Cumming Wing, Gore, on 24 January 1978, at 10.30 a.m.

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

Dated at Invercargill this 13th day of December 1977.

W. E. OSMAND, Official Assignee.
Supreme Court, Invercargill.

In Bankruptcy—Notice of Adjudication and of First Meeting

IN the matter of LESLIE JOHN VESTY, a bankrupt. Notice is hereby given that Leslie John Vesty, formerly of Drumpell Road, Otane, now of 22A Burness Road, Greenmeadows, contractor, was on 20 December 1977 adjudged bankrupt. I hereby summon a meeting of creditors to be held at the Courthouse, Waipukurau, on Tuesday, the 17th day of January 1978, 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 21st day of December 1977.

R. ON HING, Official Assignee.
Private Bag, Napier.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that PATRICIA SONGHURST, formerly of 77 Coverdale Street, Napier, now of 10 Lavery Place, Mairangi Bay, separated, was on 13 December 1977 adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated this 19th day of December 1977.

R. ON HING, Official Assignee.

Private Bag, Napier.

In Bankruptcy—Notice of First Meeting

IN the matter of PATRICIA SONGHURST, a bankrupt. I hereby summon a meeting of creditors to be held at my office, Church Lane, Napier, on Tuesday, the 24th day of January 1978, 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 5th day of January 1978.

R. ON HING, Official Assignee.

Private Bag, Napier.

In Bankruptcy—Notice of Adjudication and of First Meeting

NOTICE is hereby given that COLLIN WI MATUA JONES, formerly trading as Collin Jones Contractor, of Otoro Station, Dannevirke, tractor driver, was on 6 January 1978 adjudged bankrupt. I hereby summon a meeting of creditors to be held at the Courthouse, Waipukurau, on Tuesday, 31st day of January 1978, 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 9th day of January 1978.

G. R. MCCARTHY, Deputy Official Assignee.

Private Bag, Napier.

In Bankruptcy

MARY GEE, of 10 Lyons Crescent, Wellington, married woman, was adjudged bankrupt on 16 December 1977. Creditors meeting will be held at Third Floor, Databank House, 175 The Terrace, Wellington, on Wednesday, 18 January 1978, at 9.30 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy—Notice of Meeting

IN the matter of PETER BRENDAN REEVE, who was adjudged bankrupt on 25 November 1977. I hereby summon a creditors meeting to be held at the Official Assignee's Office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Wednesday, 11 January 1978, at 10.30 a.m. All proofs of debt must be filed with me as soon as possible after adjudication and if possible prior to the first meeting of creditors.

O. A. MITCHELL, Deputy Official Assignee.

Courthouse, Whangarei.

In Bankruptcy

RUSSELL WAYNE JACKWAY, of 80 Talbot Street, Wanganui, contractor, was adjudged bankrupt on 14 December 1977. Creditors meeting will be held at the Courthouse, Supreme Court, Wanganui, on Thursday, the 26th day of January 1978, at 10.30 a.m.

J. G. RUSSELL, Official Assignee.

Supreme Court, Wanganui.

In Bankruptcy

NOTICE is given that a dividend of 100c in the dollar plus interest is now payable at my office on all proved claims in the estate of George Robinson of Wanganui, railway employee.

J. G. RUSSELL, Official Assignee.

Supreme Court, Wanganui.

In Bankruptcy

JOHN LEESON MCLEAN, of 26 Durie Street, Wanganui, company manager, was adjudged bankrupt on 2 December 1977.

The meeting of creditors will be held at the Courthouse, Supreme Court, Market Place, Wanganui, on Wednesday, the 18th day of January 1978, at 10.30 a.m.

J. G. RUSSELL, Official Assignee.

Supreme Court, Wanganui.

LAND TRANSFER ACT NOTICES

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 2D, folio 51, for 2 acres and 1 rood, being Merekena Block, in the names of Bowman Yates and Tia Yates, both of Auckland, and Richard Yates, of Tokoroa, all male adults. Application No. 374339.

Certificate of title, Volume 34A, folio 995, for 811 square metres, being Lot 63, Deposited Plan 71819, Parish of Pakuranga, and a leasehold estate in Flat 2, on the above described land (created by Lease 601282.3) in the names of George Charles Kendall, of Auckland, retired, and Elsie Jean Kendall, his wife. Application No. 374430.

Certificate of title, Volume 182, folio 40, for 24.2 perches, being Lot 33, Deposited Plan 4276, Suburbs of Auckland, in the name of Samuel Trebilcock, of Auckland, presser. Application No. 465192.

Certificate of title, Volume 860, folio 12, for 1 rood and 0.9 perches, being Lot 1, Deposited Plan 33069, Village of Onehunga, in the name of Olga Elizabeth Johnson, of Auckland, married woman. Application No. 465277.

Certificate of title, Volume 574, folio 178, for 14 perches, being part Allotment 12, Section 8, Suburbs of Auckland, in the name of Neil Norman Felton, of Auckland, shopkeeper and Joan Mary Felton, his wife. Application No. 465301.

Certificate of title, Volume 550, folio 284, for 1 rood, being Lot 62, Deeds Plan 582, Suburbs of Auckland, in the names of Mabel Winifred Franklin and Constance Isobel Franklin, both of Auckland, spinsters as tenants-in-common in equal shares. Application No. 465197.

Certificate of title, Volume 33d, folio 1091, for 662 square metres, being Lot 20, Deposited Plan 77550, Parish of Pakuranga, in the name of Waitemata Properties Ltd., at Mount Maunganui. Application No. 550433.

Certificate of title, Volume 31c, folio 410, for 93.3188 hectares, being parts Allotment 50, Parish of Hunua, in the name of Fred Crocker and Co. Ltd., at Auckland. Application No. 550657.

Certificate of title, Volume 9A, folio 1005, for 1 acre 1 rood 19.9 perches, being Lot 7, Deposited Plan 11000, Parish of Waikomiti, in the name of Ivan Kalman Nagel, of Auckland, company director. Application No. 551343.

Certificate of title, Volume 18b, folio 1067, for 1 rood and 13 perches, being Lot 2, Deposited Plan 62345, Suburbs of Auckland, in the names of Colin John Routley, of Pahia, builder and Ailsa Routley, his wife. Application No. 716543.

Certificate of title, Volume 1954, folio 100, for 32 perches, being Lot 124, Deposited Plan 43935, Parish of Okura, in the name of Velma McIlwraith, of Auckland, designer. Application No. 716590.

Dated this 22nd day of December 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

MEMORANDUM of mortgage 250383.4, affecting the land in certificate of title, Volume 1054, folio 200 (North Auckland Registry), whereof Eric John Croker and Cherie Faith Croker, are the mortgagors and Neil Charters Harrison and Alison Catherine Harrison, are the mortgagees. Application No. 656238.

Dated this 22nd day of December 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 19D, folio 1217, for 1 acre 2 roods 32 perches, being Panguru C30F Block, in the name of Walter Thomas Panguru. Application No. 464864.

Certificate of title, Volume 1371, folio 71, for 1 rood and 20.9 perches, being Lot 2, Deposited Plan 44151, Parish of Takapuna, in the name of Elizabeth Josephson, of Takapuna, married woman. Application No. 464970.

Certificate of title, Volume 36A, folio 369, for 769 square metres, being Lot 24, Deposited Plan 76294, Parish of Wai-komiti, in the name of Donald Herbert Olsen, of Auckland, pump man. Application No. 550945.

Certificate of title, Volume 14B, folio 1168, for 26.7 perches, being Lot 15, Deposited Plan 30392, Parish of Takapuna, and a leasehold estate in Flat 2 situated on the above-described land (created by Lease 33219), in the name of Gladys Mildred Blizzard, of Auckland, widow. Application No. 655994.

Certificate of title, Volume 346, folio 69, for 22.9 perches, being Lot 30, Deposited Plan 6892, Parish of Takapuna, in the names of Muriel Frances Bell and Beatrice Maud Bell, both of Auckland, schoolteachers. Application No. 655995.

Certificate of title, Volume 207, folio 31, for 1 rood, being Lot 4, Deposited Plan 8163, Parish of Takapuna, in the name of James Wilson, of Milford, builder. Application No. 655996.

Certificate of title, Volume 684, folio 177, for 32.4 perches, being Lot 3, Deposited Plan 26750, Suburbs of Auckland, in the name of Arthur John Hunter, of Ellerslie, master carrier. Application No. 715830.

Dated this 15th day of December 1977 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 484, folio 191, for 648 square metres, more or less, situate in the City of Palmerston North, being part of Rural Section 285 of the Township of Palmerston North and being also Lot 19, on Deposited Plan 12151, in the name of Freda Amelia Smith, of Palmerston North, widow. Application No. 189386.1.

Certificate of title, Volume 345, folio 12, for 307 square metres, more or less, situate in the City of Wellington, being part of Section 10 of the Ohiro District, in the names of Samuel Richard Mason Jenkins and William Lloyd Ellingham, both of Wellington, solicitors. Application No. 189423.1.

Certificate of title, Volume 469, folio 245, for 1.6886 hectares, more or less, situate in Block V of the Karioi Survey District, and being Section 8, of Block IX, of the Rangataua Township, in the name of Clarence David Whale, of Rangarua, farmer. Application No. 241663.1.

Certificate of title, Volume E2, folio 380, for 690 square metres, more or less, situate in the Borough of Levin, being part Section 26, Block I, Waiopahu Survey District, and being also Lot 7, on Deposited Plan 26426, in the name of Christine Baxter McGraw, of Wanganui, feme sole. Application No. 242251.1.

Certificate of title, Volume 11C, folio 196, for 4.3200 hectares, more or less, situate in Block VIII, Te Kawau Survey District, being Lot 1, on Deposited Plan 34889, in the name of Horace Alfred Simonsen, of Rongotea, storeman. Application No. 242354.1.

Renewable lease, Volume 8B, folio 759, for 3966 square metres, more or less, situated in the Land District of Wellington, and being Lot 7, on Deposited Plan 28407, being part Section 45, Town of Turangi, situated in Block X, Puketū Survey District, and Block III, Pihanga Survey District, in the name of Ready Mixed Concrete Ltd., at Wellington. Application No. 242265.1.

Dated at the Land Registry Office, Wellington, this 9th day of January 1978.

D. A. LEVETT, District Land Registrar.

THE certificate of title described in the Schedule below having been lost, notice is hereby given of my intention to issue a new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, Volume 425, folio 162, for 760 square metres, more or less, situate in the Borough of Upper Hutt, being part of Section 93 of the Hutt District and being also Lot 22, on Deposited Plan 6690, in the name of Basil Yianoutsos, of Wellington, painter and paperhanger. Application No. 235960.1.

Dated at the Land Registry Office, Wellington this 9th day of January 1978.

D. A. LEVETT, District Land Registrar.

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

SCHEDULE

DEFERRED payment licence, Volume 14C, folio 577, for 453 square metres more or less, situated in the Land District of Wellington, and being Lot 4, on Deposited Plan 25771, situated in Block II, Belmont Survey District (Porirua City), in the name of Chaney Electrical and Hardware Ltd., at Tawa. Application No. 238316.1.

Certificate of title, Volume 414, folio 44, for 659 square metres, more or less, situate in the City of Wellington, being part of Section 1, of the Evans Bay District, and being also Lot 10, on Deposited Plan 7885, in the name of Frederick John Stapleton, of Wellington, clerk. Application No. 187651.1.

Certificate of title, Volume 14A, folio 1075, for 648 square metres more or less, situate in the Borough of Otaki, being part Lot 12, on Deposited Plan 13620, in the names of Robert George Lindsay and Richard Neal Carpenter, pharmacists, both of Otaki. Application No. 188511.1.

Certificate of title, Volume 527, folio 180, for 745 square metres more or less, situate in the City of Palmerston North, being part of Sections 870 and 871, of the Township of Palmerston North, and being also Lot 2, on Deposited Plan 13607, in the name of Alice Hester Nicholl, of Palmerston North, spinster. Application No. 188550.1.

Certificate of title, Volume 179, folio 48, for 809 square metres being Lot 89, on Deposited Plan 1435, part Horowhenua No. 1 Block, in the name of Ada May Offer, of Porirua, widow. Application No. 240922.1.

Certificate of title, Volume 584, folio 71, for 829 square metres more or less, situate in the City of Lower Hutt, being part of Section 89, of the Epuni Hamlet, and being also Lot 22, on Deposited Plan 15762, in the name of Bhula Madhav, of Lower Hutt, trimmer. Application No. 241087.1.

Certificate of title, Volume 13A, folio 1294, for 126.2492 hectares, more or less, situate in the City of Upper Hutt, being Lots 1 and 8, on Deposited Plan 33442, in the name of Renata Holding Ltd., at Wellington. Application No. 241161.1.

Dated at the Land Registry Office, Wellington this 15th day of December 1977.

D. A. LEVETT, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate of title, Volume 119, folio 125 (Taranaki Registry), whereof John William Bradford, of Ohura, police constable is the registered proprietor of an estate in fee simple and being all that parcel of land containing 1012 square metres, more or less, being Section 3, Block XVI, Town of Ohura, having been lodged with me together with an application 245862.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, New Plymouth this 16th day of December 1977.

S. C. PAVETT, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 48, folio 186 (Southland Registry), for 1012 square metres, more or less being 7, Block XVI, Town of Invercargill, in the name of Jennifer Marie Brass, of Invercargill, married woman, having been lodged with me together with application No. 030861.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 20th day of December 1977.

W. P. OGILVIE, Principal Assistant Land Registrar.

EVIDENCE of the loss of certificates 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. 451/251, for 24 perches, being Lot 5, on Deposited Plan 7423, City of Christchurch, in the name of Matthew Henry Hodgson, of Christchurch, retired, and Jean Lynette Hodgson, his wife. Application No. 161204/1.

Certificate of title No. 392/121, for 1 rood and 1.3 perches, being Lot 22, on Deposited Plan 2937, Rangiora Survey District, in the name of Edward Albert Rose, of Kaiapoi, engineer. Application No. 159065/1.

Certificate of title No. 381/295, for 32 perches, being Lot 3, on Deposited Plan 6356, Borough of Timaru, in the name of Rodney Stubbington, of Timaru, butcher, and Jennifer Frances Stubbington, his wife. Application No. 159491/1.

Certificate of title No. 17K/686, for 12.2720 hectares, being Lot 1, on Deposited Plan 29498, Rangiora Survey District, in the name of the North Canterbury Catchment Board. Application No. 161246/1.

Certificate of title No. 17K/687, for 33.3764 hectares, being Lot 2, on Deposited Plan 29498, Rangiora Survey District, in the name of Annie Isabelle Wakelin, of Christchurch, widow, and Ernest William Lewington, of Christchurch, retired accountant, as executors. Application No. 161246/1.

Certificate of title No. 774/2, for 9.7 perches, being Lot 1, on Deposited Plan 17718, City of Christchurch, in the name of Stewarts Butchery Ltd. Application No. 160916/1.

Certificate of title No. 520/12, for 15.4 perches, being Lot 1, on Deposited Plan 14263, Borough of Temuka, in the name of William Stewart Harbrow, of Temuka, chemist, and Certificate of title No. 164/30, for 1 rood and 8 perches, being Lot 154, Town of Wallingford, in the name of William Stewart Harbrow, of Temuka, chemist, and Isabella Nobel Harbrow, his wife. Application No. 161263/1.

K. O. BAINES, District Land Registrar.

Canterbury District.

EVIDENCE of the loss of certificate of title (and memorandum of lease) (Canterbury Registry), described in the Schedule having been lodged with me together with applications for the issue of new title (and for the registration of a merger of the said lease without production of the outstanding copy). Notice is hereby given of my intention to issue the same (and to register such merger) upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title No. 259/190, for 27 perches, being Lot 67, on Deposited Plan 782, City of Christchurch, in the name of Mary Gosden, of Christchurch, married woman. Application No. 161477/1.

Memorandum of lease No. 362716, affecting part Lot 3, on Deposited Plan 8473, Borough of Lyttelton, certificate of title 11A/1326, wherein the lessee is William Thomas of Lyttelton, crane driver. Application No. 160418/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.

EVIDENCE of the loss of certificates of title (and memorandum of mortgage) (Canterbury Registry), described in the Schedule having been lodged with me together with applications for the issue of new titles and for the registration of a transmission and discharge of the said mortgage without production of the outstanding copy. Notice is hereby given of my intention to issue the same and to register such discharge upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, No. 223/148, for 31 perches, being Lot 1, on Deposited Plan 1130, City of Christchurch, in the name of Mary Sarah Wilson, of Christchurch, widow. Application No. 159417/1.

Certificate of title, No. 701/18, for 32 perches, being Lot 3, on Deposited Plan 18711, Christchurch Survey District, in the name of Harold Alva Adams, of Christchurch, tradesman's assistant, and Thelma Grace Adams, his wife. Application No. 159178/1.

Certificate of title, No. 414/82, for 1 acre and 22 perches, being part Rural Section 13716, Block III, Waipara Survey District, in the name of Reginald William Dalzell, of Hawarden, farmer. Application No. 160036/1.

Certificate of title, No. 746/95, for 1 acre 1 rood 20.8 perches, being Lot 10, on Deposited Plan 19528, City of Timaru, in the name of Robert Malcolm Wilmott, of Timaru, mercer. Application No. 160172/1.

Certificate of title, No. 571/31, for 2 roods and 39.3 perches, being Lots 1, 2, 3, on Deposited Plan 16529, Oxford Survey District, in the name of Jack Lancelot Bingham, of Christchurch, butcher. Application No. 159683/1.

Certificates of title: 339/62, for 1 rood, being Lot 114, on Deposited Plan 190; 9A/608, for 2 roods, being Lots 110 and 111, on Deposited Plan 190; 9B/623, for 5 acres 3 roods 17.4 perches, being Lot 2, on Deposited Plan 25832; 9B/637, for 1 rood, being Lot 115, on Deposited Plan 190; 9B/638, for 1 rood, being Lot 116, on Deposited Plan 190; 9B/639, for 1 rood, being Lot 117, on Deposited Plan 190; 10A/105, for 2 roods, being Lots 112 and 113, on Deposited Plan 190; 10K/1122, for 1 acre 1 rood 12.3 perches, being Rural Section 40068; all Alford Survey District in the name of Hunter Crosby Morris, of Ashburton, noxious weeds inspector, and Esther Mae Morris, his wife. Application No. 153048/1.

Memorandum of mortgage No. 951829, affecting CsT 339/62, 9A/608, 9B/623, 637, 638, and 639, 10A/105 and 10K/1122, wherein the mortgagee is Kenneth Walbran Throp, of Ashburton. Application No. 153048/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title 1D/1037, Gisborne Registry, in the name of Frederic Nagel, Ivan Kalman Nagel, Oscar Alan Wheeler, company directors and John Baxter Davy, public accountant, all of Auckland, for 357 square metres, more or less, situate in the Borough of Opotiki, being Lot 1, on Deposited Plan 5308, and application 125366.1 having been made to me to issue new certificate of title 4B/279, in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Gisborne, this 23rd day of December 1977.

N. L. MANNING, Assistant Land Registrar.

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952, unless a caveat is lodged with me forbidding the same on or before 9 March 1978.

Application: 184660.2 by Llewellyn Rose Wiley, of Motueka, farmer.

Description of Land: 16.7900 hectares, more or less, situate in Block III, Motueka Survey District, being part Section 254, Motueka District, being part of the land comprised in Deeds Index Volume 5, folios 577 and 578 (Nelson Registry), and being also Lot 1 on Land Transfer Plan 9860, lodged for deposit in the Nelson Registry.

Dated at the Land Registry Office, Nelson, this 22nd day of December 1977.

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

EVIDENCE of the loss of the outstanding duplicate of Crown lease T.R.1148, registered as Volume 118, folio 210 (Nelson Registry), for that parcel of land containing 814 square metres, more or less, situated in The Borough of Westport, being Section 1139, Town of Westport, in the name of John Longmuir-Kerr of Westport, golf links attendant, having been lodged with me together with an application No. 184920.1, to issue a provisional lease in lieu thereof, notice is hereby given of my intention to issue such provisional lease on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Nelson this 4th day of January 1978.

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

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 127, folio 140 (Nelson Registry), over that parcel of land containing 4172 square metres, more or less, being Section 12, Block I, Steeples Survey District, in the name of Lawrence Michael O'Neill, of Cape Foulwind, hotelkeeper, having been lodged with me together with an application No. 184809.1, to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Nelson this 14th day of December 1977.

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

NOTICE is hereby given that the parcel of land hereinafter described will be brought under the provisions of the Land Transfer Act 1952, unless a caveat is lodged with me forbidding the same on or before 9 March 1978.

Application: 184660.1 by John Clifford Hurley, of Motueka, farmer.

Description of Land: 2.5700 hectares more or less situate in Block III, Motueka Survey District, being part Section 254, Motueka District, being part of the land comprised in Deeds Index Volume 5, folios 577 and 578 (Nelson Registry), and being also Lot 2, on Land Transfer Plan 9860, lodged for deposit in the Nelson Registry.

Dated at the Land Registry Office, Nelson this 22nd day of December 1977.

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

NOTICE is hereby given that a new certificate of title will be issued in the name of the applicant for the parcel of land hereinafter described pursuant to an application under section 3, Land Transfer Amendment Act 1963, unless caveat be lodged forbidding the same on or before 5th April 1978.

Application: 184741.1.

Applicant: Ross Leslie Higgins, of Spring Grove, farmer.

Land: 6.0702 hectares, more or less, situate in Block IX, Waimea Survey District, being part of Section III, of the District of Waimea South and being all certificate of title, Volume 163, folio 68 (Nelson Registry), the registered proprietor thereof being Robert Smith Wallace, as administrator with will annexed of the estate of John Wallace deceased.

Dated this 22nd day of December 1977 at the Land Registry Office at Nelson.

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

EVIDENCE of the loss of the outstanding duplicates 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

1. For certificate of title B1/275, in the name of Raymond Brandham, of Port Chalmers, builder, containing 1626 square metres (1r 24.3p), being Lot 1, D.P. 10193, and being part Section 7, Sawyers Bay District, Application No. 488588/1.

2. For certificate of title 2D/500, in the name of Ralph David Willocks, of Lovells Flat, farmer, containing 297.83776 hectares (735a 3r 35.6p), being part Farm 1, D.P. 1941 (Roxburgh Estate), and being Sections 2 of 23, and 15, and part Sections 1 of 6, 2 of 6, 14, 16, 21, 22, 2 of 23, 24, 28, 29 and 1481R, Block VII, Hillend District, Application No. 489234.

3. For certificate of title 316/143, in the name of Roberta Tindale Harrison, of Mosgiel, spinster, containing 138 square metres (5.45p), being Lot 4, Deeds Plan 409, and being part Section 13, Block VI, Town District, Application No. 489381.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.

EVIDENCE of the loss of the outstanding duplicates 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

1. For certificate of title 12/70, in the name of Ina May Duncan, of Palmerston, married woman, containing 1012 square metres (1 rood), being Section 13, Block XII, Town of Palmerston, Application No. 489473.

2. For certificate of title 409/130, in the name of Ina May Duncan, of Palmerston, married woman, containing 3303 square metres (3r 10.6p), being Sections 11 and 12, and part Sections 8, 9 and 10, Block XII, Town of Palmerston, Application No. 489473.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.

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

SCHEDULE

FOR memorandum of lease 279380, in the name of the Mayor, Councillors, and Citizens, of the City of Dunedin, as lessor, and William Burns, of Dunedin, lecturer, as lessee containing 2.2257 hectares (5 acres 2 roods), being Lot 2, D.P. 254, and being part Section 1, Block II, East Taieri District, Application No. 489950.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION OF THE DISSOLUTION OF SOCIETIES.

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

The Rakiura Lawn Tennis Club Incorporated. S.D. 1931/3.
Northern Southland Darts Association Incorporated. S.D. 1965/13.

Dated at Invercargill this 15th day of November 1977.

W. P. OGILVIE,

Assistant Registrar of Incorporated Societies.

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:

Red Band Rental Cars Ltd. O. 1927/19.
Eveline Service Station Ltd. O. 1959/59.
Law's Grocery Ltd. O. 1964/128.
Photokina Studios Ltd. O. 1964/188.
Hill View Estate Ltd. O. 1970/91.
Omarama Hotel Ltd. O. 1972/193.
Monte Carlo Milk Bar (Mosgiel 1972) Ltd. O. 1972/237.
Central Motor Accessories and Parts Ltd. O. 1976/109.

Dated at Dunedin this 13th day of December 1977.

R. C. MACKEY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Fencing and General Contracting Ltd. 1974/7.

Given under my hand at Hokitika this 19th day of December 1977.

A. J. GRAY, 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:

Re-Nu Products (N.Z.) Ltd. S.D. 1946/30.
Borer Control-Timber Treatments (Gore) Ltd. S.D. 1954/74.
Carfrac Maisonettes Ltd. S.D. 1956/12.
N.W. Crisp Ltd. S.D. 1966/7.
Vitamin Foods Ltd. S.D. 1966/15.
Dawson Rewinds Ltd. S.D. 1966/87.
Colin Henderson Holdings Ltd. S.D. 1968/55.
Lodges Food Centres Ltd. S.D. 1974/45.
Freezer Hire (Queenstown) Ltd. S.D. 1975/110.
Winton Modes (1975) Ltd. S.D. 1976/2.

Dated at Invercargill this 13th day of December 1977.

W. P. OGILVIE, 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:

Fashion Centre Ltd. S.D. 1966/66.
Santa Rosa Fishing Co. Ltd. S.D. 1968/110.
Astro Art Ltd. S.D. 1971/14.
Guaranteed Surface Coatings (Southland) Ltd. S.D. 1972/61.
Morton's Corner Store Ltd. S.D. 1973/16.
Amos and Spriggs Panelbeaters Ltd. S.D. 1973/169.
Haigs Mini Market Ltd. S.D. 1974/8.
Salford Dairy Ltd. S.D. 1976/30.

Dated at Invercargill this 21st day of December 1977.

W. P. OGILVIE, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

The Ohinewai Saleyards Co. Ltd. HN. 1914/65.
Seabrook Buildings Ltd. HN. 1939/202.
Hamilton Terrazzo Ltd. HN. 1948/497.
Clark Electrical Co. Ltd. HN. 1952/685.
John Hayes Developments Ltd. HN. 1959/661.
W. B. Leavitt Ltd. HN. 1963/228.
Jack Griffiths Ltd. HN. 1964/412.
World Wide Exporters Ltd. HN. 1970/458.
Standen Marine Export Agency Ltd. HN. 1972/141.
Pacific Structural Fibreglass Ltd. HN. 1972/350.
Artesano Fine Arts Ltd. HN. 1972/566.

W. R. Burgess Ltd. HN. 1972/574.
Big Game and Charter Launch Tours Ltd. HN. 1973/427.
Waitomo Electronic Industries Ltd. HN. 1974/152.
Boyce and Williams Ltd. HN. 1974/852.
Tauranga Bulk Ltd. HN. 1976/157.

Dated at Hamilton this 20th day of December 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.

F. H. Dahlberg and Co. Ltd. M. 1950/18.
H. E. Boyes Ltd. M. 1969/1.
Competition Developments New Zealand Ltd. M. 1973/33.
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.

Queen Street Service Station (Blenheim) Ltd. M. 1971/52.

Dated at Blenheim this 22nd day of December 1977.

W. G. PELLETT, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Reg. Thomsen and Co. Ltd. H.B. 1944/11.
W. A. Dew Ltd. HB. 1957/94.
Clyde Bridge Contractors Ltd. HB. 1970/70.
Hawke's Bay Ski Centre Ltd. HB. 1973/111.

Given under my hand at Napier this 20th day of December 1977.

J. C. FAGERLUND, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Kereru School Bus Ltd. HB. 1958/12.
Roydon Industries Ltd. HB. 1962/1339.
Graham and Dooney Ltd. HB. 1962/2.
Alpha Developments Ltd. HB. 1972/54.
Larsens Service Station Ltd. H. 1974/125.
Tableland Properties Ltd. H.

Given under my hand at Napier this 20th day of December 1977.

J. C. FAGERLUND, 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:

Ocean Enterprises Ltd. HN. 1969/23.

Given under my hand at Nelson this 23rd day of December 1977.

S. W. HAYH, Assistant Registrar of Companies.

CORRIGENDUM

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that the name "Mutitai Motors Limited" (NN. 1969/66) should read "Muritai Motors Limited" in my notice dated 30th November 1977, and published in the *New Zealand Gazette*, No. 122, dated 8 December 1977, on page 3234.

Given at Nelson this 19th day of December 1977.

M. C. HIGGS, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Midland Real Estate (1974) Limited" has changed its name to "Midland Real Estate Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1974/936.

Dated at Hamilton this 13th day of December 1977.

H. J. PATON, Assistant Registrar of Companies.

104

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Heavy and General Limited" has changed its name to "T. Doidge (1977) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/556.

Dated at Hamilton this 20th day of December 1977.

H. J. PATON, Assistant Registrar of Companies.

190

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M.E.B. Carter Limited" has changed its name to "Michael Carter (Pio Pio) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1968/541.

Dated at Hamilton this 20th day of December 1977.

H. J. PATON, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. C. L. Carter & Co. Limited" has changed its name to "M. E. B. Carter & Company (1977) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/70.

Dated at Hamilton this 20th day of December 1977.

H. J. PATON, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K.P.O. Book Store Limited" has changed its name to "Hansen Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1960/1270.

Dated at Hamilton this 9th day of December 1977.

H. J. PATON, Assistant Registrar of Companies.

29

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Atkinson Vehicles (N.Z.) Limited" has changed its name to "Ray Vincent (Wgtn.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1953/372.

Dated at Wellington this 12th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

179

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "T. A. and A. Madsen Limited" has changed its name to "T. A. and A. Madsen Butchery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/258.

Dated at Wellington this 15th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

180

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Karori Sauna Limited" has changed its name to "Marshall Carriers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/198.

Dated at Wellington this 12th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

181

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fletcher McLaughlin Auto Limited" has changed its name to "McLaughlin Auto Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W.1974/38.

Dated at Wellington this 8th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

105

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Elgin Developments Limited" has changed its name to "Hancock Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1969/1293.

Dated at Wellington this 30th day of November 1977.

M. MANAWATU, Assistant Registrar of Companies.

26

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Willis and Field Limited" has changed its name to "Steves Automotive Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1976/929.

Dated at Wellington this 28th day of November 1977.

M. MANAWATU, Assistant Registrar of Companies.

24

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "W. A. Anderson Limited" has changed its name to "Soda Straw Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/738.

Dated at Wellington this 8th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

25

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Spiers and Littlejohn Limited" has changed its name to "Cliff Spiers Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 6th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

81

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Embassy Cafe (1966) Limited" has changed its name to "Manuel's Takeaways Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 966/355.

Dated at Wellington this 28th day of November 1977.

M. MANAWATU, Assistant Registrar of Companies.

80

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. G. & D. E. Rivers Limited" has changed its name to "Terrace Leathergoods (1977) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1977/574.

Dated at Wellington this 15th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

182

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Impression Transfers Limited" has changed its name to "Impression Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name.

Dated at Wellington this 12th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

183

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Longburn Freezing Company Limited" has changed its name to "Borthwick-CWS Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1976/1052.

Dated at Wellington this 16th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

184

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Emakon Holdings N.Z. Limited" has changed its name to "Capital Motors Workshops Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1967/802.

Dated at Wellington this 16th day of November 1977.

M. MANAWATU, Assistant Registrar of Companies.

185

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parkhill Holdings Limited" has changed its name to "Parkhill & Helmond Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1969/697.

Dated at Wellington this 12th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

186

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "British General Electric Company Limited" has changed its name to "British G E C Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1965/470.

Dated at Wellington this 20th day of December 1977.

M. MANAWATU, Assistant Registrar of Companies.

187

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Max Wahrlich Limited" has changed its name to "Ross Providers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1972/48.

Dated at Invercargill this 29th day of November 1977.

W. P. OGILVIE, Assistant Registrar of Companies.

106

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. W. Lambert & Company Limited" has changed its name to "Woollaston Office Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1963/8.

Dated at New Plymouth this 16th day of December 1977.

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

136

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. & D. Thorne Limited" has changed its name to "John & Lorna Andrew Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1967/69.

Dated at New Plymouth this 19th day of December 1977.

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

188

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te Kouka Station Limited" has changed its name to "R. J. Gunson & Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1975/246.

Dated at Napier this 9th day of December 1977.

J. C. FAGERLUND, Assistant Registrar of Companies.

83

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gunson Enterprises Limited" has changed its name to "Te Kouka Station 1977 Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1971/73.

Dated at Napier this 9th day of December 1977.

J. C. FAGERLUND, Assistant Registrar of Companies.

84

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pettigrews Freightways Limited" has changed its name to "Freightways Road (Hawke's Bay) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1952/73.

Dated at Napier this 16th day of December 1977.

J. C. FAGERLUND, Assistant Registrar of Companies.

189

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tyrrell & Holmes Limited" has changed its name to "Tyrrell & Holmes Promotions Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1958/141.

Dated at Dunedin this 9th day of December 1977.

R. G. MACKEY,
Assistant Registrar of Companies.

93

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Unwins Sawmilling Company Limited" has changed its name to "The Unwin Sawmilling Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1977/409.

Dated at Christchurch this 3rd day of November 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

28

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. McL. Syme Farm Limited" has changed its name to "Glencairn Park Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1977/148.

Dated at Christchurch this 21st day of September 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

27

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Chris Stone Limited" has changed its name to "K. I. Walker Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1970/689.

Dated at Christchurch this 8th day of December 1977.

RICHARD JOHN STEMMER,
Assistant Registrar of Companies.

23

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Papakura Tuning Centre Limited" has changed its name to "Banks & Wilson Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1085.

Dated at Auckland this 3rd day of October 1977.

G. PULLAR, Assistant Registrar of Companies.

37

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lamson Paragon (N.Z.) Limited" has changed its name to "Moore Paragon (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/864.

Dated at Auckland this 25th day of October 1977.

G. PULLAR, Assistant Registrar of Companies.

38

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Let-Us & Company Limited" has changed its name to "Honeck Components Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/1152.

Dated at Auckland this 16th day of November 1977.

G. PULLAR, Assistant Registrar of Companies.

39

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "P. B. Wilson Limited" has changed its name to "Forkmaster Repairs Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/60.

Dated at Auckland this 17th day of November 1977.

G. PULLAR, Assistant Registrar of Companies.

40

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "T. & M. B. Harris Limited" has changed its name to "Tom Harris Builders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/367.

Dated at Auckland this 21st day of November 1977.

G. PULLAR, Assistant Registrar of Companies.

41

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pettinau Spaghetti Products Limited" has changed its name to "Rustmaster (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1968/1199.

Dated at Auckland this 25th day of November 1977.

G. PULLAR, Assistant Registrar of Companies.

42

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wells Furniture Limited" has changed its name to "Stuart L. Scott (1972) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1327.

Dated at Auckland this 7th day of December 1977.

G. PULLAR, Assistant Registrar of Companies.

43

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ward Chandler Osborne Limited" has changed its name to "Parlour Electrical Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/925.

Dated at Auckland this 7th day of December 1977.

G. PULLAR, Assistant Registrar of Companies.

44

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waipari Timber Company Limited" has changed its name to "Fletcher Wood Panels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/2144.

Dated at Auckland this 8th day of December 1977.

G. PULLAR, Assistant Registrar of Companies.

45

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ray Vincent (Merchants) Limited" has changed its name to "Arviel Truck and Bus Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1954/238.

Dated at Auckland this 8th day of December 1977.

G. PULLAR, Assistant Registrar of Companies.

46

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Park View Hotel Limited" has changed its name to "J. B. & P. F. Mullooly Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1964/1579.

Dated at Auckland this 9th day of December 1977.

G. PULLAR, Assistant Registrar of Companies.

47

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. J. Don Panelbeaters Limited" has changed its name to "Don Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/353.

Dated at Auckland this 9th day of December 1977.

G. PULLAR, Assistant Registrar of Companies.

48

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Jetaround Holidays Limited" has changed its name to "United Express Reservations Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/3285.

Dated at Auckland this 11th day of November 1977.

P. A. HARRISON, Assistant Registrar of Companies.

49

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Colourflek Coatings Limited" has changed its name to "Colourflek Flooring Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/1725.

Dated at Auckland this 1st day of December 1977.

P. A. HARRISON, Assistant Registrar of Companies.

55

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Karisma Cosmetics (New Zealand) Limited" has changed its name to "Kazan International Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/2264.

Dated at Auckland this 7th day of December 1977.

P. A. HARRISON, Assistant Registrar of Companies.

57

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bagley Fast Food Supplies Limited" has changed its name to "Bagley Food Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1593.

Dated at Auckland this 7th day of December 1977.

P. A. HARRISON, Assistant Registrar of Companies.

58

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. Jenkin & Son Limited" has changed its name to "Jenkin Timber Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1953/166.

Dated at Auckland this 6th day of December 1977.

P. A. HARRISON, Assistant Registrar of Companies.

59

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kaseina Food Bar Limited" has changed its name to "N. and E. L. Nionakis Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/1514.

Dated at Auckland this 29th day of November 1977.

P. A. HARRISON, Assistant Registrar of Companies.

60

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Claymore Concrete Limited" has changed its name to "Claymore Consolidated Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1956/1151.

Dated at Auckland this 31st day of October 1977.

P. R. LOMAS, Assistant Registrar of Companies.

50

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kerikeri Transport Limited" has changed its name to "Nationwide Transport (Kerikeri) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/206.

Dated at Auckland this 10th day of November 1977.

P. R. LOMAS, Assistant Registrar of Companies.

51

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barnett-Barnett (Symonds Street) Limited" has changed its name to "The Stereo Shack Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1955/495.

Dated at Auckland this 14th day of November 1977.

P. R. LOMAS, Assistant Registrar of Companies.

52

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gould Rest Homes Limited" has changed its name to "Gould's Ambassador Motels Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/945.

Dated at Auckland this 16th day of November 1977.

P. R. LOMAS, Assistant Registrar of Companies.

53

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gallaher Painters & Decorators Limited" has changed its name to "Oceanside Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2036.

Dated at Auckland this 18th day of November 1977.

P. R. LOMAS, Assistant Registrar of Companies.

54

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Avenell Contracting Limited" has changed its name to "The Kleen Sweep Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/3067.

Dated at Auckland this 2nd day of December 1977.

P. R. LOMAS, Assistant Registrar of Companies.

56

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

UNDER SECTION 269

IN the matter of the Companies Act 1955, and the matter of NEWMAN BROS. (NORTH ISLAND) LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above named company on the 14th day of December 1977, the following special resolution was passed by the Company, namely:

That the company be wound up voluntarily and that Mr W. M. Allen, chartered accountant, Nelson, be and is hereby appointed liquidator for the purpose of winding-up the affairs of the company and distributing the assets.

NOTE:—Newman Bros. (North Island) Ltd. is a wholly owned subsidiary of TNL Group Ltd. and its liquidation is part of an internal arrangement within the group. The operations of this company will continue as a division of Newmans Coach Lines Ltd.

Dated this 16th day of December 1977.

W. M. ALLEN, Liquidator.

32

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of BOOTH MACDONALD & CO. LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 23rd day of December 1977, the following special resolution was passed by the company, namely:

That the company be wound-up voluntarily and that Mr W. M. Allen, chartered accountant, Nelson, be and is hereby appointed liquidator for the purpose of winding-up the affairs of the company and distributing the assets.

NOTE:—Booth MacDonald & Co Ltd., is a wholly owned subsidiary of TNL Group Ltd., and its liquidation is part of an internal arrangement within the group. The operations of this company will continue as a division of Williams Gwatkin Ltd.

Dated this 23rd day of December 1977.

W. M. ALLEN, Liquidator.

166

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of BITUMEN SUPPLIES (WEST COAST) LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 23rd day of December 1977, the following special resolution was passed by the company, namely:

That the company be wound-up voluntarily and that Mr W. M. Allen, chartered accountant, Nelson, be and is hereby appointed liquidator for the purpose of winding-up the affairs of the company and distributing the assets.

NOTE—Bitumen Supplies (West Coast) Ltd., is a wholly owned subsidiary of TNL Group Ltd., and its liquidation is part of an internal arrangement within the group. The operations of this company will continue as a division of Highways Construction (Nelson) Ltd.

Dated this 23rd day of December 1977.

W. M. ALLEN, Liquidator.

167

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of NARLA MINERALS NZ LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Narla Minerals NZ Ltd., which is being wound up voluntarily does hereby fix the 27th day of January 1978 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any priority they may have under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be from objecting to the distribution.

Dated this 29th day of December 1977.

G. E. FULLER, Liquidator.

Care of Price Waterhouse and Co., P.O. Box 766, Wellington, New Zealand.

159

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of ILYA PROSPECTING NEW ZEALAND LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Ilya Prospecting New Zealand Ltd., which is being wound up voluntarily does hereby fix the 27th day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any priority they may have under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be from objecting to the distribution.

Dated this 29th day of December 1977.

G. E. FULLER, Liquidator.

Care of Price Waterhouse and Co., P.O. Box 766, Wellington, New Zealand.

160

CREDITORS WINDING UP

IN the matter of the Companies Act 1955, and in the matter of BURNSIDE SERVICE STATION (1971) CO. LTD. (in voluntary liquidation):

TAKE Notice that in pursuance of section 290 of the above Act a meeting of the creditors of the above-named company will be held at offices of Messrs Morton, Baylis and Co., 79 Stuart Street, Dunedin, on Friday, 20 January 1978, at 9 a.m.

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

N. L. STEVENSON, Liquidator.

151

IN the matter of the Companies Act 1955, and in the matter of TERMS TRAVEL LTD.:

NOTICE is hereby given that by entry in the minute book of the above-named company, pursuant to section 362 of the Act, on the 5th day of January 1978, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 5th day of January 1978.

H. W. CRANFIELD, Liquidator.

NOTE—This company is a wholly owned non operating subsidiary of Broadlands Dominion Group Ltd., and is being liquidated for administrative purposes only.

171

IN the matter of the Companies Act 1955, and in the matter of SUBURBAN CINEMAS LTD.:

NOTICE is hereby given that by entry in the minute book of the above-named company, pursuant to section 362 of the Act, on the 5th day of January 1978, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 5th day of January 1978.

H. W. CRANFIELD, Liquidator.

NOTE—This company is a wholly owned non operating subsidiary of Broadlands Dominion Group Ltd. and is being liquidated for administrative purposes only.

172

IN the matter of the Companies Act 1955, and in the matter of COMPUTER SYSTEMS CENTRE LTD.:

NOTICE is hereby given that by entry in the minute book of the above-named company, pursuant to section 362 of the Act, on the 5th day of January 1978, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 5th day of January 1978.

H. W. CRANFIELD, Liquidator.

NOTE—This company is a wholly owned non operating subsidiary of Broadlands Dominion Group Ltd. and is being liquidated for administrative purposes only.

173

IN the matter of the Companies Act 1955, and in the matter of CAPRICORN EXPORT PACK LTD.:

NOTICE is hereby given that by entry in the minute book of the above-named company, pursuant to Section 362 of the Act, on the 5th day of January 1978, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 5th day of January 1978.

H. W. CRANFIELD, Liquidator.

NOTE—This company is a wholly owned non operating subsidiary of Broadlands Dominion Group Ltd. and is being liquidated for administrative purposes only.

174

NOTICE OF DIVIDEND

Name of Company: Newlands Construction Ltd. (in liquidation).

Address of Registered Office: First Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 52/1977.

Amount per Dollar: 11.2086c.

First and Final or Otherwise: Second and final making a total dividend of 91.2086 cents in the dollar.

When Payable: 20 January 1978.

Where Payable: My Office

A. B. BERRETT, Official Liquidator.

Wellington.

95

NOTICE OF DIVIDEND

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

Address of Registered Office: First Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 171/74.

Amount per Dollar: 15.555c.

First and Final or Otherwise: First and final.

When Payable: 20 January 1978.

Where Payable: My Office.

A. B. BERRETT, Official Liquidator.

Wellington.

94

NOTICE OF WINDING UP ORDER

Name of Company: Crichton and Newman Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, 1st Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wanganui.

Number of Matter: M. 46/77.

Date of Order: 2 December 1977.

A. B. BERRETT, Official Assignee.

Wellington.

2

NOTICE OF FIRST MEETINGS

Name of Company: Crichton and Newman Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, 1st Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wanganui.

Number of Matter: M. 46/77.

Creditors: 11 a.m., Tuesday, 10 January 1978.

Contributories: 11.30 a.m., Tuesday, 10 January 1978, at the Courthouse, Wanganui.

A. B. BERRETT, Official Assignee.

Wellington.

3

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Cedric Russell Construction Co. Ltd.

Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 198/75.

Last Day for Receiving Proofs: 23 December 1977.

A. B. BERRETT, Official Assignee.

Wellington.

1

NOTICE OF STAY OF WINDING UP ORDER AND CANCELLATION OF MEETINGS

IN the matter of Denham Kerr and Co. Ltd. (in liquidation).

Date of winding up order 5 December 1977.

Date of order for stay 9 December 1977.

Order that execution and all other proceedings be stated altogether.

The meeting of creditors and contributories to be held on 10 January 1978, at 10 a.m. are cancelled.

A. B. BERRETT, Provisional Liquidator.

96

IN the matter of the Companies Act 1955, and in the matter of STURNGOOD STEEL FABRICATIONS LTD. (in liquidation):

The liquidator of Sturngood Steel Fabrications Ltd., which is being wound up voluntarily, doth hereby fix the 31st day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

R. N. SLIGHT, Liquidator.

Care of Slight-Mazur and Co., Chartered Accountants, P.O. Box 80, Manurewa.

5

The Companies Act 1955
STURNGOOD STEEL FABRICATIONS LTD.

IN LIQUIDATION

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 13th day of December 1977, the following special resolution was passed:

F

That the company be wound up voluntarily and that Richard Neville Slight, of Manurewa, chartered accountant, be and is hereby appointed liquidator of the company.

Dated this 13th day of December 1977.

NOTE—A declaration of solvency has been filed at the Companies Office.

R. N. SLIGHT, Liquidator.

6

M. AND M. WEST CO. LTD.

IN LIQUIDATION

NOTICE is hereby given that pursuant to section 291 of the Companies Act 1955, a meeting of creditors and shareholders of M. and M. West Co. Ltd. will be held at the office of K. and P. Bowker, Guardian Insurance Buildings, Garden Place, Hamilton, at 9.30 a.m. on 16 January 1978, for the purpose of having laid before it an account showing how the winding up of the company has been conducted and the property disposed of and to receive from the liquidator any explanation thereof.

K. BOWKER, Liquidator.

8

THE COMPANIES ACT, 1955

NOTICE OF DIVIDEND

Name of Company: Bentley Construction Co. Ltd. (in liquidation).

Address of Company: Care of Seaman Robinson Shove and Strickett, Chartered Accountants, 8-14 Eden Crescent, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 177/70.

Amount: 3.896c per \$1.00.

When Payable: 20 December 1977.

Where Payable: At the above address.

J. G. TUCK, Liquidator.

4

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Comet Concreters Mangere Ltd. (in liquidation).

Address of Registered Office: Previously care of TV Gerrard-Beeson, 93 Church Street, Onehunga, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1394/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 1 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Monday, 9 January 1978, at 11.30 a.m.

Contributories: Same place and date at 12.30 p.m.

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

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

120

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Ian Weir Ltd. (in liquidation).

Address of Registered Office: Previously 983 Dominion Road, Mount Roskill, Auckland 4, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1423/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 7 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Friday, 13 January 1978, 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.

121

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Kellie International Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Brown, Dick and Co., 3077 Great North Road, New Lynn, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1457/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 15 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Tuesday, 10 January 1978, 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.

122

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Foreman Rubie Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Clews, Cooney and Co., Chartered Accountants, Suite 6, Peacocks Building, Kathryn Street, Henderson, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1459/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 16 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Thursday, 12 January, 1978, 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.

123

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: K. L. and C. S. Fabris Ltd. (in liquidation).

Address of Registered Office: Previously 1087 New North Road, Mount Albert, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1495/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 18 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Thursday, 12 January 1978, 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.

124

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF JOINT LIQUIDATORS AND A COMMITTEE OF INSPECTION

Name of Company: Brinks T.V. Electric Ltd. (in receivership) and (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: M. 694/77.

Names, Descriptions and Address of Joint Liquidators: Barrie MacKechnie Brown and Peter Denis Lane, chartered accountants, Manukau City Centre, South Auckland.

Names and Descriptions of Committee of Inspection: Anthony Henry Kanziara, General Manager, Allan James Walker, accountant, Robert Nelson Stewart, regional manager, Malcolm Clark, finance manager, Ivan Arthur Emeralie, managing director, all of Auckland.

Date of Order: 14 December 1977.

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

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

129

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: San Francisco Enterprises Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: M. 1602/75.

Amount per Dollar: 39.40c.

First and Final or Otherwise: First and Final.

When Payable: 16 December 1977.

Where Payable: My Office.

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

7

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Ray Dillion Motors Ltd. (in liquidation).

Address of Registered Office: Previously Commercial Road, Helensville, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1351/77.

Date of Order: 14 December 1977.

Dated of Presentation of Petition: 21 October 1977.

Place, Date and Time of First Meetings:

Creditors: My Office, Tuesday, 17 January 1978, 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.

113

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Little Level Company of New Zealand Ltd. (in liquidation).

Address of Registered Office: Previously 243 Jervois Road, Auckland 2, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1360/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 26 October 1977.

Place, Date and Time of First Meetings:

Creditors: My Office, Wednesday, 18 January 1978, 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.

114

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: La Rustica Ltd. (in liquidation).

Address of Registered Office: Previously at 43 Victoria Street West, Auckland 1, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1393/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 31 October 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Monday, 9 January 1978, at 2.15 p.m.

Contributories: Same place at 3.15 p.m.

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

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

115

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Romany Catering Enterprises Ltd. (in liquidation),

Address of Registered Office: Previously care of Ryder, Copeland, Watson and Co., Twelfth Floor, Southern Cross Building, corner High Street and Victoria Street East, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1456/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 15 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Thursday, 19 January 1978, 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,

116

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: New Era Rentals Ltd. (in liquidation).

Address of Registered Office: Previously care of Maurice L. Chatfield and Co., Nagel House, Courthouse Lane, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1503/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 22 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Friday, 20 January 1978, 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,

117

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Lehmann Group Holdings 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. 1518/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 25 November 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Tuesday, 17 January 1978, 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,

118

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Cassidy Enterprises Ltd. (in liquidation).

Address of Registered Office: Previously care of TV Gerrard-Beeeson, 93 Church Street, Onehunga, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1362/77.

Date of Order: 14 December 1977.

Date of Presentation of Petition: 26 October 1977.

Place, Date and Time of First Meetings:

Creditors: My office, Monday, 9 January 1978, 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,

119

The Companies Act 1955

CROIXILLES OHU LTD.

NOTICE OF GENERAL MEETING

TAKE notice that a General Meeting of Croixilles Ohu Ltd. will be held on Friday, the 13th day of January 1978, at 4. p.m., at 212 Hardy Street, Nelson, for the purpose of laying before the meeting the liquidator's account and receiving any explanation thereof.

Dated at Nelson the 14th day of December 1977.

J. FURTAK, Liquidator.

Glasgow Son and Tidswell, P.O. Box 138, Nelson.

21

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of ALBANY BOARDING KENNELS 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 Donald Kenneth Rolfe, Chartered Accountant, 47 Clyde Road, Browns Bay, on the 23rd day of January 1978, 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.

D. K. ROLFE, Liquidator.

47 Clyde Road, Browns Bay, Auckland.

68

In the matter of the Companies Act 1955, and in the matter of MOTOR VEHICLE DEVELOPMENTS LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 12th day of December 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 15th day of December 1977.

J. N. COUCH, Liquidator.

31

CASSELL AND CO. LTD.

A company duly incorporated in England and having had a place of business in New Zealand since 1958 and being a wholly owned subsidiary of Cassell and Collier Macmillan Ltd., hereby gives notice of the following intentions:

1. That with effect from the 31st day of December 1977, the whole of its business in New Zealand will be taken over and conducted by Cassell and Co. Ltd., also incorporated in England and another wholly owned subsidiary of Cassell and Collier Macmillan Ltd.

2. That Cassell and Co. Ltd. will cease to have a place of business in New Zealand after the 30th day of April 1978.

3. That Cassell and Co. Ltd. will carry on in New Zealand from the 1st day of January 1978 the same business with the same staff and with the same telephone numbers and post office box and from the new premises at 46 Lake Road, Northcote, Auckland.

Dated at Auckland this 22nd day of December 1977.

MARGARET GIBSON,
New Zealand Manager and Person Authorised to
Accept Service for both Companies in
New Zealand

144

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

In the matter of the Companies Act 1955, and in the matter of WILLIAM ALEXANDER LTD.:

NOTICE is hereby given that by duly signed entry in the minute book on 22nd December 1977, the above company passed a special resolution in the following terms:

(1) That, in view of its non-trading nature, the company, having filed a declaration of solvency, be wound up voluntarily, and

(2) That Adhurji Valabh, of Auckland, chartered accountant, be and is hereby appointed liquidator.

Dated this 23rd day of December 1977.

A. VALABH, Liquidator.

163

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

In the matter of the Companies Act 1955, and in the matter of ARATEL LTD.:

NOTICE is hereby given that by duly signed entry in the minute book on 22nd December 1977, the above company passed a special resolution in the following terms:

(1) That, in view of its non-trading nature, the company, having filed a declaration of solvency, be wound up voluntarily, and

(2) That Adhurji Valabh, of Auckland, chartered accountant, be and is hereby appointed liquidator.

Dated this 23rd day of December 1977.

A. VALABH, Liquidator.

164

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

In the matter of the Companies Act 1955, and in the matter of CORBETT AGENCIES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book on 22 December 1977, the above company passed a special resolution in the following terms:

(1) That, in view of its non-trading nature, the company, having filed a declaration of solvency, be wound up voluntarily, and

(2) That Adhurji Valabh, of Auckland, chartered accountant, be and is hereby appointed liquidator.

Dated this 23rd day of December 1977.

A. VALABH, Liquidator.

161

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

In the matter of the Companies Act 1955, and in the matter of F. O. AND H. S. HART LTD.:

NOTICE is hereby given that by duly signed entry in the minute book on 22 December 1977, the above company passed a special resolution in the following terms:

(1) That, in view of its non-trading nature, the company, having filed a declaration of solvency, be wound up voluntarily, and

(2) That Adhurji Valabh, of Auckland, chartered accountant, be and is hereby appointed liquidator.

Dated this 23rd day of December 1977.

A. VALABH, Liquidator.

162

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

In the matter of the Companies Act 1955, and in the matter of JOHN GREER LTD.:

NOTICE is hereby given that by duly signed entry in the minute book on 20 December 1977, the above company passed a special resolution in the following terms:

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

2. That, Adhurji Valabh, of Auckland, chartered accountant, be and is hereby appointed, liquidator.

Dated this 21st day of December 1977.

A. VALABH, Liquidator.

107

In the matter of the Companies Act 1955, and in the matter of C. J. M. EVANS INVESTMENTS LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 22nd day of December 1977, the following special resolution was passed, namely:

That the company be wound up voluntarily and that Denis James Daly, be appointed liquidator.

Dated this 23rd day of December 1977.

D. J. DALY, Liquidator.

NOTE—As the company is no longer trading, all the assets are being transferred to the shareholders, and all debts are paid in full.

140

In the matter of the Companies Act 1955, and in the matter of C. J. M. EVANS INVESTMENTS LTD. (in liquidation):

NOTICE is hereby given pursuant to regulation 85 (2) of the Companies (Winding-Up) Rules 1956, that the liquidator has fixed the 31st day of January 1978, 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 distributions.

D. J. DALY, Liquidator.

266 Hardy Street, Nelson.

Dated this 23rd day of December 1977.

141

IN the matter of the Companies Act 1955, and in the matter of C. J. M. EVANS INVESTMENTS LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 14th day of December 1977, the following special resolution was passed, namely:

That the company be wound up voluntarily and that Denis James Daly be appointed liquidator.

Dated this 15th day of December 1977.

D. J. DALY, Liquidator.

NOTE—As the company is no longer trading, all the assets are being transferred to the shareholders, and all debts are paid in full.

20

IN the matter of the Companies Act 1955, and in the matter of McKEOWN FURNITURE CO. (SOUTH ISLAND) LTD. (in receivership):

NOTICE is hereby given that by entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on this 21st day of November 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 Druids Hall, 227 Manchester Street, Christchurch, on Tuesday, 29 November 1977, at 2 p.m.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 21st day of November 1977.

For and on behalf of McKeown Furniture Co. (South Island) Ltd. (in receivership).

J. P. BISSETT, Receiver.

19

The Companies Act 1955

P. F. MINCHIN LTD.

IN LIQUIDATION

Notice of Last Day for Receiving Proofs

TAKE notice that the last day for receiving proofs of debt against the above company has been fixed for Friday, 27 January 1978.

L. A. SAUNDERS,

Deputy Official Assignee, for Official Liquidator.

Commercial Affairs, Christchurch.

66

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of Pennants Mercers Monograms (1973) Ltd., formerly care of Messrs Hogg Young and Co., 217 Gloucester Street, Christchurch, was made by the Supreme Court, Christchurch, on 14 December 1977.

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

L. A. SAUNDERS,

Deputy Official Assignee, for Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

15

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

UNDER SECTION 269

IN the matter of the Companies Act 1955, and its amendments, and in the matter of FARRELLS FOODCENTRE LTD.:

NOTICE is hereby given of a special resolution of the above-named company by way of a duly signed entry in the minute book of the above-named company on the 9th day of December 1977.

That the company be voluntarily wound up.

Dated this 9th day of December 1977.

E. P. FARRELL, Director.

The address for service is at the offices of Messrs Lynch and Atkins, Rathbone Street, Whangarei.

13

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

PURSUANT to section 405 of the Companies Act 1955, notice is hereby given that National Mutual Casualty Insurances Ltd., has now ceased its operations within New Zealand and intends, on the expiration of 3 months after the first publication of this notice, to cease to have a place of business in New Zealand.

By virtue of an order of the Supreme Court of Victoria, Australia, given by the Honourable Mr Justice Starke, on 15 September 1977, and pursuant to the Companies Act 1961 (Victoria), the business of National Mutual Casualty Insurances Ltd., has now merged with the business of the National Mutual Life Association of Australasia Ltd., and all liabilities obligations or duties of National Mutual Casualty Insurance Ltd., are now liabilities obligations and duties of The National Mutual Life Association of Australasia Ltd.

Given at Wellington this 6th day of December 1977.

This is the third publication of this notice.

5105

NOTICE OF DECLARATION OF DIVIDEND TO CREDITORS

Name of Company: Karikari Land Development (Northland) Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: M 360/76.

Amount per Dollar: 15c.

First and Final or Otherwise: Second Dividend.

When Payable: 14 December 1977.

Where Payable: Auckland.

91

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of TERM LEASES (N.Z.) LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-mentioned company on the 20th day of December 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 20th day of December 1977.

63

NOTICE OF DIVIDEND

Name of Company: Bill Short Service Station Ltd. (in liquidation).

Address of Registered Office: 85 Fort Street, Auckland.

Registry of Supreme Court: Auckland.

Amount per Dollar: Ten Cents.

First and Final or Otherwise: Second Interim.

When Payable: 16 December 1977.

Where Payable: Allen Henderson and Stratton, Chartered Accountants, 85 Fort Street, Auckland.

109

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

IN the matter of the Companies Act 1955 and in the matter of FRIGRITE INDUSTRIES PROPRIETARY LTD.:

NOTICE is hereby given pursuant to section 405 of the Companies Act 1955, that the above-named company intends to cease to have a place of business in New Zealand as from the 31st day of March 1978.

Dated this 12th day of December 1977.

NICHOLSON GRIBBIN AND CO.,
Solicitors for the Company.

P.O. Box 160, Auckland.

5200

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of SOUTH PACIFIC HOTEL LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of South Pacific Hotel Ltd., which is being wound up voluntarily, does hereby fix the 11th day of January 1978, 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.

The South Pacific Hotel, of Customs Street, Auckland, and the South Pacific group of hotels have no connection with the company being wound up.

Dated this 19th day of December 1977.

G. M. J. BROWN, Liquidator.

Address of Liquidator: Box 2150, Auckland 1.

97

BERKELEY INVESTMENTS LTD.

IN the matter of the Companies Act 1955, and in the matter of Berkeley Investments Ltd. (in voluntary liquidation).

NOTICE is hereby given that the following resolution was passed by the company on the 19th day of December 1977, as a special resolution:

That the company be wound up voluntarily and that John Gordon Frear, chartered accountant, of Auckland, be and is hereby appointed liquidator.

Dated at Auckland this 19th day of December 1977.

JOHN G. FREAR, Liquidator.

98

IN the matter of the Companies Act 1955, and in the matter of WAIMAI TOURIST CO. LTD.:

NOTICE is hereby given that by the duly signed entry in the minute book of the above-named company on 13 December 1977, the following extraordinary resolution was passed by the company, namely:

That it cannot by reason of its liabilities continue its business, and that it is advisable to wind up.

STANLEY and GOLDSMITH, Secretaries.

75

NOTICE OF FINAL MEETINGS

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

NOTICE is hereby given pursuant to section 291 of the Companies Act 1955, that the final meeting of members is called for 2 o'clock in the afternoon of Tuesday, 31 January 1978, to be held at First Floor, Public Trust Office, 11-17 Mayoral Drive (P.O. Box 5149), Auckland, and further that the final meeting of creditors is called for 2.30 p.m. on Tuesday, 31 January 1978, at the same address.

Business:

To have an account laid before the meetings 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 16th day of December 1977.

R. B. CURRIE, Liquidator.

70

NOTICE OF FINAL MEETINGS

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

NOTICE is hereby given pursuant to section 291 of the Companies Act 1955, that the final meeting of members is called for 1 o'clock in the afternoon of Tuesday, 31 January 1978, to be held at First Floor, Public Trust Office, 11-17 Mayoral Drive (P.O. Box 5149), Auckland, and further that the final meeting of creditors is called for 1.30 p.m. on Tuesday 31 January 1978, at the same address.

Business:

To have an account laid before the meetings 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 16th day of December 1977.

R. B. CURRIE, Liquidator.

69

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company dated the 31st day of December 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily and that Eric Walter Thompson, chartered accountant, of Auckland, be appointed liquidator for the purposes of such winding up.

E. W. THOMPSON, Liquidator.

Address: Leonard Knight and Co., Chartered Accountants, P.O. Box 313, Auckland 1.

175

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Boston Properties Ltd. which is being wound up voluntarily, does hereby fix the 31st day of January 1978 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 4th day of January 1978.

E. W. THOMPSON, Liquidator.

Address: Leonard Knight and Co., Chartered Accountants, P.O. Box 313, Auckland 1.

176

**The Companies Act 1955
BARKER AND WHITE (ELECTRICAL) LTD.
IN LIQUIDATION**

*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 22nd day of December 1977, the following special resolution was passed:

That the company be wound up voluntarily and that the company appoints forthwith Gordon Forrest Kilpatrick, of Otahuhu, accountant, to be liquidator for the purposes of winding up the affairs and distributing the assets of the company.

Wood, Ruck and Co. Per: David Gibbs, solicitor for the liquidator.

Dated this 22nd day of December 1977.

Note 1. A declaration of solvency has been filed at the companies office.

Note 2. There is no proposal for liquidation of any affiliated or parent company.

154

The Companies Act 1955
WOODALL-DUCKHAM PACIFIC LTD.

PURSUANT TO SECTION 405 (2)

NOTICE is hereby given that from the 1st day of May 1978, the above-named company will cease to have a place of business in New Zealand.

Dated the 5th day of January 1978.

D. B. SCOTT, Woodall-Duckham Pacific Ltd.

178

NOTICE TO CREDITORS TO PROVE
DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Glen Peters Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 1978, 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 15th day of December 1977.

C. J. ASHBY, Liquidator.

74

NOTICE TO CREDITORS TO PROVE
DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of KOI YOUNG GARDENS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Koi Young Gardens Ltd., which is being wound up voluntarily, does hereby fix the 7th day of February 1978, 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 12th day of December 1977.

M. J. BRAHAM, Liquidator.

Wilkinson Wilberfoss, Chartered Accountants., P.O. Box 2146, Auckland.

22

NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP

IN the matter of the Companies Act 1955, and in the matter of ARC HOLDINGS (GREENLANE) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 6th day of December 1977, the following special resolution was passed by the company:

That the company be wound up voluntarily.

Dated this 13th day of December 1977.

B. G. STOWELL, Liquidator.

72

NOTICE TO CREDITORS TO PROVE
DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of ARC HOLDINGS (GREENLANE) LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of ARC Holdings (Greenlane) Ltd., which is being wound up voluntarily, does hereby fix the 20th day of January 1978, 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 13th day of December 1977.

B. G. STOWELL, Liquidator.

Address of Liquidator: care of Gilfillan Morris & Co., Seventh Floor, New Zealand Insurance Building, 103-105 Queen Street, Auckland.

73

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of STASH PRODUCTIONS 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 the offices of Gilfillan Morris and Co., Seventh Floor New Zealand Insurance Building, Queen Street, Auckland, on the 9th day of January 1978, at 9 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, and to determine the manner in which the books, accounts and documents of the company and of the liquidator are to be disposed of.

Dated this 20th day of December 1977.

B. G. STOWELL, Liquidator.

Address of liquidator: Gilfillan Morris & Co., Seventh Floor N.Z., Building, Queen Street, Auckland.

125

IN the matter of the Companies Act 1955, and in the matter of HAY STREET FLATS LTD. (in liquidation):

THE liquidator of Hay Street Flats Ltd., which is being wound up voluntarily doth hereby fix the 31st day of January 1978, 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 such debts are proved, or, as the case may be, from objecting to such distribution.

J. A. JONES, Liquidator.

Care of Messrs de Joux and Ryan, Solicitors, P.O. Box 40-246, Upper Hutt.

79

The Companies Act 1955
JON-ETTA INDUSTRIES LTD.

IN LIQUIDATION

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 14th day of December 1977, the following special resolution was passed:

That the company be wound up voluntarily and that Paul Giles Muir, of Pukekohe, chartered accountant, be and is hereby appointed liquidator of the company.

P. G. MUIR, Liquidator.

Dated this 16th day of December 1977.

NOTE—A declaration of solvency has been filed at the Companies office.

78

The Companies Act 1955
MAUKU PROPERTIES LTD.

IN LIQUIDATION

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 14th day of December 1977, the following special resolution was passed:

That the company be wound up voluntarily and that Paul Giles Muir, of Pukekohe, chartered accountant, be and is hereby appointed liquidator of the company.

P. G. MUIR, Liquidator.

Dated this 16th day of December 1977.

NOTE—A declaration of solvency has been filed at the Companies office.

77

The Companies Act 1955
LAKE ST. FOODCENTRE LTD.

IN LIQUIDATION

NOTICE is hereby given that at a duly constituted meeting of the above-named company on 19th day of December 1977, the following extraordinary resolution was duly passed:

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.

It was also resolved that Edward John Littler of Cambridge, chartered accountant, be appointed liquidator of the company at an agreed remuneration.

Dated this 19th day of December 1977.

K. D. LARSEN, Chairman.

85

NOTICE CALLING FINAL MEETING OF CREDITORS
IN the matter of the Companies Act 1955, and in the matter of RIVIERA MOTORS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at my office, on Thursday, the 19th day of January 1978, at 3.30 p.m. 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 approve the following resolution:

That the books and papers of the company be retained by the Secretary of Associated Group Holdings Ltd. for a period of 12 months from 19 January 1978, and that they then be destroyed.

Dated this 15th day of December 1977.

M. G. MABEE, Liquidator.

Address of Liquidator: Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

101

NOTICE CALLING FINAL MEETING OF CREDITORS
IN the matter of the Companies Act 1955, and in the matter of NUGENT SALES LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at my office, on Thursday, the 19th day of January 1978, at 2.30 p.m. 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 approve the following resolution:

That the books and papers of the company be retained by the Secretary of Associated Group Holdings Ltd. for a period of 12 months from 19 January 1978, and that they then be destroyed.

Dated this 15th day of December 1977.

M. G. MABEE, Liquidator.

Address of Liquidator: Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

100

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of ROGER FLETCHER MOTORS LTD.:

NOTICE is hereby given that the undersigned, the liquidators of Roger Fletcher Motors Ltd., which is being wound up voluntarily, do hereby fix the 31st day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 19th day of December 1977.

R. S. JAMIESON, W. SUMPTER, Joint Liquidators.

Address of Liquidators: Hutchison, Hull and Co., Chartered Accountants, P.O. Box 33, Auckland.

87

NOTICE OF RESOLUTION FOR WINDING UP
PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of ROGER FLETCHER MOTORS LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 15th day of December 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, and that Ronald Spencer Jamieson and Warwick Sumpter be, and are hereby appointed, liquidators.

Dated this 16th day of December 1977.

R. S. JAMIESON, W. SUMPTER, Liquidators.

64

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of H. N. WILSON LTD.: (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of H. N. Wilson Ltd. (in voluntary liquidation), will be held at the offices of Messrs Birnie, Coombs and Wilson, chartered accountants, 90 Rangitikei Street, Palmerston North, on the 24th day of January 1978, at 10 a.m., for the purposes 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 in explanation thereof by the liquidator.

Dated at Palmerston North this 14th day of December 1977.

H. L. PITHER, Liquidator.

90

NOTICE TO CREDITORS TO PROVE
W. U. RULE 85

IN the matter of the Companies Act 1955, and in the matter of P.N. WHITE Builders Co. Ltd. (in liquidation and receivership):

THE liquidator of the P. N. White Builders Co. Ltd. which is being wound up voluntarily doth hereby fix the 31st day of January 1978 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved or as the case may be from objecting to such distribution.

G. W. CORBETT, Receiver and Liquidator.

P.O. Box 536, Christchurch.

92

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of G. R. GORDON BUILDERS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of G. R. Gordon Builders Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims to establish any title they

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

Dated this 16th day of December 1977.

W. J. TOMKINS, Liquidator.

Address of Liquidator: Care of Anderson and Co., Moray House, 139 Moray Place, Dunedin.

76

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of TRIANGLE DEVELOPMENTS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of December 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 19th day of December 1977.

G. J. SUTHERLAND, Liquidator.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of WAIHI JOINERY (1973) LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Waihi Joinery (1973) Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 19th day of December 1977.

J. H. ORCHARD, Liquidator.

Seddon Street (Box 171), Waihi.

99

IN the matter of the Companies Act 1955, and in the matter of CONTROL SYSTEMS (N.Z.) (1953) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 16th day of December 1977, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated at Wellington this 16th day of December 1977.

T. E. ARMOUR, Liquidator.

NOTE—The declaration of solvency has been filed.

67

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of MATTHEW AND SON 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 111 Fitzgerald Avenue, Christchurch, at 2 p.m., on the 23rd day of January 1978, 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 8th day of December 1977.

N. J. OWENS, Liquidator.

65

SEAFARER FISHING CO. LTD.

IN LIQUIDATION

By order of the Supreme Court at Timaru, dated the 25th day of November 1977, Mr John Duncan McFarlane,

G

chartered accountant, of Timaru, has been appointed liquidator of the above-named company without a committee of inspection.

Dated this 16th day of December 1977.

SOLOMON, STOCKWELL AND CO.
Chartered Accountants

33

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of CLANSMAN CARAVANS 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 company on the 19th day of December 1977, passed the following extraordinary resolution:

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

NOTICE is hereby given that a meeting of all creditors of the above company is to be held at the premises of the company 19 Elgin Street, Christchurch, on 29 December 1977, at 10.30 a.m.

K. MATTHEWS, Secretary.

102

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of RICCARTON ELECTRICAL SUPPLIES (1963) LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the joint liquidators of Riccarton Electrical Supplies (1963) Ltd., which is being wound up voluntarily, do hereby fix the 31st day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or, as the case may be, from objecting to the distribution.

Dated this 19th day of December 1977.

G. H. HICKFORD, M. R. GOOD, Joint Liquidators.

Address of liquidators: Care of Wilkinson Wilberfoss, B.N.Z. House, 129 Hereford Street, P.O. Box 2091, Christchurch.

103

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of TURNER AND ROSS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Turner and Ross Ltd. which is being wound up voluntarily does hereby fix the 3rd day of February 1978 as the day on or before which creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved or as the case may be, from objecting to the distribution.

Dated this 6th day of January 1978.

M. E. WALL, Liquidator.

P.O. Box 21, Napier.

193

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the creditors of the above-named company will be held in the boardroom of Creditmen's-Dun's (N.Z.) Ltd., 13 Liverpool Street, Hamilton, on Tuesday, 24 January 1978, at 9.30 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 9th day of January 1978.

K. L. SPRATT, Liquidator.

194

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of WAIHI TIMBER YARDS LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the creditors of the above-named company will be held in the boardroom of Creditmen's-Dun's (N.Z.) Ltd., 13 Liverpool Street, Hamilton, on Tuesday, 24th day of January 1978, at 10.30 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 9th day of January 1978.

K. L. SPRATT, Liquidator.

195

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955 and in the matter of DOBBS WELLDRILLING LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 291 of the Companies Act 1955, that a general meeting of the creditors of the above-named company will be held in the boardroom of Creditmen's-Dun's (N.Z.) Ltd., 13 Liverpool Street, Hamilton, on Tuesday, 24 January 1978, at 11.30 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 9th day of January 1978.

K. L. SPRATT, Liquidator.

196

The Companies Act 1955
CLINTON RULE LTD.

IN LIQUIDATION*Notice of Voluntary Winding Up Resolution*

Pursuant to Section 269

NOTICE is hereby given that an extraordinary general meeting of the company duly convened and held on the 26th day of December 1977, the following special resolution was passed:

That the company be wound up voluntarily pursuant to section 268 (1) (b) of the Companies Act 1955, a declaration of solvency having been filed, and that Reginald William James, of Auckland, chartered accountant, be appointed liquidator.

R. W. JAMES, Liquidator.

152

The Companies Act 1955
L. H. AND R. V. JOHNS LTD.

IN LIQUIDATION*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 20th day of December 1977, the following special resolution was passed:

That the company be wound up voluntarily pursuant to section 268 (1) (b) of the Companies Act 1955, a declaration of solvency having been filed, and that Reginald William James, of Auckland, chartered accountant, be appointed liquidator.

R. W. JAMES, Liquidator.

143

McKENNAS TRANSPORT LTD.**IN VOLUNTARY LIQUIDATION***Notice of Final Meeting*

NOTICE is hereby given, pursuant to section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Ryan, Lynch and Lynch, chartered accountants, 79 Childers Road, Gisborne on Friday, the 13th day of January 1978, at 11 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the

company has been disposed of, and to receive any explanations thereof by the liquidator.

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

That the books and records of the company be retained for 5 years from the date of this meeting and then destroyed.

Dated this 22nd day of December 1977.

K. H. LYNCH, Liquidator.

146

In the matter of the Companies Act 1955, and in the matter of FIESTA FASHIONS LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 24th day of November 1977, the following extraordinary resolution was passed, namely:

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

Notice is further given that the undersigned, the liquidator of Fiesta Fashions Ltd., which is being wound up voluntarily, does hereby fix the 31st day of January 1978, 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 22nd day of December 1977.

J. H. WEST, Liquidator.

72 Trafalgar Street, Nelson.

142

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of KINGSWOOD JOINERY (1977) LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Kingswood Joinery (1977) Ltd., which is being wound up voluntarily, does hereby fix the 10th day of February 1978, 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 23rd day of December 1977.

A. R. WONG, Liquidator.

Care of Markham and Partners, 271 Madras Street, P.O. Box 13-104, Christchurch.

139

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Portable Buildings Ltd., which is being wound up voluntarily, does hereby fix the 28th day of January 1978, 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 12th day of January 1978.

T. R. TEMPERTON, Liquidator.

Address of Liquidator: Bryan O'Neill and Co., P.O. Box 111-78, Wellington.

Penthouse, Level 9, 75 Ghuznee Street, Wellington.

169

IN the matter of the Companies Act 1955, and in the matter of J. S. MORRISON CUSTOMS AGENCY LTD.:

NOTICE is hereby given that at a meeting of creditors of the above-named company held on 22 December 1977, it was resolved:

That James S. Crosbie be and is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing assets.

FRANCIS, CROSBIE & MASON, Chartered Accountants.

165

IN the matter of the Companies Act 1955, and in the matter of J. S. MORRISON CUSTOMS AGENCY 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 December 1977 passed the following extraordinary resolution namely:

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

FRANCIS, CROSBIE AND MASON,
Chartered Accountants.

108

IN the matter of the Companies Act 1955, and in the matter of KINGUSSIE STATION LTD.:

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

(1) That the company be wound up voluntarily.

(2) That Mr Vernon Dudley Montague Plank, of Hastings, chartered accountant, be and is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 30th day of December 1977.

V. D. M. PLANK, Liquidator.

153

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

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 23rd day of December 1977, the following resolution was passed by the company, namely:

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

Dated this 29th day of December 1977.

D. C. FINDLAY, Liquidator.

156

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of M.S.R. INVESTMENTS LTD.:

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

That the company be voluntarily wound up and that Helen Frances Williams be appointed liquidator of the company.

Dated this 20th day of December 1977.

HELEN F. WILLIAMS, Liquidator.

130

IN the matter of the Companies Act 1955, and in the matter of M.S.R. INVESTMENTS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of M.S.R. Investments Ltd. which is being wound up voluntarily, does hereby fix the 10th day of February 1978 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 20th day of December 1977.

H. F. WILLIAMS, Liquidator.

131

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of LESLIE INVESTMENTS LTD.:

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

That the company be voluntarily wound up and that Helen Frances Williams be appointed liquidator of the company.

Dated this 20th day of December 1977.

HELEN F. WILLIAMS, Liquidator.

132

IN the matter of the Companies Act 1955, and in the matter of LESLIE INVESTMENTS LTD.:

NOTICE is hereby given that the undersigned, the liquidator of Leslie Investments Ltd., which is being wound up voluntarily, does hereby fix the 10th day of February 1978 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 20th day of December 1977.

H. F. WILLIAMS, Liquidator.

133

IN the matter of the Companies Act 1955, and in the matter of SPACEWAYS TRANSPORT LTD.:

NOTICE is hereby given that at an extraordinary general meeting of the above-named company held on the 16th day of December 1977, the following extraordinary resolution was passed by the company:

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

Dated this 20th day of December 1977.

N. G. IMPEY, Liquidator.

110

The Companies Act 1955

WILSON AND BODEN PLUMBERS LTD.

NOTICE OF VOLUNTARY WINDING UP RESOLUTION

Pursuant to Section 269

NOTICE is hereby given that by special resolution the members of this company resolved on the 16th day of December 1977 (by entry in the minute book pursuant to Section 362 of the Act), namely:

That the company be wound up voluntarily by the members. (A statutory declaration of solvency having been filed).

Dated at Auckland this 16th day of December 1977.

R. H. GLOVER, Secretary.

127

NOTICE OF CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of WILSON AND BODEN PLUMBERS LTD.:

THE liquidator of Wilson and Boden Plumbers Ltd., which is being wound up voluntarily by its members do hereby fix the 16th day of January 1978, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the

benefit of any distribution made before such debts are proved, or as the case may be, from objecting to such distribution.

Dated at Auckland this 16th day of December 1977.

R. H. GLOVER, Liquidator.

9 Seaton Road, Murrays Bay, Auckland. (P.O. Box 3347 Auckland).

128

The Companies Act 1955
NEW ZEALAND—CITIES SERVICE INC.
PURSUANT TO SECTION 405 (2)

NOTICE is hereby given that from the 1st day of May 1978, the above-named company will cease to have a place of business in New Zealand.

Dated the 6th day of January 1978.

D. B. SCOTT, New Zealand—Cities Service Inc.

170

TEXASGULF AUSTRALIA LTD.

NOTICE OF CEASING TO CARRY ON BUSINESS IN NEW ZEALAND PURSUANT to section 405 of the Companies Act 1955, the above-named company hereby gives notice that after the expiration of 3 months from the 12th day of January 1978 the company will cease to have a place of business in New Zealand.

Texasgulf Australia Ltd., by its solicitors and duly authorised agents Russell McVeagh McKenzie Bartleet and Co.

149

No. M. 1573/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WENDELL AND ASSOCIATES LIMITED, a duly incorporated company having its registered office at 238 Broadway, Newmarket, Auckland, and carrying on business as real estate agents:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 6th day of December 1977, presented to the said Court by PETER EWEN BLACKBURN and DUNCAN DRAYTON BAMFIELD, the Trustees under the terms of the Blackburn Family Trust Deed both of Auckland, builder and solicitor respectively; and the said petition is directed to be heard before the Court at Auckland on the 8th day of February 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for same.

NEIL HAMILTON BOGLE, Solicitor for the Petitioner.

This notice was filed by Mr N. H. Bogle, Solicitor for the Petitioner. The Petitioner's address for service is at the office of Messrs Holmden Horrocks and Co., Solicitors, Sixth Floor, C.M.L. Centre, Queen Street, Auckland 1.

NOTE—Any person who intends to appear at the hearing of the said petition must serve on, or send by post to, the above-named solicitor, 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 7th day of February 1977.

112

No. M. 1564/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KEY CONSTRUCTION LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as builders:

NOTICE is hereby given that a petition for an order that:

1. That Key Construction Limited may be wound up by the Court under the provisions of the Companies Act 1955.

2. Or that the company or alternatively the other member of the company or his nominee may be ordered to purchase your petitioner's 250 shares in the company at a fair market price determined forthwith by arbitration under the Arbitration Act 1908 and in the case of a purchase by the company for the reduction accordingly of the company's capital or otherwise.

3. And that the unauthorised and/or incorrect entries to the company's books of account be reversed and/or corrected to disclose the true balance standing to the credit of your petitioner's shareholders current account and that sum be paid forthwith by the company to your petitioner.

4. Or that such other order may be made in the premises as shall be just was presented to the Supreme Court on the 2nd day of December 1977 by Evelyn Sharples of Auckland, receptionist. And that the said petition is directed to be heard before the Court sitting at Auckland, on the 8th day of February 1978 at 10.00 in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

T. C. GOULD, Solicitor for the Petitioner.

Address for service: Sheffield Young and Ellis, Solicitors, Eighth Floor CML Centre, Corner Queen and Wyndham Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1978.

126

No. M. 1631/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of EXPORT TIMES N.Z. LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 13th December 1977, presented to the said Court by AIR EXPORT LIMITED, a duly incorporated company having its registered office at Auckland, exporters and importers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 22nd day of February 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. J. JOHNSON, Solicitor for the Petitioner.

Address for service: at the offices of Messrs Jackson Russell Tunks and West, 42 Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed

by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 21st day of February 1978.

135

In the Supreme Court of New Zealand
Auckland Registry

No. M. 1545/77

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of PLANNED STRUCTURES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 30th November 1977, presented to the said Court by WINSTONE (AUCKLAND) LIMITED, a duly incorporated company having its registered office at Auckland, merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th February 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned on payment of the regulated charge for the same.

C. J. JOHNSON, Solicitor for petitioner.

Address for service: at the offices of Messrs Jackson Russell Tunks and West, 42 Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th February 1978.

134

In the Supreme Court of New Zealand
Auckland Registry

No. M. 1618/77

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GEE JAY PLUMBING CONTRACTORS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 12th day of December 1977, presented to the said Court by PARKER HARDLEY MERCHANTS LIMITED, of MORROW Street, Newmarket, Auckland, merchant; and that the said petition is directed to be heard before the Court sitting at Auckland on the 22nd day of February 1978, 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.

M. S. COLE, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Simpson, Coates and Clapshaw, 450 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his 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 21st day of February, 1978.

89

In the Supreme Court of New Zealand
Auckland Registry

No. M. 1589/77

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FREDERICK STEWART LIMITED, a duly incorporated company having its registered office at 5 Selwyn Street, Onchunga, Auckland:

NOTICE is hereby given that the petition for the winding up of the above-named company by the Supreme Court was, on the 7th day of December 1977, presented to the said Court by PARKIN METAL MOULDING COMPANY 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 8th day of February 1978, at 10 o'clock in the forenoon; and any creditor or contributors of the said company who desires 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 contributors of the said company requiring a copy on payment of the regulated charge for the same.

M. E. PERKINS, Solicitor for Petitioner.

This Notice is filed by Mark Eversfield Perkins, solicitor, whose address for service is at the offices of Messrs Johnston Prichard Fee and Partners, Solicitors, Auckland Electric Power Board Building, Queen Street, Auckland.

NOTE—Any person who intends to appear on the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or the firm, 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 7th day of February 1978.

62

In the Supreme Court of New Zealand
Auckland Registry

No. M 1528/77

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ARTHUR YATES & Co. LIMITED, a duly incorporated company having its registered office at Auckland:

NOTICE is hereby given that a sealed copy of the order of the Supreme Court of New Zealand dated the 9th day of December 1977 confirming the reduction of the above company's share premium account was registered with the Registrar of Companies on the 22nd day of December 1977. The said order is in the words and figures following:

1. That the action of the company resolved in the special resolution passed by the company on the 16th day of April 1977, whereby the company is permitted to distribute up to the sum of \$1,021,202 from the amount standing to the credit of the Share Premium Account of the company be confirmed subject to the following terms and conditions:

- (i) That the company may not vary or revoke part only of such Special Resolution without the prior approval of the Court; and
- (ii) That so long as any part of the said sum of \$1,021,202 remains undistributed the accounts of the company shall be noted to show:
 - (a) the existence of the said Special Resolution; and
 - (b) what part of the said sum remains undistributed but still subject to the said Special Resolution as at the dates to which those accounts are made up.

2. That no minutes as referred to in section 78 of The Companies Act 1955, is required and accordingly that no minute need be produced to the Registrar or registered.

3. That a sealed copy of this Order be registered with the Registrar of Companies.

4. That notice of registration of this Order with the Registrar of Companies be published once in the *New Zealand Gazette*.

Dated this 22nd day of December 1977.

RUSSELL McVEAGH MCKENZIE BARTLEET & CO.,
Solicitors for the Company.

155

No. M. 1574/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ONEHUNGA EARTHMOVERS LIMITED:

NOTICE is hereby given that a petition for the winding up of the above company by the Supreme Court was, on the 6th day of December 1977, presented to the said Court by McMILLAN MOTORS LIMITED, a duly incorporated company having its registered office at 428-444 Great South Road, Greenlane, Auckland and carrying on business as an Automotive engineer; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th day of February 1978, 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 same.

M. J. BEATTIE, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wilson, Henry, Martin and Co., Solicitors, Twelfth Floor, Southern Cross Building, Corner Victoria and High Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said Petitioner must serve on, or send by post to, the above-named notice in writing of his intention so to do. The notice must state the name, address, and description of the firm, and an address for service within 3 miles 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 7th day of February 1978.

86

No. B. 250/71

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Insolvency Act 1967, and IN THE MATTER of an application for directions by the Official Assignee as assignee of the property of STEPHEN JAMES BIRD, a bankrupt:

ADVERTISEMENT OF APPLICATION FOR DIRECTIONS

NOTICE is hereby given that on Friday, the 10th day of February 1978, at 10 o'clock in the forenoon, the Official Assignee will apply to the Supreme Court at Auckland, in terms of section 85 of the Insolvency Act 1967, for its opinion, advice, or directions as to the following matters:

1. The ownership and disposal of monies which have come, or which may from time to time come, into his possession from the business known as Decorative Copper Products carried on by the bankrupt with his leave between the 3rd day of April 1973 and the 5th day of August 1976;

2. The ownership and disposal of the sum of \$170.36 which stood to the credit of account No. 032105.02 in the name of the bankrupt at the Manurewa branch of the National Bank of New Zealand on the 5th day of August 1976 on which date the Official Assignee withdrew the leave he had previously given to the bankrupt to carry on the business known as Decorative Copper Products, and which was transferred by the Official Assignee's direction to the Official Assignee's official bank account;

3. The answer to or the manner in which the following questions should be determined:

- (a) Whether Alfred Colin Foljambe was a partner with the bankrupt in the business known as Decorative Copper Products or was and is a creditor of the bankrupt in respect of the said business;
- (b) If the latter, what part of the amount owed to him by the bankrupt in respect of the said business is secured and what part unsecured.

D. S. MORRIS, Solicitor for Applicant.

The applicant's address for service is at the offices of Messrs Meredith, Connell, Gray and Co., Second Floor, General Building, Shortland Street, Auckland 1.

NOTE—Any person wishing to obtain copies of the said application and of the report by the Official Assignee filed in support thereof should write to the applicant's solicitor, who will provide copies thereof on payment of the copying fees.

Any person wishing to be heard on the application or to obtain advice in connection therewith should consult a solicitor immediately.

9

No. M. 1565/77

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of OMAHU PROPERTIES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as property developers:

NOTICE is hereby given that a petition for an order that OMAHU PROPERTIES LIMITED may be wound up by the Court under the provisions of the Companies Act 1955, or for such other order as shall be just was presented to the Supreme Court on the 2nd day of December 1977, by WARREN GEORGE PROCTOR, of 4 Tainui Crescent, Whenuapai Air Force Base, Air Traffic Controller; and that the said petition is directed to be heard before the Court sitting at Auckland on the 8th day of February 1978 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.

B. MACLEAN, Solicitor for the Petitioner.

Address for Service: Mr B. V. MacLean, Messrs Davenport Buxton Gibson McHardy and Partners, Solicitors, Sixth Floor, General Buildings, Shortland Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of February 1977.

12

No. M. 298/77

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DON FOSTER LIMITED, a duly incorporated company having its registered office at Otorohanga and carrying on business there as a contractor:

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 December 1977, presented to the said Court by G. L. JOHN LIMITED, a duly incorporated company having its registered office at Stratford; and the said petition is directed to be heard before the Court sitting at Hamilton on the 9th day of February 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. J. HUGHES, Solicitor for Petitioner.

This notice was filed by David John Hughes, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs. Harkness, Henry, Course and Annan, Solicitors, Bank of New Zealand Building, 354 Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at 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 8th day of February 1978.

71

No. M. 306/77

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GARALINE GARAGES LIMITED, a duly incorporated company having its registered office at 793 Te Rapa Road, Hamilton, 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 14th day of December 1977, presented to the said Court by THE FLETCHER INDUSTRIES LIMITED, a duly incorporated company having its registered office at Fletcher House, Great South Road, Penrose, Auckland, and the said petition is directed to be heard before the Court sitting at Hamilton on the 9th day of February 1978, 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.

B. C. SPRING, Solicitor for Petitioner.

This notice was filed by Barrie Charles Spring solicitor for the petitioner, whose address for service is at the offices of Messrs. Tanners, Fitzgerald and Co., 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 above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Hamilton, and must be signed by the person or firm, by 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 8th day of February 1978.

148

No. A.

In the Supreme Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ULTRAEON INDUSTRIES LIMITED, a duly incorporated company having its registered office at 1086 Cameron Road, Tauranga, and carrying on business as spray painters and laminators:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 25th day of October 1977, presented to the said Court by SAUNDERSON PACKAGING 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 Rotorua on the 17th day of February 1978, 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.

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

This notice is filed by W. R. S. Owen, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Urquhart Roe and Partners, Solicitors, Legal Chambers, Haupapa Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Rotorua, 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 16th day of February 1978.

17

No. M. 588/77

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PORTABLE BUILDINGS LTD:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 30th day of November 1977, presented to the said Court by H. C. KITCHEN 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 Wellington on the 1st day of February 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an Order on the said petition may appear at the time of the hearing in person or by its counsel for that purpose; a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. M. CARDEN, Solicitor for the Petitioner.

Address for service: The offices of Messrs Morison Taylor and Co., Solicitors, Wakefield House, 90 The Terrace, Wellington.

NOTE—Any person who intends to appear at the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the firm, and address of service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or posted in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of Tuesday the 31st day of January 1978.

14

No. M. 616/77

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and all amendments and regulations thereto; and IN THE MATTER of G.D.S. CONSOLIDATED LIMITED, a duly incorporated company having its registered office at 11 Kings Crescent, Lower Hutt, and carrying on business as life insurance brokers:

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 December 1977, presented to the said Court by GUARDIAN ROYAL EXCHANGE ASSURANCE OF NEW ZEALAND 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 Wellington on the 15th day of February 1978, 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.

M. T. SMITH, Solicitor for Petitioner.

This Notice was filed by Michael Thomas Smith, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Izard, Weston and Co., Solicitors, National Mutual Centre, 153-161 Featherston Street, Wellington 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 14th day of February 1978.

145

No. M. 607/77

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ASSOCIATED TRAVEL AND TOURS LIMITED, a duly incorporated company having its registered office care of Kirk Barclay and Company, DIC Building, Lambton Quay, Wellington:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 9th day of December 1977, presented to the said Court by BROADLANDS FINANCE LIMITED, a duly incorporated company having its registered office at Auckland and carrying on the business of a registered moneylender; and that the said petition is directed to be heard before the Court sitting at Wellington on the 1st day of February 1978 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

ANTHONY GROVE, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Macalister Mazengarb Parkin and Rose, Solicitors, National Bank Building, Featherston Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 31st day of January 1978.

36

No. M. 606/77

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HOLIDAY CITY LIMITED, a duly incorporated company having its registered office care of Kirk Barclay and Company, DIC Building, Lambton Quay, Wellington:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 9th day of December 1977, presented to the said Court by BROADLANDS FINANCE LIMITED, a duly incorporated company having its registered office at Auckland and carrying on the business of a registered moneylender; and that the said petition is directed to be heard before the Court sitting at Wellington on the 1st day of February 1978 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

ANTHONY GROVE, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Macalister Mazengarb Parkin and Rose, Solicitors, National Bank Building, Featherston Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 31st day of January 1978.

35

No.

In the Supreme Court of New Zealand
Masterton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of F. C. BENTON LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 13th day of December 1977, presented to the said Court by the COMMISSIONER OF INLAND REVENUE, at Masterton; and that the said petition is directed to be heard before the Court sitting at Wellington on the 15th day of February 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

N. C. JAINE, Solicitor for Petitioner.

Address for service: The offices of Messrs BurrIDGE, JAINE, LEITCH, GARSTANG and PARTNERS, Solicitors, Bannister Street, Masterton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Masterton, 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 14th day of February 1978.

18

In the Supreme Court of New Zealand
Masterton Registry

No. M. 47/77

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SOLAR PRODUCTS LIMITED:

NOTICE is hereby given that a petition for an order that SOLAR PRODUCTS LIMITED, may be wound up by the Court under the provisions of the Companies Act 1955, or for such an order as shall be just was presented to the Supreme Court on the 5th day of December 1977 by PRECISE PRINTING CO. (1970) LIMITED, AND that the said petition is directed to be heard before the Court sitting at Wellington on the 8th day of February 1978 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.

KEITH ROBINSON, Solicitor for the Petitioner.

The address for service of the petitioner is McGrath Vickerman Brill and Partners, Barristers and Solicitors, care of Major Gooding Watson Hodson and Biss, 10 Park Street, Masterton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Masterton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must send by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. on the 7th day of February 1978.

137

HELENSVILLE BOROUGH COUNCIL

SPECIAL ORDER MAKING CONSOLIDATED SPECIAL RATE

THAT in pursuance and exercise of the powers vested in it in that behalf by the Rating Act 1967, the Municipal Corporations Act 1954, the Local Bodies Loans Act 1956, the Acts amending the same respectively and of all other powers enabling it in that behalf, the Helensville Borough Council hereby resolves by way of special order, to make and levy the following rates and charges for the year commenced on 1 April 1977 and ending on 31 March 1978:

(1) (g) A consolidated special rate of 0.292c in the dollar in lieu of separate special rates in respect of the following loans:

Staff Housing Loan 1955.
Rural Housing Loan 1965.
Staff Housing Loan 1974.

That his resolution be confirmed and the foregoing rates made and levied on Thursday 28 July 1977.

The above resolution, by way of special order, was passed at a special meeting of the Helensville Borough Council, on Tuesday, 28 June 1977 and confirmed at a meeting of the said council held on 28 July 1977.

W. E. ROBINSON, Town Clerk.

177

CITY OF WAITEMATA

NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that the Waitemata City Council, pursuant to the provisions of the Public Works Act 1928, proposes to execute a certain public work, namely the provision of a recreation ground fronting Don Buck Road, Massey and for this public work the land described in the Schedule hereto is required to be taken. A plan of the land so required is deposited in the Council Offices at 68-70 Greys Avenue, Auckland 1, where it is open for inspection during ordinary office hours. Every person directly affected shall set forth in writing any objection he may wish to make to the taking of the said land not being an objection to the amount or payment of compensation and shall send the written objection within 40 days after the first publication of this notice to the Town and Country Planning Appeal Board. If any objection is made in accordance with this notice a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

AN estate in fee simple in all that piece of land containing 6268 square metres or thereabouts being Lot 31, D.P. 74830, and being all the land comprised and described in certificate of title, Volume 30C, folio 1189 (North Auckland Registry).

The above land is situated on the south-eastern side of Don Buck Road, Massey and lies between 20 and 105 metres (approximately) south-west of the intersection of Triangle Road and Don Buck Road, Massey.

Dated at Auckland this 16th day of December 1977.

K. MACLACHLAN, General Manager.

138

CHRISTCHURCH CITY COUNCIL

ELECTION OF CANTERBURY LICENSING COMMITTEE

NOTICE is given pursuant to section 36 (11) of the Sale of Liquor Act 1962, that the under-mentioned have been elected as members of the Canterbury Licensing Committee.

Norman John Brown,
Andrew Yuill Shuker,
Roy Stanley Lester, and
Rex Lester.

J. H. GRAY, General Manager, and Town Clerk.

Christchurch City Council.

(Being the Clerk of the controlling Local Authority).

147

WAIRARAPA LICENSING COMMITTEE

PURSUANT to the provisions of the Sale of Liquor Act 1962, notice is hereby given that at the meeting for the purpose of election on 21 December 1977, the following qualified persons were duly elected as members of the Wairarapa Licensing Committee:

Evans, Stanley John,
Fairbrother, John Fenton,
Langley, Harold John Brooke, and
Roelants, Peter Gamble.

G. R. SPOONER, County Clerk.

Wairarapa South County Council, being the Controlling Authority of the Wairarapa Licensing District.

158

H

THAMES-COROMANDEL DISTRICT COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Counties Act 1956, and in the matter of the Public Works Act 1928:

NOTICE is hereby given that The Thames-Coromandel District Council, proposes under the provisions of the above-mentioned Acts, to execute a certain public work namely to lay out and construct a road on the corners Monk Street and The Esplanade Whitianga and along the Esplanade Whitianga and for the purposes of such public work the land described in the first Schedule hereto is required to be taken, and notice is hereby further given that the plan of the land so required to be taken is deposited in the public office of the general manager to the said council situate in Mary Street, Thames, and are open for inspection without fee by all persons during ordinary office hours.

All persons affected by the execution of the said public work or by the taking of such land who have any objections to the execution of the said public work or to the taking of the said land must state their objections in writing not being an objection to the amount or payment of compensation and send the same within 40 days from the first publication of the notice to the Secretary, Town and Country Planning Appeal Boards Tribunal Division, Postal Centre Wellington.

If any such objection is made a public hearing of the objection will be held unless the objector otherwise requires and each objector will be advised of the time and place of the hearing.

SCHEDULE

Area m ²	Description
6	Part Lot 13, D.P. 23068, marked on S.O. Plan 43566 "A".
8	Part Lot 1, D.P. 33342, marked on S.O. Plan 43566 "B".
11	Part Lot 2, D.P. 33342, marked on S.O. Plan 43566 "C".

All the above lands are situated in Block X Otama Survey District.

Dated at Thames this 12th day of December 1977.

B. H. de BOER, General Manager and County Clerk.

This notice was first published on the 19th day of December 1977

34

LINCOLN COLLEGE

DECLARATION OF RESULT OF ELECTION

I hereby declare the result of the election taken on Monday, 5 December 1977, for the election of one member of the Council of Lincoln College by the graduates of the University of New Zealand and the University of Canterbury, whose names are on the books of the college and the holders of diplomas granted by the college, to be as follows:

Candidates	Votes Received
Ballinger, Ralph John	143
Crawford, James Morris	76
Gibson, Albert Eric	151
Smith, Harvey Caplin	156
Watson, Alexander Robert	40
Informal	44

I therefore declare the said Harvey Caplin Smith, to be elected for a term of 3 years commencing on 1 January 1978.

Dated at Lincoln College this 12th day of December 1977.

G. A. HAY, Returning Officer.

16

INDECENT PUBLICATIONS TRIBUNAL

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

- Title: *Inside Linda Lovelace*.
Author: Linda Lovelace.
Publisher: Oceana Press, Australia.
- Title: *Joys of Oral Love*.
Author: (Edited by) Bernhard J. Hurwood.
Publisher: Brolga Books Pty. Ltd.

THE COMMERCIAL BANK SAVINGS BANK (N.Z.) LIMITED

BALANCE SHEET AS AT 30 JUNE 1977

(Expressed in New Zealand Currency)

	1977 \$NZ	1976 \$NZ		1977 \$NZ	1976 \$NZ
Authorised capital— 250,000 ordinary shares of \$2 each	500,000	500,000	Deposits— With the Commercial Bank of Australia Ltd. ..	1,716,331	1,459,870
Issued and fully paid-up capital— 250,000 ordinary shares of \$2 each	500,000	500,000	With the official short-term money market ..	300,000	—
Revenue Reserves— General reserve .. 750,000		650,000	Investments New Zealand Government stock—		
Profit and loss account .. 543,685		410,723	3½ percent special ..	16,415,000	15,780,000
	1,293,685	1,060,723	Other ..	7,187,141	6,465,850
Total shareholders funds	1,793,685	1,560,723	7 percent special ..	1,100,000	1,100,000
Current liabilities and provisions— Depositors' balances—			Local authority securities	1,568,796	1,539,787
Ordinary accounts .. 27,555,580		26,266,635	Other investments (at cost)	141,000	141,000
Thrift accounts .. 332,155		335,864		26,411,937	25,026,637
Home lay-by accounts .. 117,702		115,844	Mortgages and other loans less provisions for bad and doubtful debts ..	13,686,075	12,372,066
Investment accounts .. 12,015,727		10,241,490		40,098,012	37,398,703
	40,021,164	36,959,833	Other assets including accrued interest on investments ..	349,240	266,978
Other liabilities including accrued interest and home lay-by subsidies .. 564,343		475,843			
Provision for taxation .. 84,391		129,152			
	40,669,898	37,564,828			
Deposits guaranteed by the Commercial Bank of Aus- tralia Ltd.	42,463,583	39,125,551		42,463,583	39,125,551

On behalf of the board : T. L. WEBB, Chairman.

AUDITORS' REPORT TO THE MEMBERS OF THE COMMERCIAL BANK SAVINGS BANK (N.Z.) LTD.

In our opinion the accompanying balance sheet and profit and loss account give a true and fair view of the state of affairs of the Commercial Bank Savings Bank (N.Z.) Ltd., at 30 June 1977, and of its results for the year ended on that date.

We have obtained all the information and explanations we have required. In our opinion the Company has kept proper books, and the balance sheet and profit and loss account give, in the prescribed manner the information required by the Companies Act 1955.

15 July 1977, Wellington, New Zealand.

B. W. McDONALD, C. STEWART, Chartered Accountants.

THE COMMERCIAL BANK SAVINGS BANK (N.Z.) LIMITED

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 30 JUNE 1977

(Expressed in New Zealand Currency)

	1977 \$NZ	1976 \$NZ		1977 \$NZ	1976 \$NZ
Interest to depositors	1,464,054	1,152,967	Income from— New Zealand Government stock and local authority securities	1,155,033	1,085,976
Management and operating expenses	482,000	422,000	Other investments	1,215,700	963,676
Provision for taxation	192,242	213,847	Other sources	525	1,213
Net profit for the year	232,962	262,051		\$2,371,258	\$2,050,865
	\$2,371,258	\$2,050,865			
Transfer to general reserve	100,000	100,000	Balance brought forward from previous year	410,723	248,672
Balance carried forward	543,685	410,723	Net profit for the year as above	232,962	262,051
	\$643,685	\$510,723		\$643,685	\$510,723

NOTES TO THE ACCOUNTS

Statement of Accounting Policies

1. (a) *Amortisation of public Securities*: Book values of New Zealand Government and local authority securities which are purchased at a discount or a premium, are being amortised annually so as to attain their redemption values by maturity date.

(b) *Profits and losses on realisation of public Securities*: The difference between the book value and proceeds on realisation of New Zealand Government and Local Authority Securities is taken to Profit and Loss Account in equal annual instalments over a period of 5 years commencing with the year in which they arise.

2. *Investments*: The New Zealand Government and local authority securities are all redeemable at par at fixed dates. Whilst in the ordinary course of business some realisation of the Bank's investment in these securities may take place, at prices below book values, it is the opinion of the directors that existing reserves are sufficient to cover any losses that are likely to arise on sales undertaken in the normal course of business.

As at 30 June 1977.

Book Value: \$26,411,936.

Market Value: \$24,895,725.

A.N.Z. SAVINGS BANK (NEW ZEALAND) LTD.

BALANCE SHEET AS AT 30 SEPTEMBER 1977

1976 NZ\$000		1977 NZ\$000
500	Shareholders' funds—	
	Authorised capital	500
	Issued capital—	
	250,000 ordinary shares of \$2 each	
500	fully paid	500
3,150	General reserve	4,100
350	Contingencies reserve
538	Profit and loss appropriation account ..	533
4,538		5,133
	Current liabilities and provisions—	
	Depositors' balances: NZ\$000	
96,512	Ordinary accounts	98,744
1,372	Thrift accounts	1,379
186	Home lay-by accounts	180
42,590	Investment accounts	51,848
		152,151
	Provision for taxation	49
	Other liabilities including	
2,878	interest accrued	3,242
		155,442
	Deferred liabilities—	
305	Provision for deferred taxation	412
<u>\$148,381</u>		<u>\$160,987</u>
	1976	1977
	NZ\$000	NZ\$000
	Current assets—	
7,522	Deposits with Australia and New Zealand Banking Group Ltd.	11,129
	New Zealand Government stock (Note 2)—	
59,550	3½% special issue	55,270
5,010	7% special issue	2,960
	10% special issue	4,600
25,343	Other	29,852
5,005	Local authority securities (Note 2)	6,781
17	Other investments	17
663	Income accrued on investments	787
139	Current taxation overpaid
103,249		111,396
45,132	Mortgage and other loans (less provision for doubtful debts)	49,591
<u>\$148,381</u>		<u>\$160,987</u>

B. B. DICKINSON } Directors.
N. R. FROST }
A. J. McLEAN, Secretary.

PROFIT AND LOSS ACCOUNT FOR THE YEAR ENDED 30 SEPTEMBER 1977

1976 NZ\$000		1977 NZ\$000
4,530	Interest to depositors	5,639
2,297	Management and operating expenses	2,836
6,827	Total expenses	8,475
463	Provision for taxation	487
565	Net profit for period	595
<u>7,855</u>		<u>9,557</u>

1976 NZ\$000		1977 NZ\$000
	Income from—	
4,016	New Zealand Government stock and local authority securities	4,587
3,214	Mortgage and other loans	4,078
625	Other	892
<u>7,855</u>		<u>9,557</u>

PROFIT AND LOSS APPROPRIATION ACCOUNT

1976 NZ\$000		1977 NZ\$000
50	Transfer to contingencies reserve
450	Transfer to general reserve	600
538	Balance carried forward	533
<u>\$1,038</u>		<u>\$1,133</u>
	1976	1977
	NZ\$000	NZ\$000
473	Balance brought forward	538
565	Net profit for period	595
<u>\$1,038</u>		<u>\$1,133</u>

NOTES FORMING PART OF THESE ACCOUNTS

1. Bases of accounting.
These accounts are prepared on an historical basis. The following significant accounting principles have been applied:
(a) Premiums and discounts on dated investments are amortised from the date of purchase to maturity on a straight line basis. Realised profits and losses on sales of investments are taken to profit and loss account in equal instalments over five years commencing with the year in which disposal takes place. As redeemable quoted investments are normally held to or near maturity, no provision is considered necessary for any difference between the book amounts and the market values of such individual stocks quoted below book amounts at the balance date, neither have any transfers been made from reserves or out of the current year's profits to write them down, apart from the amortisation of premium on stocks bought above par referred to above.
(b) Provision for taxation includes an appropriate adjustment for deferred taxation.

2. The market value of Government and local authority securities at 30 September 1977 was \$93,467,000 (1976 \$91,083,000).

3. There is a contingent liability for subsidies on home lay-by accounts.

4. The names of other group companies in New Zealand are listed for reference:

Australia and New Zealand Banking Group Ltd.
A.N.Z. Custodians Ltd.
A.N.Z. Holdings Ltd.
A.N.Z. Nominees Ltd.
ANZ Pensions (UK) Ltd.
ANZ Pensions Pty. Ltd.
Fifty-seven Willis Street Ltd.

REPORT OF THE AUDITORS TO THE MEMBERS OF A.N.Z. SAVINGS BANK (NEW ZEALAND) LTD.

We have obtained all the information and explanations that we have required. In our opinion, proper books of account have been kept by the company so far as appears from our examination of those books. In our opinion, and to the best of our information and the explanations given to us, and as shown by the said books, the Balance Sheet and Profit and Loss Account are properly drawn up so as to give respectively a true and fair view of the state of the company's affairs as at 30 September 1977, and of the results of the business for the year ended on that date.

According to such information and explanations, the Accounts, the Balance Sheet and the Profit and Loss Account give the information required by the Companies Act 1955, in the manner so required.

HUNT DUTHIE & CO., Chartered }
Accountants } Joint Auditors.
HUTCHISON HULL & CO., Chartered }
Accountants }

Wellington, New Zealand, 10 November 1977
98

NEW ZEALAND FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF DISSOLUTION BY INSTRUMENT

NOTICE is hereby given that the Sons of Temperance United Division No. 1, Register No. 170(11), held at Christchurch is dissolved by instrument, registered at this office the 15th day of December 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.

ESK RIVER IMPROVEMENT SCHEME

NOTICE OF COMPLETION OF CLASSIFICATION LIST

Classification under Soil Conservation and Rivers Control Act 1941, of Land in the Hawke's Bay Catchment District

NOTICE is hereby given that:

(a) The land in the part of the Hawke's Bay Catchment District described in the Schedule hereto has been classified under the Soil Conservation and Rivers Control Act 1941, and the classification is deemed a valid classification as from the date on which this notice is first published, namely the 21st day of December 1977.

(b) The proportions in which rates are to be imposed under that Act on the several classes of land are as follows:

Class	Points
A	100
B	80
C	60
D	40
G	Nil
U1	160

(c) The classification list shows the diversion of properties into classes to be rated according to a graduated scale.

(d) The classification list may be inspected at the Board's Offices, 16 Vautier Street, Napier, during a period of 28 days hereafter.

(e) The classification list is deemed to be a special roll of ratepayers for the purposes of the Local Authorities Loans Act 1956.

(f) Any person who is dissatisfied in respect of any matter appearing in the classification list has the rights of appeal provided for by section 103 of the Soil Conservation and Rivers Control Act 1941, as substituted by section 18 of the Soil Conservation and Rivers Control Amendment Act 1959, which rights, and any other right to commence proceedings affecting the classification, must be exercised within 49 days hereafter. Appeals will normally be made to a Magistrate's Court, but appeals in respect of the method of making or of the form or validity of the classification as a whole may be made to the Administrative Division of the Supreme Court, only.

(g) The classification has been made by Messrs. P. R. L. de Leon and A. G. McKenzie.

(h) Copies of the instructions given by the Board to the classifiers and of the resolutions of the Board relative to the classification may be inspected at the Hawke's Bay Catchment Board Offices, 16 Vautier Street, Napier, during the period specified in paragraph (d) of this notice.

SCHEDULE

ALL that land in Blocks XI, XXI, Puketapu S.D., Hawke's Bay Land District, containing approximately 555 ha., being:

(a) the flat land on both banks of the Esk River from the bridge on No. 2 State Highway upstream for a distance of approximately 7 km to the confluence of the Mangakopikopiko Stream and the Esk River and including the flat land surrounding the Whirinaki Pulp Mill to the northernmost boundary of part Lot 1, D.P. 3177; and

(b) the flat land on both banks of the Esk River between the sea and No. 2 State Highway and bounded to the north by North Shore Road, to the south-west by the Palmerston North/Gisborne Railway extending as far south as the southern boundary of Lot 7, D.P. 11888.

All in the County of Hawke's Bay.

The areas are more particularly shown on Hawke's Bay Catchment Board Plans 1446/1 and 2, and described in the schedule attached to the classification report.

J. D. DUNLOP,

Secretary to the Hawke's Bay Catchment Board.

111

NOTICE OF DISSOLUTION OF PARTNERSHIP

NOTICE is hereby given that the partnership heretofore subsisting between Brian James Gates and Ronald Reid, carrying on business as panelbeaters at 70 Portage Road, New Lynn, under the style or firm of Gates and Reid Panelbeaters, has been dissolved as from the 20th day of December 1977.

Dated at Auckland this 20th day of December 1977.

BRIAN JAMES GATES.

150

Price 80c

BY AUTHORITY: E. C. KEATING, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1978

EDUCATIONAL PLANNING IN NEW ZEALAND

432 p. 1974.

\$7.50

This book contains the papers presented at a seminar on educational planning held at Victoria University of Wellington from 14 to 19 May 1972. This seminar was intended to lay the foundation for later seminars which would probe education problems in depth. Three main themes were chosen for the seminar, "Educational planning in its relation to national economic planning", "Planning the structure and content of education", and "Information and techniques for educational planning". Edited by W. L. Renwick and L. J. Ingham, this book will interest a wide range of people.

EFFECTIVE DISCUSSION

52 p.

60c

Although originally written for staff training purposes in the Public Service, this booklet became popular with outside organisations as a guide to the conduct of meetings. It describes planning and organising both large and small group discussions and contains many useful hints which will help the discussion leader to get the best out of his group, whether he is an old hand or a novice at leading discussion. Also included are lists of books for further reading and recommended films. (State Services Commission.)

CONTENTS

	Page
ADVERTISEMENTS	34
APPOINTMENTS	2
BANKRUPTCY NOTICES	29
LAND TRANSFER ACT: NOTICES	31
MISCELLANEOUS—	
Animals Act: Notice	20
Archives Act: Notice	11
Bylaws Act: Notice	11
Commerce Act: Notices	12, 20, 27
Companies Act: Notices	10, 19
Corringenda: Notices	1
Counties Act: Notice	9
Customs Act: Notices	19
Customs Tariff: Notice	25
Electoral Act: Notice	10
Food and Drug Act: Notice	12
Forests Act: Notices	9
Government Railways Act: Notices	6
Harbours Act: Notices	17
Immigration Act: Notice	10
Land Act: Notices	8
Local Authorities Loans Act: Notices	20
Maori Affairs Act: Notices	18
Marriage Act: Notice	11
Meat Act: Notices	21
Misuse of Drugs Regulations: Notice	22
Motor Launch Regulations: Notices	17
New Year Honours List: Notice	14
Post Office Act: Notices	10
Public Works Act: Notices	4
Reserve Bank of New Zealand Act: Notice	20
Reserve Bank: Statement	23
Reserves and Domains Act: Notices	8
Sales of Liquor Act: Notices	16, 20
Schedule of Contracts: Notices	27
Standards Act: Notices	22
Summary of Trading Banks: Notice	24
The Queen Elizabeth the Second Arts Council of New Zealand Act: Notice	11
Traffic Regulations: Notice	19
Transport Act: Notice	11
Vocational Training Council Act: Notice	12
Wild and Scenic Rivers: Notice	20

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1