

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 25 MAY 1978

Crown Land Set Apart for a Limited Access Road in Block XXXI, Town of Havelock, Tuapeka County

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to section 4 of the Public Works Amendment Act 1963, 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 set apart for a limited access road; and I also declare that this Proclamation shall take effect, on and after the 25th day of May 1978.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 roods and 4.1 perches, being Section 44, Block XXXI, Town of Havelock; as shown on plan S.O. 17428, lodged in the office of the Chief Surveyor at Dunedin.

Given under the hand of His Excellency the Governor-General and issued under the seal of New Zealand, this 27th day of April 1978.

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

GOD SAVE THE QUEEN!

(P.W. 72/8/17/0; Dn. D.O. 72/8/17/0/63)

Amending a Proclamation Defining the Middle Line of Portions of the Timaru-Milton and Blenheim-Invercargill via Nelson and Greymouth State Highways in the Borough of Cromwell and County of Vincent

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 amend the Proclamation dated the 27th day of July 1977, published in *New Zealand Gazette*, 25 August 1977, No. 91, p. 2313, and registered as Proclamation No. 484520, Otago Land Registry (hereinafter called "the former Proclamation"), defining the middle line of portions of the Timaru-Milton and Blenheim-Invercargill via Nelson and Greymouth State Highways in the Borough of Cromwell and the County of Vincent, so that the former Proclamation shall affect not only the land situated within the limits of the areas shown shaded on plan S.O. 18721 referred to in the former Proclamation, but also the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

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

Part Section 29 (CT 80/269); Parts Section 41 (CT 86/68); Parts Water Race, Parts Tail Race, Part Unnamed Road; Parts Lot 1, D.P. 12759 (CT 5B/1173); Part Crown Land (no title); Part Lot 2, D.P. 12759 (CT 5B/1174); Parts Lot 3, D.P. 12759 (CT 5B/1175); Parts Lot 4, D.P. 12759 (CT 5B/1176); Parts Lot 21, D.P. 2970 (Generation of Electricity, Proclamation 468825); Parts Crown Land (Proclamation 2921); Part Section 15 (Generation of Electricity, Proclamation 468825); Part Unnamed streets, Parts Lots 15 and 14, D.P. 2970 (CT 4D/688); Parts Lots 5, 4, 3, and 2, D.P. 2970 (CT 6C/309); all situated in the Borough of Cromwell and the County of Vincent as the same is shown hatched on a plan numbered S.O. 18880, lodged in the office of the Chief Surveyor at Dunedin.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 8th day of May 1978.

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

GOD SAVE THE QUEEN!

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

Appointing Members of the National Roads Board

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 8th day of May 1978

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL PRESIDING IN COUNCIL

PURSUANT to the National Roads Act 1953, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby appoints:

- John Newton Searle, Esq., an officer of the Ministry of Works and Development,
 Frederick Alexander Langbein, Esq., an officer of the Ministry of Works and Development,
 Mervyn William Croy, Esq., an officer of the Ministry of Transport,
 George MacLean, Esq., of Wanganui, farmer, nominated by the New Zealand Counties Association Incorporated,
 Alan David Talbot, Esq., of Pleasant Point, farmer, nominated by the New Zealand Counties Association Incorporated,
 Arthur Frederick Thomas, Esq., of Takapuna, barrister and solicitor, nominated by the Municipal Association of New Zealand Incorporated, as representing those boroughs having a population of 20,000 or more.
 John Samuel Thorn, Esq., of Port Chalmers, company director, nominated by the Municipal Association of New Zealand Incorporated, as representing those boroughs having a population of less than 20,000 and town districts,
 William Wallace Knox, Esq., of Balclutha, company secretary, to represent the interests of persons being the owners of commercial motor vehicles, and
 Francis Graham Milne Parkinson, Esq., of Palmerston North, company secretary, to represent the interests of persons being owners of private motor vehicles,

to be members of the National Roads Board as from 17 April 1978.

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

(P.W. 62/25)

Altering Irrigation Water Charges, Hawea Flat Irrigation Scheme

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 1st day of May 1978

Present:

THE RIGHT HON. B. E. TALBOYS PRESIDING IN COUNCIL

PURSUANT to section 18 of the Public Works Amendment Act 1960, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby alters the Hawea Flat Irrigation Scheme irrigation water charge as follows:

- (a) The repayment of the losses over the 10-year development period from the date of completion of the water supply works shall be spread over the remaining 30 years of assessed scheme life;
- (b) The interest rate shall be 8½ percent per annum on a quarter of the capital cost of the scheme;
- (c) The half water quotas are hereby retained at a depth of 250 millimetres for the gravity and main pump race supply and a depth of 215 millimetres for the east side race supply. Annual water use in excess of that figure will be sold at the extra water charge applicable at the time;
- (d) (i) There shall be an annual increase of 20 percent per annum for the charges for both half the water quota and the extra water, applicable from the start of the 1977/78 irrigation season and continuing every year until the financial recovery reached the then current level of costs of operation and maintenance and interest on one quarter of the capital cost of the scheme;
 (ii) Thereafter any increase will be at yearly intervals if required at a rate of up to 20 percent per annum to cover any further increases in the costs of operation and maintenance of the scheme, and renewal of the water supply works.

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

(P.W. 74/7/1)

Land, Air Space, and Subsoil Declared to be a Motorway in the City of Wellington (Part of the Ngauranga-Basin Reserve Motorway, i.e., May Street-Vivian Street Section)

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 22nd day of May 1978

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL PRESIDING IN COUNCIL

PURSUANT to section 3 of the Public Works Amendment Act 1947, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby orders and declares that the land, air space, and subsoil described in the Schedule hereto shall, on and after the date of this Order in Council, be a motorway.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that land, air space, and subsoil situated in the City of Wellington, and presently constructed as a public highway, commencing at May Street and proceeding in a generally southerly direction, passing beneath the Hawkestone and Hill Streets overbridges, and then by bridge over Bowen Street and then under the Bolton Street, Aurora, and Everton Terraces and Boulcott Street Extension overbridges, and then by means of a tunnel beneath Salamanca Road, Mount Street, The Terrace, Dixon Street, and McDonald Crescent, which tunnel ends at Windsor Place where the roadway branches, one branch being the "off ramp" proceeding as far as the junction of Willis and Ghuznee Streets where it ends, the other branch being the "on ramp" passing beneath the Ghuznee Street overbridge and ending at the junction of Willis and Vivian Streets; as more particularly described and shown on the plans numbered 5/79/48/3504, sheets 1 to 5, and the associated Schedules deposited in the office of the Minister of Works and Development at Wellington.

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

(P.W. 71/9/2/0/0; Wn. D.O. 34/0)

Adding Land to Abel Tasman National Park

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 15th day of May 1978

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL PRESIDING IN COUNCIL

PURSUANT to section 10 of the National Parks Act 1952, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby declares that the land described in the Schedule hereto shall, as from the date hereof, be added to, and form part of, Abel Tasman National Park, and shall hereafter be managed, administered, and dealt with by the Abel Tasman National Park Board in accordance with the provisions of the said Act.

SCHEDULE

NELSON LAND DISTRICT—GOLDEN BAY COUNTY

Lot 1, D.P. 9756, situated in Block VIII, Takaka Survey District, being all of the land in certificate of title, 5B/384. Area, 118.1329 hectares, more or less.

Section 20, Square 10, situated in Block VII, Totaranui Survey District, being all of the land in C.T. 72/204, Nelson Registry, now cancelled. Area, 112.8263 hectares, more or less. S.O. Plan 4383.

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

(L. & S. H.O. NP 9A/1/1; D.O. AT 13/17)

Consenting to the Exchange of Reserve Land for Other Land

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 15th day of May 1978

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL PRESIDING IN COUNCIL

PURSUANT to section 4 of the Waimakariri River Improvement Amendment Act 1930, His Excellency the Governor-

General, acting by and with the advice and consent of the Executive Council, hereby consents to the exchange of the reserve for river conservation purposes, described in the First Schedule hereto, for the land described in the Second Schedule hereto.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

LOTS 4 and 7, D.P. 36870, situated in Block VI, Christchurch Survey District: area, 4858 square metres, more or less. Part certificate of title, No. 65/83, of the Canterbury Land Registry.

Lot 5, D.P. 36870, situated in Block VI, Christchurch Survey District: area, 1368 square metres, more or less.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

LOT 2, D.P. 36870, situated in Block VI, Christchurch Survey District: area, 1.0297 hectares, more or less. Part certificate of title, No. 4B/1415, of the Canterbury Land Registry.

Lots 11 and 12, D.P. 36871, situated in Block VI, Christchurch Survey District: area, 834 square metres, more or less. Part certificate of title, No. 778/20, of the Canterbury Land Registry.

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

(L. & S. H.O. 1/1143; D.O. 8/5/364)

Government Railways Industrial Tribunal—Appointment of Member

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 15th day of May 1978

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL PRESIDING IN COUNCIL

PURSUANT to section 50 of the State Services Conditions of Employment Act 1977, His Excellency the Governor-General, acting by and with the consent of the Executive Council, and on the recommendation of the Minister of Railways, hereby appoints

William Gordon Ainsley Ramsay

to be the member of the Government Railways Industrial Tribunal, appointed on the joint nomination of the service organisations, to hold office for a term of 3 years, on and from the date hereof.

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

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

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

ROYAL NEW ZEALAND NAVY

Lieutenant Commander (*temp.* Commander) K. R. Moen to be Commander, with seniority and effect from 22 March 1978.

Lieutenant Alan Lourence Henderson is transferred to the Reserve of Naval Officers until 22 February 1980, with effect from 24 February 1978.

Instructor Lieutenant M. A. Croft, B.A., to be temp. Instructor Lieutenant Commander, with effect from 2 December 1977.

The appointment of Lieutenant (*temp.* Lieutenant Commander) N. Davies is extended to 2 December 1992.

The appointment of Lieutenant (*on prob.*) D. Carpenter is confirmed and extended to 28 October 1983.

Sub Lieutenant (W) S. J. Taylor to be Lieutenant (W), with seniority and effect from 22 March 1978.

Ensign (W) J. E. Lambert to be Sub Lieutenant (W), with seniority and effect from 21 April 1978.

The appointments of the following Midshipmen are terminated with effect from 17 December 1977:

M. C. Nicholson.

N. T. Warin.

K. B. Williams.

The following are appointed to the RNZN in the rank of Lieutenant (*on prob.*), with seniority and effect from 10

March 1978, terminating on the dates shown:

William Edward Ranyard, F21027, WMEA, 20 February 1983.

Albert William Lowndes, A14835, WO WTR, 2 November 1986.

Barry John King, S20532, POWTR, is appointed to the RNZN in the rank of Sub Lieutenant (*on prob.*), with seniority from 11 July 1976 and effect from 10 March 1978; terminating on 18 January 1992.

Derek John Smith is appointed to the RNZN in the rank of Lieutenant (*on prob.*), with seniority from 1 August 1977 and effect from 6 March 1978; on a fixed term engagement terminating on 5 March 1983.

William Keith McElwain is appointed to the RNZN in the rank of Lieutenant (*on prob.*), with seniority from 1 December 1977 and effect from 3 April 1978; on a fixed term engagement terminating on 2 April 1983.

ROYAL NEW ZEALAND NAVAL RESERVE

Honorary Commander Noel Louvain Worth relinquishes his honorary rank of Commander, with effect from 28 February 1978.

Geoffrey John Keys is appointed to a Commission in the rank of Honorary Commander, with seniority and effect from 28 February 1978.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Sub Lieutenant P. W. Griffiths reverts to the RNZNVR List 1, with effect from 25 February 1978 following a temporary engagement in the RNZN.

The appointment of Ensign David Murray Gillon is terminated at his own request, with effect from 4 July 1977.

Ensign R. V. Leader reverts to the RNZNVR List 1, with effect from 25 February 1978 following a temporary engagement in the RNZN.

EMERGENCY LIST OF THE ROYAL NEW ZEALAND NAVY

The period of service of Ensign Kevin John McAneney on the Emergency List of the RNZN is terminated with effect from 2 April 1978.

EMERGENCY LIST OF THE ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Lieutenant Fergus John Gillon is reappointed to the RNZNVR List 1, with his seniority as Lieutenant adjusted to 26 April 1977, and effect from 1 March 1978, terminating on 21 July 1991.

Dated at Wellington this 11th day of May 1978.

ALLAN MCCREADY, Minister of Defence.

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

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

REGULAR FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

Lieutenant I. A. J. Marshall, B.S.C.(MIL.), to be temp. Captain, with effect from 2 May 1978.

Lieutenant P. S. Southwell to be temp. Captain with effect from 19 June 1978.

2nd Lieutenant (W) S. P. Boon to be Lieutenant (W), with seniority and effect from 1 May 1978.

THE CORPS OF ROYAL N.Z. ENGINEERS

Lieutenant (*temp.* Captain) and Quartermaster G. E. Goldsworthy relinquishes the temporary rank of Captain and Quartermaster, and to be acting Captain and Quartermaster with effect from 3 May 1978.

ROYAL N.Z. CORPS OF SIGNALS

Lieutenant Colonel (acting Colonel) T. D. MacFarlan relinquishes the acting rank of Colonel, with effect from 1 May 1978.

ROYAL N.Z. INFANTRY REGIMENT

The following Captains to be temp. Major, with effect from the dates shown:

J. R. Sherriff, 5 May 1978.

P. Hickey, 14 February 1978.

R. C. Mortlock, 8 May 1978.

R. L. Scott, 3 May 1978.

Captain and Quartermaster B. J. Pepper to be temp. Major and Quartermaster, with effect from 15 May 1978.

Captain and Quartermaster Graham William Clayton transferred to the Reserve of Officers, General List, in the rank of Captain and Quartermaster, with effect from 21 April 1978.

Captain M. A. Hughes is re-engaged until 4 October 1991

Lieutenant J. R. Campbell to be Captain, with seniority and effect from 16 April 1978.

Lieutenant (W) (temp. Captain (W)) J. H. Danks to be Captain (W), with seniority and effect from 5 May 1978.

The following Lieutenants to be temp. Captain with effect from the dates shown:

B. L. Fraher, B.A.(MIL.), 15 May 1978.

G. T. Vercoe, 3 May 1978.

S. D. Gray, 15 May 1978.

The seniority of 2nd Lieutenant J. D. G. Haddleton is post-dated to 20 December 1976.

2nd Lieutenant (W) C. F. Scott to be Lieutenant (W), with seniority and effect from 1 May 1978.

ROYAL N.Z. ARMY SERVICE CORPS

Colonel Commandant

The appointment of Lieutenant Colonel R. J. Walton, O.B.E., E.D., as Colonel Commandant, RNZASC, is extended for a further period of 3 years, with effect from 9 January 1978.

Captain J. M. George to be temp. Major, with effect from 15 May 1978.

ROYAL N.Z. ARMY ORDNANCE CORPS

Lieutenant (temp. Captain) and Quartermaster T. T. Hiini to be Captain and Quartermaster, with seniority and effect from 13 May 1978.

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

Captain G. R. Bingham, A.I.I.E., to be temp. Major, with effect from 5 May 1978.

Lieutenant (temp. Captain (W)) S. M. Hand to be Captain (W), with seniority and effect from 5 May 1978.

Lieutenant and Quartermaster M. J. Crabbe to be temp. Captain and Quartermaster, with effect from 3 May 1978.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

The following officers are re-engaged until the dates shown: Chaplain 3rd Class J. M. Harford (Anglican), 31 December 1981.

Chaplain 4th Class (acting Chaplain 3rd Class) R. N. Pipe (Roman Catholic), 19 June 1981.

N.Z. ARMY LEGAL SERVICE

Lieutenant R. L. Howard to be temp. Captain, with effect from 28 March 1978.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain G. D. Charles, M.A.(HONS.), A.T.C.L., L.T.C.L., to be temp. Major, with effect from 27 January 1978.

ROYAL N.Z. NURSING CORPS

Lieutenant (W) H. M. Batchelor to be Captain (W), with seniority and effect from 15 May 1978.

Marilyn Mary Graham is appointed to a commission on a fixed term engagement in the rank of Lieutenant (W), with seniority from 10 April 1976 and effect from 10 April 1978.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

16th Field Regiment, RNZA

Captain G. G. Roch, E.D., whose seniority is ante-dated to 12 January 1976, to be temp. Major, with effect from 12 January 1978.

The following are appointed to commissions in the rank of 2nd Lieutenant (*on prob.*), with effect from 20 February 1978:

David Raymond Courtney.

Colleen Shannon (W).

ROYAL N.Z. ARMoured CORPS

2nd Squadron, New Zealand Scottish, RNZAC

Captain D. E. C. McKechnie to be temp. Major with effect from 1 April 1978.

Thomas Adrian Kool is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 20 February 1978.

THE CORPS OF ROYAL N.Z. ENGINEERS

The following are appointed to commissions in the rank of 2nd Lieutenant (*on prob.*), with effect from 20 February 1978:

1st Field Squadron, RNZE

John Gilbert Ecroyd.

2nd Field Squadron, RNZE

Gifford James Goldsmith.

3rd Field Squadron, RNZE

Vincent Abel Van Den Dorpe.

6th Field Squadron, RNZE

Gordon Alexander Reid.

Rosemary Ethel Thompson (W).

ROYAL N.Z. CORPS OF SIGNALS

1st Infantry Brigade Group Signal Squadron, RNZ Sigs

Lieutenant David Bland Squires resigns his commission, with effect from 7 March 1977.

3rd Infantry Brigade Group Signal Squadron, RNZ Sigs

Major Edwin Brian Hamilton Dick, E.D., B.D.S., is posted to the Retired List, with effect from 1 April 1978.

Lieutenant (temp. Captain) N. D. Cooper, B.Sc., DIP.TCHG., to be Captain, with seniority from 16 February 1978 and effect from 1 April 1978.

ROYAL N.Z. INFANTRY REGIMENT

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

Captain B. M. Stevenson is transferred from the Reserve of Officers, General List, Royal N.Z. Infantry Regiment, in his present rank with seniority from 1 February 1972 and effect from 21 November 1977.

2nd Lieutenant D. R. Grueber to be temp. Lieutenant, with effect from 19 February 1978.

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

Dane Brett is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 1 March 1978.

6th Battalion (Hauraki) RNZIR

2nd Lieutenant (*on prob.*) E. P. Dean, whose commission is confirmed with effect from 8 September 1975, to be Lieutenant, with seniority from 8 September 1975, to be

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

The following Captains (temp. Major) to be Major, with seniority and effect from dates shown:

R. G. Clouston, 10 March 1978.

B. R. Dodson, L.L.B., 5 April 1978.

The following 2nd Lieutenants to be Lieutenant, with seniority and effect from dates shown:

P. G. McNabb, 10 February 1978.

J. C. Austin, 10 February 1978.

B. J. Mortimer, 14 February 1978.

B. J. Tinsley, 14 February 1978.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Field Ambulance, RNZAMC

The commission of 2nd Lieutenant (*on prob.*) C. T. C. Kenny, B.Sc., M.B., CH.B., is confirmed, with effect from 10 December 1976.

The commission of 2nd Lieutenant Peter Arthur Taylor is cancelled, with effect from 3 July 1976.

2nd Lieutenant I. D. Archibald to be Lieutenant, with seniority and effect from 25 November 1977.

2nd (GH) Field Hospital, RNZAMC

Christopher Michael Holdaway is appointed to be a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 7 January 1977.

University Medical Unit

2nd Lieutenant (*on prob.*) D. S. Allen whose commission is confirmed in the rank of Lieutenant, with seniority and effect from 12 December 1976, is transferred to the Reserve of Officers, General List, in the rank of Lieutenant, with effect from 13 December 1976.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain 3rd Class Desmond William McCarthy (Roman Catholic), is posted to the Retired List, with effect from 23 February 1978.

Chaplain 3rd Class Ivan Charles Smith (Anglican), resigns his commission, with effect from 2 February 1978.

ROYAL N.Z. NURSING CORPS

2nd Lieutenant (W) (*on prob.*) W. A. Payne, whose commission is confirmed, with seniority from 1 September 1975 and effect from 8 November 1977, to be Lieutenant (W), with seniority from 1 March 1977 and effect from 8 March 1978.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters 1st Infantry Brigade Group

Captain John Richard Bradey, RNZIR, is posted to the Retired List, with effect from 22 February 1978.

RESERVE OF OFFICERS

REGIMENTAL LIST

1st Infantry Brigade Group Signal Squadron, RNZ Sigs

Captain Barrie Hitchon, E.D., resigns his commission, with effect from 26 March 1977.

4th Battalion (Otago and Southland) RNZIR

Lieutenant John Francis Gates: the notice published in the *Gazette*, 15 July 1976, No. 78, p. 1627, is cancelled.

GENERAL LIST

Royal Regiment of N.Z. Artillery

Lieutenant Colonel Ian Richard Diggle, M.B.E., is posted to the Retired List, with effect from 2 May 1978.

Major Rodney Gordon Baldwin, M.P.A. (HARV.), D.P.A., is transferred from the Reserve of Officers, General List, Royal Regiment of N.Z. Artillery, to the Reserve of Officers, Regimental List, 16 Field Regiment, RNZA, in his present rank, with seniority and effect from 1 March 1978.

Royal N.Z. Infantry Regiment

Major and Quartermaster Ramon Tinsley is posted to the Retired List, with effect from 13 April 1978.

Captain Bruce Marshall Stevenson is transferred to the Territorial Force, with effect from 21 November 1977.

Dated at Wellington this 18th day of May 1978.

ALLAN McCREADY, Minister of Defence.

Coal Mines Act 1925—Warrant of Appointment to Coal Mines Council

PURSUANT to the Coal Mines Act 1925, I, George Frederick Gair, Minister of Energy for New Zealand, do hereby appoint

Claude Clayton Hester

to be a member of the Coal Mines Council for the purposes of the said Act, as from the 1st day of April 1978, to the 31st day of March 1979.

Dated at Wellington this 21st day of April 1978.

GEORGE F. GAIR, Minister of Energy.

Energy (14/24/3)

Coal Mines Act 1925—Warrant of Appointment to Coal Mines Council

PURSUANT to the Coal Mines Act 1925, I, George Frederick Gair, Minister of Energy for New Zealand, do hereby appoint

George Joseph Kennedy Keown

to be a member and Chairman of the Coal Mines Council for the purposes of the said Act, as from the 1st April 1978, to 31 March 1979.

Dated at Wellington this 21st day of April 1978.

GEORGE F. GAIR, Minister of Energy.

Energy (14/24/3)

Coal Mines Act 1925—Warrant of Appointment to Coal Mines Council

PURSUANT to the Coal Mines Act 1925, I, George Frederick Gair, Minister of Energy for New Zealand, do hereby appoint

Morris John Bassick

to be a member of the Coal Mines Council for the purposes of the said Act, as from the 1st of April 1978, to the 31st day of March 1979.

Dated at Wellington this 21st day of April 1978.

GEORGE F. GAIR, Minister of Energy.

Energy (14/24/3)

Appointment of Chairman to the Queen Elizabeth the Second Arts Council of New Zealand

PURSUANT to section 3 (2) of the Queen Elizabeth the Second Arts Council of New Zealand Act 1974, the Minister for the Arts hereby appoints

Hamish Henry Cordy Keith

to be Chairman of the Queen Elizabeth the Second Arts Council for a term of office expiring on 31 March 1980.

Dated at Wellington this 15th day of May 1978.

D. A. HIGHET, Minister for the Arts.

(I.A. Cul. 10/6/2)

Appointment to the Queen Elizabeth the Second Arts Council of New Zealand

PURSUANT to section 3 (2) of the Queen Elizabeth the Second Arts Council of New Zealand Act 1974, the Minister for the Arts hereby appoints

Joan Grace Kerr

to be a member of the Queen Elizabeth the Second Arts Council of New Zealand for a term of office expiring 31 March 1981.

Dated at Wellington this 15th day of May 1978.

D. A. HIGHET, Minister for the Arts.

(I.A. Cul. 10/6/2)

Appointments of the Chairmen to the Regional Arts Councils

PURSUANT to section 27 (2) of the Queen Elizabeth the Second Arts Council of New Zealand Act 1974, the Minister for the Arts hereby appoints

Morva Olwyn Croxson

to be the Chairman of the Central Regional Arts Council,
Neil McGough

to be the Chairman of the Northern Regional Arts Council,
and

Fergus Gordon Patterson, S.M.

to be the Chairman of the Southern Regional Arts Council.

Each term of office expires on 31 March 1981.

Dated at Wellington this 15th day of May 1978.

D. A. HIGHET, Minister for the Arts.

(I.A. Cul. 10/6/2)

Reappointment of a Member of the New Zealand Wool Testing Authority (No. 1957, Ag. 3477)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 3 of the Wool Testing Authority Act 1964, His Excellency the Governor-General has been pleased to reappoint

Warren John Burch (as a Government representative)

as a member of the New Zealand Wool Testing Authority for a further term of 3 years from 1 July 1978.

Dated at Wellington this 16th day of May 1978.

G. D. McBRIDE,

for Director-General of Agriculture and Fisheries.

Member of Valuers Registration Board Appointment

PURSUANT to section 3 of the Valuers Act 1948, the Minister in Charge of the Valuation Department hereby appoints

Leslie Mervyn Sole

to be a member of the Valuers Registration Board, to hold office for a term of 3 years commencing on the 1st day of May 1978. The said Leslie Mervyn Sole having been appointed on the recommendation of the New Zealand Institute of Valuers, as required by the said Act.

Dated at Wellington this 15th day of May 1978.

VENN YOUNG,

Minister in Charge of the Valuation Department.

Stipendiary Magistrate Appointed

PURSUANT to section 5 of the Magistrates Court 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

Jeremy Rolf Aubin

of Nelson, 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 16th day of May 1978.

D. S. THOMSON, Minister of Justice.

Appointment of Member of Waikato No. 1 Land Valuation Tribunal

PURSUANT to section 19 of the Land Valuation Proceeding Act 1948, as substituted by section 2 of the Land Valuation Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint

David James Owen Archbold, Esquire,

of Hamilton, to be a member of the Waikato No. 1 Land Valuation Tribunal for a term of 6 years, on and from the date hereof.

Dated at Wellington this 9th day of May 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/18/25)

Appointment of Member of North Auckland Land Valuation Tribunal

PURSUANT to section 19 of the Land Valuation Proceeding Act 1948, as substituted by section 2 of the Land Valuation Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint

John Heatt Nicholls, Esquire,

of Whangarei, to be a member of the North Auckland Land Valuation Tribunal for a term of 6 years, on and from the date hereof.

Dated at Wellington this 9th day of May 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/18/2/2)

Appointment of Pilot—Port of Taharoa

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 license and appoint

Timothy James Wood

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

Dated at Wellington this 15th day of May 1978.

O. J. CONWAY, for Secretary for Transport.

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

New Zealand Dairy Board Election 1978—Taranaki Ward

I, Jack Lionel Wright, returning officer appointed under section 10 of the Dairy Board Act 1961, do hereby declare that

Kenneth Frederick Mehrrens

being the only candidate nominated, is hereby elected as a member for the Taranaki Ward.

Declared at Lower Hutt this 18th day of May 1978.

J. L. WRIGHT, Returning Officer.

Cancelling Appointments of Maori Wardens Under the Maori Welfare Act 1962

NOTICE is hereby given that the Maori Wardens named in the Schedule hereto have resigned, and their appointments are 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 Appointments
Una Raimapaha Hiroa	Aotea	No. 1, 8 January 1976, p. 16.
Tukutahi Galvin	Waiariki	No. 104, 7 October 1976, p. 2279.

Dated at Wellington this 17th day of May 1978.

DUNCAN MACINTYRE, Minister of Maori Affairs.

(M.A. 36/4/6, 36/4/4)

Trustees of Trustee Savings Banks

NOTICE is hereby given as follows:

1. That on the 8th day of May 1978, His Excellency the Governor-General was pleased to:

- (a) Appoint, pursuant to section 6 of the Trustee Savings Banks Act 1948, and with effect from the 1st day of June 1978:

John Murray Black
as a trustee of the Bay of Plenty Savings Bank;
Brian Robert Shackel
as a trustee of the Canterbury Savings Bank;
Michael Alexander Sewell
as a trustee of the Wanganui Savings Bank;
Elva May Reynolds
as a trustee of the Westland Savings Bank.

- (b) Reappoint, pursuant to section 6 of the Trustee Savings Banks Act 1948:

Logan Francis Sloane, and
Emily Alice Wylie
as trustees of the Auckland Savings Bank;
Gordon Murray Reeves
as a trustee of the Bay of Plenty Savings Bank;
The Hon. J. Mathison, O.B.E., J.P.
as a trustee of the Canterbury Savings Bank;
Douglas Charles McDonald, and
Richard Francis Walls, M.P.
as trustees of the Otago Savings Bank;
Alan Hector Carlton, J.P., and
Andrew Forrester McLay, J.P.
as trustees of the South Canterbury Savings Bank;
James Alistair Grace, and
Leonard Cheyne Reid
as trustees of the Waikato Savings Bank;
Peter Murray Hankins, and
Kenneth Ian Honeyfield, J.P.
as trustees of the Wanganui Savings Bank;
William David Benjamin, J.P.
as a trustee of the Westland Savings Bank.

- (c) Appoint, pursuant to section 8 of the Trustee Savings Banks Act 1948:

Alex Robertson Campbell
as a trustee of the Auckland Savings Bank;
John Weedon
as a trustee of the Bay of Plenty Savings Bank.

2. That on the 11th day of May 1978, His Excellency the Governor-General was pleased to:

- (a) Appoint, pursuant to section 6 of the Trustee Savings Banks Act 1948, and with effect from the 1st day of June 1978:

John Robert M. Wills
as a trustee of the Eastern and Central Savings Bank;
William Roberts Archer, and
Norman Philip Hastings Jones, M.P.
as trustees of the Southland Savings Bank;
Muriel Abraham
as a trustee of the Taranaki Savings Bank.

- (b) Reappoint, pursuant to section 6 of the Trustee Savings Banks Act 1948:

Frank Burnett Hopwood
as a trustee of the Eastern and Central Savings Bank;
Gordon Glendinning Grieve
as a trustee of the Southland Savings Bank;
Ronald Morrison Barclay, M.B.E., J.P., and
Royden Joseph Burkitt
as trustees of the Taranaki Savings Bank;
Whitford James Brown, and
Hugh Lancelot Marshall Peirse
as trustees of the Wellington Savings Bank.

- (c) Appoint, pursuant to section 8 of the Trustee Savings Banks Act 1948:

Peter David Wilson
as a trustee of the Eastern and Central Savings Bank;
Noel Henry Stanley
as a trustee of the Taranaki Savings Bank;
Sidney Lewis Moses
as a trustee of the Wellington Savings Bank.

Dated at Wellington this 17th day of May 1978.

R. S. DEANE,
Chief Economist, Reserve Bank of New Zealand.

Chairmen and Deputy Chairmen of Port Conciliation Committees at New Zealand Ports Appointed

PURSUANT to the Waterfront Industry Act 1976, the Minister of Labour hereby appoints the following persons to be Chairmen and Deputy Chairmen of Port Conciliation Committees at New Zealand ports for a term expiring on 31 March 1979.

Port	Chairman	Deputy Chairman
Auckland	Huia Derham McAven	Christopher Vincent Stanich.
Bluff	William Roy Johns	James Norman Armstrong.
Dunedin	William Hales Reid	Albert Douglas Fraser.
Gisborne	Eric Sydney Adye	Alfred Edward Valetine.
Greymouth	George William Todd	Vacant
Lyttelton	Robert Hamilton Duff	Charles Craig Gass.
Napier	Everton Morrison Hobin	Lionel Peter Gavin.
Nelson	Maurice Nelson	Ralph Jauncey Abbott.
Onehunga	Huia Derham McAven	Christopher Vincent Stanich.
Picton	Ronald Charles Davies	Vacant
Port Chalmers	William Hales Reid	William John Wright.
Taranaki	Alan Herbert Smithers	John Grovenor Boddy.
Tauranga	William Henry Tulip	Laurence Albert James Beamsley.
Timaru	Norman David Braithwaite	Durham Robert Dowell.
Wellington	James William Dempsey	Harold Gardiner Thom.
Westport	Dudley George Barrington Bateman	Vacant
Whangarei	John Robert Shorter	William Hawthorn.

Dated at Wellington this 18th day of May 1978.

J. B. GORDON, Minister of Labour.

Marriage Celebrants for 1978—Notice No. 29

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

Brethren

Graham, Toka.
Forsyth, Douglas Gordon.

Assemblies of God

Veve, Vaai Vaegaau.

Christadelphians

Pitt, George Francis.

Ashburton Christian Fellowship

McDougall, Peter Charles.

Dated at Lower Hutt this 17th day of May 1978.

J. L. WRIGHT, Registrar-General.

Declaring Land Taken for Housing Purposes in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for housing purposes, and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington, from and after the 25th day of May 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block XIII, Port Nicholson District, described as follows

Area m ²	Being
141	Part Lot 3, D.P. 3382; marked "A" on plan.
256	Part Lot 3, D.P. 3382; marked "B" on plan.
140	Part Lot 21, D.P. 9318; marked "G" on plan.

As shown on plan S.O. 30924, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 4th day of May 1978.

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

(P.W. 53/362/1; Wn. D.O. 19/2/2/0)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the generation of electricity, from and after the 25th day of May 1978.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood, being Section 31, Block III, Town of Cromwell. All certificate of title, Volume 214, folio 185, limited as to parcels.

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/117)

Portion of Public Domain Set Apart for an Automatic Telephone Exchange, in Block XII Kaiteiteri Survey District, Waimea County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for an automatic telephone exchange, from and after the 25th day of May 1978.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 312 square metres, being part Section 24, Block XII, Kaiteiteri Survey District; as shown on plan S.O. 12245, lodged in the office of the Chief Surveyor at Nelson, and thereon marked "A".

Dated at Wellington this 5th day of May 1978.

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

(P.W. 20/2229 Wn. D.O. 26/4/67/0)

Land Proclaimed as Road in Blocks I and IV, Mokoreta Survey District, Southland 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 Southland County Council.

SCHEDULE

SOUTHLAND LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Mokoreta Survey District described as follows:

Area m ²	Being
672	Part Section 10, Block I; marked "A" on plan S.O. 9168.
132	Part Section 38, Block IV; marked "A" on plan S.O. 9172.

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

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 47/1177; Dn. D.O. 18/767/51)

Street Closed in the City of Auckland

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of street containing 1271 square metres, situated in the City of Auckland, adjoining or passing through Lot 29, part Lots 30, 31, 32, 33, 34, 35, and 36 of a subdivision of Allotments 13, 14, 15, 16, and 17, Section 46, Town of Auckland, and parts Allotments 15, 16, and 17, Section 46, Town of Auckland, and Lots 55, 56, 57, 58, 59, and parts Lot 60, of a subdivision of Allotments 12, 13, 14, and 15, Section 46, Town of Auckland; as shown on plan S.O. 51621, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "B".

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 51/4837; Ak. D.O. 15/84/0/51621)

Declaring Land Taken for the Purpose of a Service Lane in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the purpose of a service lane, and shall vest in the Mayor, Councillors, and Citizens of the City of Wellington, from and after the 25th day of May 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 29.08 perches (736 square metres), situated in the City of Wellington, being part of Section 509, on the public map of the Town of Wellington. All certificate of title, Volume 551, folio 202, limited as to parcels.

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 54/778/16; Wn. D.O. 9/759)

Land Proclaimed as Road, and Road Closed and Vested in Block I, Mokoreta Survey District, Southland County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto, which land shall vest in the Southland County Council, and hereby proclaims as closed the road described in the Second Schedule hereto, which shall when so closed, vest in Margaret Audrey McRae, of Mokoreta, married woman, subject to mortgage No. 008828.1, Southland Land Registry.

FIRST SCHEDULE

SOUTHLAND LAND DISTRICT

Land for Road

ALL those pieces of land situated in Block I, Mokoreta Survey District, described as follows:

Area m ²	Being
676	Part Section 7; marked "B" on plan SO. 9169.
85	Part bed of Boundary Creek; marked "C" on plan S.O. 9169.
84	Part bed of Boundary Creek; marked "D" on plan S.O. Plan 9169.
3530	Part Section 22; marked "B" on plan S.O. 9170.
6040	Part Section 22; marked "C" on plan S.O. 9170.
3365	Part Section 34; marked "A" on plan S.O. 9171.
6980	Part Section 22; marked "B" on plan S.O. 9171.

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

SECOND SCHEDULE
SOUTHLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road situated in Block I, Mokoreta Survey District, described as follows:

Area m ²	Adjoining or passing through
9400	Section 22; marked "A" on plan S.O. 9169.
3160	Section 22; marked "A" on plan S.O. 9170.

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

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 47/1177; Dn. D.O. 18/767/51)

Land Proclaimed as Road, Road Closed, and Road Closed and Vested, in Block IV Makaretu Survey District, Waipawa County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto, which land vest in the Chairman, Councillors, and Inhabitants of the County of Waipawa, and hereby proclaims as closed the road described in the Second and Third Schedule hereto and declares that the road described in the said Second Schedule shall, when so closed, be dealt with as Crown Land under the Land Act 1948, and that the road described in the said Third Schedule shall when so closed vest in Graham Harold Ellison, of Makaretu, near Takapau, farmer, and Barbara Joy Ellison, of Makaretu, married woman, as tenants in common in equal shares, subject to mortgage No. 151301, Hawke's Bay Land Registry.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land for Road

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

Area A R P.	Being
0 0 15.9 } (402 m ²)	Parts Block 129, Makaretu Crown Grant District; coloured orange on plan.
0 2 14 } (2377 m ²)	
0 2 0.1 } (2025 m ²)	
0 1 6 } (1163 m ²)	Part Block 128, Makaretu Crown Grant District; coloured orange on plan.
0 0 2 } (50 m ²)	Part Section 8, Block IV, Makaretu Survey District; coloured orange on plan.
0 0 20 } (505 m ²)	Part Makaretu River Bed; coloured sepia on plan.

As shown on plan S.O. 6482, lodged in the office of the Chief Surveyor at Napier, and thereon coloured as above-mentioned.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed

ALL those pieces of road situated in Block IV, Makaretu Survey District, described as follows:

Area A R P.	Adjoining or passing through
0 3 5 } (3161 m ²)	Block 128, Makaretu Crown Grant District.
0 2 5 } (2149 m ²)	Part of the Bed of Makaretu River.

As shown on plan S.O. 6482, lodged in the office of the Chief Surveyor at Napier, and thereon coloured green.

THIRD SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed and Vested

ALL those pieces of road situated in Block IV, Makaretu Survey District, described as follows:

Area A. R. P.	Adjoining or passing through
0 0 9.5 (240 m ²)	Block 129, Makaretu Crown Grant District.
0 0 1.4 (35 m ²)	
0 1 2 (1062 m ²)	Blocks 128 and 129, Makaretu Crown Grant District.
0 2 19 (2503 m ²)	

As shown on plan S.O. 6482, lodged in the office of the Chief Surveyor at Napier, and thereon coloured green.

Dated at Wellington this 26th day of October 1977.

E. S. F. HOLLAND,
for the Minister of Works and Development.

(P.W. 40/758; Na. D.O. AD7/18)

Land Proclaimed as Street in Block XI, Belmont Survey District, City of Wellington

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 2 square metres, situated in Block XI, Belmont Survey District, City of Wellington, being Lot 5, L.T. plan 35310. As shown on L.T. plan 35310, lodged in the office of the Chief Surveyor at Wellington.

Dated at Wellington this 1st day of May 1978.

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

(P.W. 51/3895; Wn. D.O. 32/0/8/1)

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 25th day of May 1978.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1811 square metres, being part Lots 12 and 13, Deeds Plan 118, being part Section 3 of 37, Block II, North Harbour and Blueskin Survey District; as shown on plan S.O. 18909, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked "A".

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 72/1/16/0; Dn. D.O. 72/1/16/0/51)

Declaring Land Taken for Better Utilisation in the Borough of Huntly

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 better utilisation, from and after the 25th day of May 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 37 square metres, situated in the Borough of Huntly, being part Lot 31, D.P. 1188; as shown on plan S.O. 49402, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "H".

Dated at Wellington this 3rd day of May 1978.

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

(P.W. 71/2B/1/0; Hn. D.O. 71/2B/1/20/0)

Declaring Land Taken for a State Primary School in Heathcote County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a State primary school, from and after the 25th day of May 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
1020	Part Lot 3, D.P. 4673; marked D on plan.
173	Part Lot 4, D.P. 4673; marked E on plan.

As shown on plan S.O. 14585 lodged in the office of the Chief Surveyor at Christchurch and thereon marked as above-mentioned.

Dated at Wellington this 15th day of May 1978.

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

(P.W. 31/1236; Ch. D.O. 40/8/1)

Declaring Land Taken for State Forest Purposes in Block VII, Waitohu Survey District and Block XIII, Waiopahu Survey District, Horowhenua County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State Forest purposes, from and after the 25th day of May 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Horowhenua County, described as follows:

Area ha	Being
38.6730	Part Section 10A, Block VII, Waitohu Survey District; marked "A" on plan.
1.0630	Part Section 10A, Block VII, Waitohu Survey District; marked "B" on plan.
326.9750	Section 11 and part Section 23, Block VII, Waitohu Survey District, and part Section 67, Block XIII, Waiopahu Survey District; marked "C" on plan.

As shown on plan S.O. 31706, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 24/5241; Wn. D.O. 19/2/8/0/1)

Declaring Land Taken for Railway Purposes at Papanui

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 29th day of May 1978.

SCHEDULE

CANTERBURY LAND DISTRICT—WAIMAIRI COUNTY

ALL that piece of land described as follows:

Area m ²	Being
725	Lot 858, D.P. 22942, being all the land comprised and described in C.T. No. 18B/1274.

Situated in Block VI, Christchurch Survey District.

Dated at Wellington this 17th day of May 1978.

ALLAN MCCREADY, Acting Minister of Railways.
(N.Z.R. L.O. 25444/51) (1)

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

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart, subject to the land firstly described, to a notice of condition as to line of buildings or hoardings in K. 41072, and subject to the land secondly described, to a notice of condition as to line of buildings or hoardings in document 423809, for railway purposes from and after the 29th day of May 1978.

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA CITY

ALL those pieces of land described as follows:

Area m ²	Being
2017 (1r 39.75p)	Lots 13, 14, and 15, D.P. 20024, being part of the land comprised and described in C.T. 829/86, subject to notice of condition as to line of buildings or hoardings in K. 41072.
653 (25.85p)	Lot 24, D.P. 21361, being part of the land comprised and described in <i>Gazette</i> , 1957. p. 2237, Proc. 5932, subject to notice of condition as to line of buildings or hoardings in document 423809.

Situated in Block II, Belmont Survey District.

Dated at Wellington this 17th day of May 1978.

ALLAN MCCREADY, Acting Minister of Railways.
(N.Z.R. L.O. 13235/182)

Resumption of Unformed Road in Block VII, Hope Survey District, Waimea 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 Waimea 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

NELSON LAND DISTRICT

UNFORMED legal road adjoining Section 11 and Scenery Preservation Reserve 2, Block VII, Hope Survey District: area, 8357 square metres, more or less (S.O. Plan 12282).

Dated at Wellington this 17th day of May 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 9/3/14; D.O. 13/15)

Change of the Classification of Parts of Reserves

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby changes the classification of those parts of the reserves, described in the Schedule hereto, from reserves for local purpose (plantation), to reserves for local purpose (road), subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MOUNT WELLINGTON BOROUGH

PART Lots 8 and 9, D.P. 50893, being part Hamlin's Grant, situated in Block II, Otahuhu Survey District: area, 13 square metres, more or less. Part certificate of title, No. 583/81, of the North Auckland Land Registry. As shown marked A and B on S.O. Plan 52184.

Dated at Wellington this 17th day of May 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/1/1072/3; D.O. 8/5/788)

Reservation of Land and Addition to the Hauraki Gulf Maritime Park

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land, described in the Schedule hereto, as nature reserves, and further, pursuant to the Hauraki Gulf Maritime Park Act 1967, declares that on and after the 30th day of March 1978, the reserves shall be added to, and form part of,

the Hauraki Gulf Maritime Park, to be administered by the Hauraki Gulf Maritime Park Board.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

ALL that land shown on S.O. Plan 52290 as The Pinnacles and Sugar Loaf Rock, containing 4.4 hectares, more or less.

Dated at Wellington this 10th day of May 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 2/8/5/5; D.O. NP33)

Bayfield High School Board of Governors Notice 1978

PURSUANT to clause 3 of the Order in Council* providing for the constitution of the Board of Governors for Bayfield High School, the Minister of Education hereby amends clause 2 (d) of the said order by

- deleting the words—"the Tahuna Intermediate School," "the Otakou Public School," "the Hoopers Inlet School;"
- adding the words—"the Tahuna Normal Intermediate School;"

This notice shall take effect on the date of its publication in the *New Zealand Gazette*.

Signed at Wellington on the 12th day of May 1978.

L. W. GANDAR, Minister of Education.

*N.Z. *Gazette*, 2 May 1963, No. 26, p. 579.

The Traffic (Waitaki County) Notice No. 1, 1978

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

NOTICE

- This notice may be cited as the Traffic (Waitaki County) Notice No. 1, 1978.
- The roads specified in the Schedule hereto are hereby declared to be closely populated localities for the purposes of section 52 of the Transport Act 1962.
- The Traffic (Waitaki County) Notice No. 1, 1969, dated the 5th day of August 1969*, under section 52 of the Transport Act 1962 and regulation 27 of the Traffic Regulations 1956, which relates to roads situated within Waitaki County, at Otematata Village, is hereby revoked.

SCHEDULE

SITUATED within Waitaki County at Otematata:

Buller Crescent.
Clutha Street.
Coronet Place.
Dobson Crescent.
East Road.
Glendhu Crescent.
Market Place.
Ohau Street.
River Terrace.
Spencer Road.
Tasman Road.
Waitaki Drive.
West Road.
Wilkin Terrace.

Dated at Wellington this 17th day of May 1978.

A. MCCREADY, Acting Minister of Transport.

*New Zealand *Gazette*, No. 50, dated 14 August 1969, Vol. II, p. 1522.

(T.T. 29/2 Waitaki County)

The Traffic (Ashburton County) Notice No. 2, 1978

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

NOTICE

- This notice may be cited as the Traffic (Ashburton County) Notice No. 2, 1978.
- The roads specified in the Schedule hereto are hereby declared to be closely populated localities pursuant to section 52 of the Transport Act 1962.

SCHEDULE

SITUATED within Ashburton County at Fairton:

Dean Street.
 Fairfield Avenue.
 Fairfield Road: from a point 400 metres measured westerly, generally, along the said road from Works Road to a point 50 metres measured easterly, generally, along Fairfield Road from Grigg Street.
 Grigg Street.
 Weymouth Road.
 Works Road: from a point 900 metres measured westerly, generally, along the said road from Fairfield Road to Fairfield Road.

SITUATED within Ashburton County at Chertsey:

Alexander Street.
 Chertsey-Kyle Road: from No. 1 State Highway (Awanui-Bluff) to a point 50 metres measured easterly, generally, along the said road from Alexander Street.
 Chertsey Line Road: from a point 50 metres measured southerly, generally, along the said road from Chertsey-Singletree Road to Regent Street.
 Chertsey-Singletree Road: from Chertsey Line Road to a point 50 metres measured easterly, generally, along Chertsey-Singletree Road from Maldon Street.
 High Street.
 King Street.
 Maldon Street.
 Regent Street.

Dated at Wellington this 19th day of May 1978.

A. McCREADY, Acting Minister of Transport.

(T.T. 29/2 Ashburton County)

The Traffic (Richmond Borough and Waimea County) Notice No. 1, 1978

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 (Richmond Borough and Waimea County) Notice No. 1, 1978.
2. The roads specified in the First Schedule hereto are hereby excluded from the limitation as to speed imposed by section 52 of the Transport Act 1962.
3. The roads specified in the Second Schedule hereto are hereby declared to be 70 kilometres an hour speed limit areas pursuant to regulation 21 (2) of the Traffic Regulations 1976*.
4. The Traffic (Richmond Borough and Waimea County) Notice No. 2, 1977, dated the 16th day of June 1977†, issued pursuant to section 52 of the Transport Act 1962 and regulation 21 (2) of the Traffic Regulations 1976*, which relates to roads situated within Richmond Borough, is hereby revoked.

FIRST SCHEDULE

SITUATED within Richmond Borough:

No. 6 State Highway (Blenheim-Invercargill via Nelson and Greymouth): from a point 250 metres measured north-easterly, generally, from McGlashen Avenue to the north-eastern boundary of Richmond Borough, and from the south-western boundary of Richmond Borough to a point 600 metres measured north-easterly, generally, along the said State highway from the said boundary.
 Salisbury Road: from the north-eastern boundary of Richmond Borough to a point 450 metres measured south-westerly, generally, along the said road from the said boundary.
 Queen Street: from the north-western boundary of Richmond Borough to a point 900 metres measured south-easterly, generally, along the said street from the said boundary.
 Wensley Road: from Bateups Road to a point 640 metres measured north-easterly, generally, along Wensley Road from Bateups Road.

SECOND SCHEDULE

SITUATED within Richmond Borough:

Wensley Road: from Bateups Road to a point 640 metres measured north-easterly, generally, along Wensley Road from Bateups Road.

No. 6 State Highway (Blenheim-Invercargill via Nelson and Greymouth): from the south-western boundary of Richmond Borough to a point 600 metres measured north-easterly, generally, along the said State highway from the said boundary.

Situated within Waimea County adjacent to Richmond Borough:

No. 6 State Highway (Blenheim-Invercargill via Nelson and Greymouth): from the south-western boundary of Richmond Borough to a point 800 metres measured south-westerly, generally, along the said State highway from Ranzau Road.

Dated at Wellington this 19th day of May 1978.

A. McCREADY, Acting Minister of Transport.

*S.R. 1976/227

†*New Zealand Gazette*, No. 71, dated 30 June 1977, p. 1815.

(T.T. 29/2 Waimea County)

(T.T. 29/2 Richmond Borough)

The Contraception (Instruction) Notice 1978

PURSUANT to the Contraception, Sterilisation, and Abortion Act 1977, the Minister of Justice hereby gives notice as follows.

NOTICE

1. This notice may be cited as the Contraception (Instruction) Notice 1978.
2. The association and agency specified in the Schedule hereto are hereby declared to be an approved association and an approved agency for the purposes of subsection (3), of section 3, of the Contraception, Sterilisation, and Abortion Act 1977.

SCHEDULE

The National Marriage Guidance Council of New Zealand
 The Department of Justice

Dated at Wellington this 8th day of May 1978.

DAVID THOMSON, Minister of Justice.

The Marriage (Approval of Organisations) Notice (No. 10), 1978

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. 10), 1978.
2. The organisation specified in the Schedule hereto is hereby declared to be an approved organisation for the purposes of the Marriage Act 1955.

SCHEDULE

Ananda Marga

Dated at Wellington this 4th day of May 1978.

D. S. THOMSON, Minister of Justice.

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

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

Dated at Wellington this 10th day of May 1978.

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 Community Arts Council

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

Dated at Wellington this 10th day of May 1978.

ALLAN HIGHET, Minister of Internal Affairs.

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

Waimea County Council Bylaw Confirmed

THE following certificate has been executed on the sealed copy of the Waimea County Council Dog Control Bylaw 1978, made by the Waimea County Council on 31 March 1978.

Signed at Wellington this 16th day of May 1978.

KEN COMBER, for 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 the 10th day of April 1978.

Signed at Wellington this 16th day of May 1978.

KEN COMBER, for Minister of Local Government.

(I.A. 103/6/202)

Boundaries of City of Manukau Altered

IT is hereby notified that pursuant to section 50 (2) (b) of the Local Government Act 1974, the boundaries of the City of Manukau are altered by including within the city, land

reclaimed from Manukau Harbour and described in the Schedule thereto:

SCHEDULE

LOT 1, with an area of 482 m², and Lot 2, with an area of 2088 m², on L.T. plan 78842, C.T. 9B/1172, being lands reclaimed from the bed of Manukau Harbour, situated in Block XIV, Otahuhu Survey District, North Auckland Land Registry.

Signed at Wellington this 16th day of May 1978.

KEN COMBER, for Minister of Local Government.

(I.A. 103/5/290)

Post Office Bonus Bonds Weekly Prize Draw No. 3, May 1978

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 3, for 20 May 1978 is as follows:

One prize of \$7,500: 996 265375

P. I. WILKINSON, Postmaster-General.

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Bancig	Solution	Silver Nitrate 0.25% W/V	Frank Stevens Ltd.	New Zealand

Dated this 18th day of May 1978.

FRANK GILL, Minister of Health.

Price Order No. 91 (Steel Products Manufactured by Pacific Steel Ltd.)

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. 91 and shall come into force on the 26th day of May 1978.

2. (1) Price Order No. 83* is hereby revoked.

(2) The revocation of the said 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:

The expression "f.o.r." means "free on rail", and the expression "c and f" means "cost and freight".

APPLICATION OF THIS ORDER

4. This order applies to the following steel products manufactured by Pacific Steel Ltd.:

Rolled and Rerolled Steel Bars

1. Rounds
2. Squares
3. Flats
4. Angles
5. Channels

MAXIMUM PRICES TO BE CHARGED

5. (1) The maximum factory selling prices that may be charged or received by Pacific Steel Ltd. for any steel products to which this order applies shall be the basis price shown in this order, with adjustments in the form of extras as specified hereunder being made as appropriate.

(2) The maximum prices, as aforesaid, are fixed for deliveries as follows:

- (a) Within a radius of 40 kilometres of Otahuhu, free on truck at mill.
- (b) "f.o.r." Whangarei, Hamilton, Rotorua, Tauranga, Gisborne, Napier, Hastings, Palmerston North, New Plymouth, Wanganui, Masterton, Lower Hutt, Wellington, Blenheim, Christchurch, and Invercargill.

(c) Landed on wharf or at railhead at Lyttelton, Timaru, Oamaru, Nelson, Greymouth, Dunedin, and Bluff.

(d) For sales to other areas, the approved maximum selling prices may be surcharged with the amount which does not exceed the actual freight incurred for transport of steel from the nearest freight paid point mentioned above.

(3) The maximum basis price shall be \$397.05 per tonne, and shall apply to mild steel concrete reinforcing bars made in conformity with New Zealand Standard 3402 P: 1973, angles, channels, flats, squares, and rounds other than reinforcing made in conformity with British Standard 4360: Grades 43A, 43A. 1.

(4) The basis price shall cover the following sizes:

Rounds 20 mm diameter and over

Squares 12 mm to 75 mm

Flats } All shapes and sizes not included in 6 (1)

Angles } below.

(N.B. The company is not making basis size channels—203 mm × 76 mm × 24 kg/m and over.)

(5) The basis price shall cover lengths from 5 m to 10 m.

(6) The basis price shall cover the following quantities:

Rounds, 4 tonnes and over

Squares, 4 tonnes and over

Flats, 4 tonnes and over

Angles, 4 tonnes and over

In one size and thickness or diameter and in one quality

(7) The basis price shall cover the cold straightening of angles.

EXTRAS

6. The maximum charges for extras as appropriate are as follows:

(1) *Size (added to Basis Price)*

Rounds—	Per Tonne
Reinforcing and engineering:	\$ c
6.5 mm	10 75
10 mm	8 00
12 mm	4 00
16 mm	1 00
Squares, 10 mm	3 50

Flats—	Per Tonne \$ c
25 mm × 5 mm	7 00
25 mm × 6 mm	5 00
25 mm × 8 mm	5 00
25 mm × 10 mm	4 00
25 mm × 11 mm	4 00
25 mm × 12 mm	4 00
30 mm × 5 mm	7 00
30 mm × 6 mm	5 00
30 mm × 8 mm	5 00
30 mm × 10 mm	4 00
30 mm × 11 mm	4 00
30 mm × 12 mm	4 00
40 mm × 5 mm	6 00
40 mm × 6 mm	4 00
40 mm × 8 mm	4 00
40 mm × 10 mm	4 00
40 mm × 11 mm	4 00
40 mm × 12 mm	2 00
50 mm × 6 mm	4 00
50 mm × 8 mm	4 00
50 mm × 10 mm	2 00
50 mm × 11 mm	2 00
60 mm × 6 mm	4 00
60 mm × 8 mm	4 00
60 mm × 10 mm	2 00
80 mm × 6 mm	3 00
80 mm × 8 mm	3 00
100 mm × 6 mm	3 00
100 mm × 8 mm	3 00
100 mm × 10 mm	1 00
100 mm × 12 mm	1 00

Angles—	Per Tonne \$ c
25 mm × 25 mm × 5 mm	10 00
25 mm × 25 mm × 6 mm	8 00
30 mm × 30 mm × 5 mm	7 00
30 mm × 30 mm × 6 mm	6 00
40 mm × 40 mm × 5 mm	4 00
40 mm × 40 mm × 6 mm	2 00
50 mm × 50 mm × 5 mm	2 00

Channels—	Per Tonne \$ c
76 mm × 38 mm × 6.5 kg/m	8 00
102 mm × 51 mm × 10.0 kg/m	6 00
127 mm × 64 mm × 15.0 kg/m	3 00
152 mm × 76 mm × 18.0 kg/m	3 00

Each of the following extras may be added to basis price plus appropriate size extras.

(2) Quantity	Per Tonne \$ c
For products bundled in 1 Tonne Lifts	
1 tonne to under 2 tonnes	6 00
2 tonnes to under 3 tonnes	4 00
3 tonnes to under 4 tonnes	2 00
Minimum order 1 tonne	
For products bundled in 2 Tonne Lifts	
2 tonnes to under 4 tonnes	4 00

The above quantity extras apply to items of one size, quality, and length. Where quantities under 10 tonnes of an item incur any extra freight, cartage, or other charges, such charges are to customer's account.

(3) Length	Per Tonne \$ c
Over 10 m to 12 m	1 00
Over 12 m to 15 m	1 50
(4) Cold Straightening	
Flats only	1 00
(5) Deformed Bars	4 00
(6) Bar marking grade 380 deformed	4 50
(7) Quality	

This section includes quality extras added to basis price, plus any extras added under 6 (1, 2, 3, 4, and 5) above.

Specification	Analysis	Per Tonne Extra \$ c
NZS 3402P Grade 275 Deformed Sulphur .06 max. Phosphorus .06 max.		1 00
NZS 3402P: Grade 275 Plain Sulphur .06 max. Mild Phosphorus .06 max.		Basis price
Medium Tensile 500/580 MPa Sulphur .06 max. Phosphorus .06 max.		1 50
High Tensile 570/660 MPa Sulphur .06 max. Phosphorus .06 max.		1 50
BS 4360 .. Sulphur .06 max. Phosphorus .06 max.		Basis price
NZS 3402P Grade 380 High Yield Steel		8 75
(8) Tests		
Government inspection		1 00
To Lloyds, etc.		1 50
By buyer at supplier's works		8 00

lump sum per test or set of tests or 20c per tonne whichever is the greater	
Surface inspection	2 00
Proof stress	3 00
Additional chemical analysis	3 00
Impact	3 50
Brinnell on not less than 10 percent of the bars	7 50
Inspection or testing of lots less than 1 tonne	75
lump sum per test	
Per Tonne Extra \$ c	

Where test certificates are called for giving mechanical properties covering any of the numerical series of steels

(9) Special Paint Marking or Hand Stamping	1 00
(10) Cutting Margin	
The standard cutting margin is -- 0 + 50 mm and is covered in the basis price.	
(11) Extras for exact lengths are by arrangement between buyer and seller.	
(12) Deduction for steel rod supplied in coils \$1.00 per tonne.	

Dated at Wellington this 23rd day of May 1978.
D. J. GASSON,
Director, Stabilisation of Prices and Enforcement.
*Gazette, 23 March 1978, Supplement No. 21, p. 706
(T. and I.)

Price Order No. 92 (Wire Products Manufactured by New Zealand Wire Industries Ltd.)

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

- This order may be cited as Price Order No. 92 and shall come into force on the 26th day of May 1978.
- (1) Price Order No. 87* is hereby revoked.
(2) The revocation of the said order shall not affect the liability of any person for any offence in relation thereto committed before the coming into force of this order.
- In this order the expression "f.o.r." means "free on rail".

APPLICATION OF THIS ORDER

4. This order applies with respect to the wire products manufactured by New Zealand Wire Industries Ltd. of the several kinds specified in the First Schedule hereto.

FIXING MAXIMUM PRICES OF WIRE PRODUCTS TO WHICH THIS ORDER APPLIES

Manufacturer's Prices

5. (1) Subject to the following provisions of this clause the maximum factory selling price that may be charged or received by New Zealand Wire Industries Ltd. for any wire products to which this order applies shall be the appropriate price fixed in the First Schedule hereto:

Provided that where the quantity of wire of one kind or more than one kind ordered by the buyer for delivery to any one destination outside the Auckland metropolitan area is less than 10 tonnes, the prices specified in the First Schedule may be increased by an amount not exceeding the difference between any rail rate per tonne that would have been incurred by New Zealand Wire Industries Ltd. in delivering in lots of 10 tonnes or more and the rail rate per tonne that would be incurred in delivering the lesser quantity from Otahuhu to the freight paid point nearest to the destination to which the wire is to be delivered;

And provided further that any such price may be increased where applicable by the appropriate extra charges referred to in the Second Schedule hereto.

(2) The maximum prices as aforesaid are fixed for deliveries as follows:

(a) f.o.r. Whangarei, Hamilton, Rotorua, Tauranga, Gisborne, Napier, Hastings, Palmerston North, New Plymouth, Wanganui, Masterton, Lower Hutt, Porirua, Wellington, Blenheim, Christchurch, Invercargill.

(b) Landed on wharf at Lyttelton, Timaru, Oamaru, Nelson, Greymouth, Dunedin, and Bluff.

(c) Sales not served by the freight paid points mentioned in (a) and (b) to be on the basis of f.o.r. Otahuhu or f.o.r. nearest freight paid point at buyer's option except that in the Auckland metropolitan area sales may, at the buyer's option, be ex works Otahuhu or on the basis of delivered to store at the company's approved basic prices plus an addition of \$2.50 per tonne thereto.

(d) The Auckland metropolitan area is defined as follows:

The cities of Auckland and Takapuna, the boroughs of Henderson, New Lynn, Mount Albert, Mount Eden, Mount Roskill, Onehunga, Newmarket, One Tree Hill, Ellerslie, Mount Wellington, Otahuhu, Papatoetoe, and Papakura, the commercial centre of Pakuranga and all commercial areas along or adjacent to the Great South Road between Otahuhu and Papakura not otherwise included.

6. Notwithstanding anything in the foregoing provisions of this order and subject to such conditions, if any, as he thinks fit the Secretary may authorise special prices in respect of any wire to which this order applies where special circumstances exist.

FIRST SCHEDULE

MAXIMUM FACTORY SELLING PRICE OF WIRE PRODUCTS MANUFACTURED BY NEW ZEALAND WIRE INDUSTRIES LTD.

Maximum Prices per Tonne for Deliveries of 5 Tonnes or Over for Each Type of Wire

Diameter mm	Nail Wire	Reinforcing Wire	Baling Wire	Fully Galvanised Wire Type A— N.Z.S.S. 143
	\$	\$	\$	\$
6.30	619.25	625.75	690.75
6.00	619.25	619.25	625.75	690.75
5.30	619.25	619.25	625.75	690.75
5.00	619.25	619.25	625.75	690.75
4.50	620.25	620.25	626.75	691.75
4.00	620.75	620.75	626.75	691.75
3.55	620.75	620.75	626.75	693.75
3.15	620.75	620.75	626.75	693.75
2.80	620.75	620.75	628.75	695.25
2.50	622.75	622.75	628.75	698.75
2.50	698.75
2.24	623.25	701.75
2.00	624.25	624.25	631.25	704.75
1.80	628.25	..	635.25	..
1.60	631.75	..	637.25	740.25
1.40	634.25
1.25	643.75	..	649.25	..
2.50 HT	729.75
1.60 HT	774.75

SECOND SCHEDULE

EXTRAS FOR QUANTITY AND QUALITY

Quantity of each type of wire—	Per Tonne
	\$
Under 5 tonnes to 3 tonnes inclusive	3.15
Under 3 tonnes to 1 tonne inclusive	3.55
Under 1 tonne to 0.5 tonne	4.40
Under 0.5 tonne to 0.15 tonne	5.50
Under 0.15 tonne to 0.05 tonne	8.70

Gauges can be combined to obtain 5 tonne rates.

Quality—

Galvanised wire Type B to New Zealand Standard Specification 143:

Type A price, plus \$1.00 per tonne.

Dated at Wellington this 23rd day of May 1978.

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

*New Zealand Gazette, No. 33, 20 April 1978, p. 1150.

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Wellington 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 Wellington Licensing Committee, on 27 April 1978, made an order authorising variations of the usual hours of trading for the licensed premises known as the Thistle Inn Tavern, Wellington.

To the intent that on days other than those on which licensed premises are required to be closed for the sale of liquor to the public, the hours for the opening and closing of the said premises shall be as follows:

- (a) On any Monday, Tuesday, Wednesday, Thursday, and Friday—opening at 11 o'clock in the morning and closing at 10 o'clock in the evening.
- (b) On any Saturday—opening at 8 o'clock in the morning and closing at 7 o'clock in the evening.

Dated at Wellington this 15th day of May 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club—Southland 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 Southland Licensing Committee, on 28 April 1978, made an order authorising variations of the usual hours of trading for the chartered club premises known as the Southland Masonic Club Inc.

To the intent that on days other than those on which chartered clubs are required to be closed for the sale of liquor to their members, the hours for the opening and closing of the said premises shall be as follows:

- (a) 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.
- (b) On any Friday, Saturday (not being New Year's Eve) and Christmas Eve—opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.
- (c) On New Year's Eve—opening at 11 o'clock in the morning and closing at 0.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 15th day of May 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

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 May 1978, made an order authorising variations of the usual hours of trading for the licensed premises known as the Cloverlea Tavern.

To the intent that on days other than those on which licensed premises are required to be closed for the sale of liquor to the public, the hours for the opening and closing of the said premises shall be as follows:

- (a) 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.
- (b) On any Friday and Saturday—opening at 10 o'clock in the morning and closing at 10 o'clock in the evening.

Dated at Wellington this 19th day of May 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Wellington 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 Wellington Licensing Committee, on 27

April 1978, made an order authorising variations of the usual hours of trading for the licensed premises known as the Romney Arms Tavern, Wellington.

To the intent that on days other than those on which licensed premises are required to be closed for the sale of liquor to the public, the hours for the opening and closing of the said premises shall be as follows:

- (a) 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.
- (b) On any Friday, Saturday (not being New Year's Eve), and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.
- (c) On New Year's Eve—Opening at 11 o'clock in the morning and closing at 0.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 15th day of May 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club—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 May 1978, made an order authorising variations of the usual hours of trading for the Chartered Club premises known as the Levin Returned Services Association.

To the intent that on days other than those on which Chartered Clubs are required to be closed for the sale of liquor to their members, the hours for the opening and closing of the said premises shall be as follows:

- (a) 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.
- (b) On any Friday, Saturday (not being New Year's Eve), and Christmas Eve—Opening at 11 o'clock in the morning and at closing 11 o'clock in the evening.
- (c) On New Year's Eve—Opening at 11 o'clock in the morning and closing at 0.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 19th day of May 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Wellington 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 Wellington Licensing Committee, on 27 April 1978, made an order authorising variations of the usual hours of trading for the licensed premises known as the Grand National Hotel, Wellington.

To the intent that on days other than those on which licensed premises are required to be closed for the sale of liquor to the public, the hours for the opening and closing of the said premises shall be as follows:

- (a) On any Monday, Tuesday, Wednesday, and Thursday—Opening at 11 o'clock in the morning and closing 10 o'clock in the evening.
- (b) On any Friday and Saturday—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.

Dated at Wellington this 15th day of May 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Environmental Impact Report Notified—Runciman Fertilizer Works

THE Commission for the Environment has received an environmental impact report prepared by the New Zealand Farmers Fertilizer Company Ltd. on their proposal for a new fertilizer works at Runciman, near Drury, South Auckland.

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 23 June 1978.

Copies of the report may be purchased at \$3.00 a copy from the N.Z. Farmers Fertilizer Company Ltd., P.O. Box 759, Auckland.

The report may be read at the public libraries in Pukekohe, Papakura, Manurewa, and Manukau City, as well as at the libraries of the four main centres and the seven university institutions.

Dated this 25th day of May 1978.

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

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 \$
Hamilton City Council:	
Natural Gas Loan 1978	420,000
Housing (Peachgrove Road) Loan 1977	100,000
Hastings City Council:	
New Works Yard Loan 1978	600,000
Mosgiel Borough Council:	
Renewal Loan 1978	45,800

Dated at Wellington this 8th day of May 1978.

W. A. E. GREEN, 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 Assistant Secretary to the Treasury, acting under powers delegated to the Secretary to the Treasury by the Minister of Finance, hereby consents to the borrowing by the local authorities, mentioned in the Schedule hereto, of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Ashburton Electric Power Board:	
Renewal Loan 1978	40,000
Auckland City Council:	
Civic Square Parking Building Additional Loan No. 2, 1978	800,000

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

Person by or on behalf of whom notice was given in terms of Section 68 (1) of the Commerce Act	Proposal	Date of Consent
Transvision Holdings Ltd.	To purchase the whole of the capital of Amalgamated Telehire (N.Z.) Ltd.	16 May 1978
Bowring Burgess Ltd.	To acquire Atlas Majestic Industries Ltd., 25 percent interest in Transvision Holdings Ltd.	16 May 1978

Dated at Wellington this 19th day of May 1978.

Local Authority and Name of Loan	Amount Consented to \$
Auckland Regional Authority:	
Drainage Redemption Loan No. 98, 1978	162,300
Cambridge Borough Council:	
Sewer Bridges Strengthening Emergency Loan 1978	55,000
Dannevirke Electric Power Board:	
Home Insulation Loan 1978	6,000
Greytown Borough Council:	
Water Supply Trunk Main and Water Treatment Loan No. 3, 1977	28,800
Hawke's Bay Hospital Board:	
Redemption Loan No. 2, 1978	68,400
King Country Electric Power Board:	
Home Insulation Loan 1978	5,500
Marlborough County Council:	
Seddon Sewerage Supplementary Loan 1978	4,400
Mosgiel Borough Council:	
Library and Administration Building Loan 1977	730,000
Nelson Hospital Board:	
Hospital Works Loan 1978	1,000,000
New Zealand Fire Service Commission:	
Fire Service Vehicle Appliance Loan 1978	1,000,000
Northland Harbour Board:	
Sewerage Loan No. 2, 1978	100,000
Otago Catchment Board:	
Lower Clutha Flood Protection Redemption Loan 1978	20,000
Otago Harbour Board:	
Container Port Development Loan No. 3 1978	1,010,000
Oxford County Council:	
Oxford Rural Water Supply Supplementary Loan 1978	14,000
Palmerston North City Council:	
Natural Gas Development Loan No. 8, 1978	655,000
Rodney County Council:	
Bridge Loan 1978	186,000
Tararua Electric Power Board:	
Reticulation Loan 1978	100,000
Whakatane District Council:	
Cultural and Sports Centre Supplementary Loan 1978	81,800

Dated at Wellington this 15th day of May 1978.

W. A. E. GREEN, Assistant Secretary of the Treasury.
(T. 40/416/6)

Pork Industry Council—Declaration of Result of Election of Producer Member

PURSUANT to clause 4 of the Pork Industry Act 1974, I hereby declare the result of the election of a producer member for Ward No. 2 as under:

Mr Kay William Warneford Sewell, P.O. Box 42, Patutahi.

NOTE—Mr Sewell was the only candidate nominated.

G. A. BEARD, Returning Officer.

A. E. MONAGHAN, Examiner of Commercial Practices.

List of Public Valuers Under the Valuers Act 1948

Pursuant to section 36 of the Valuers Act 1948, publication is given to this list of Public Valuers who, on the 31st day of March 1978, were the holders of Annual Practising Certificates. These certificates are current until the 31st day of December 1978.
Dated at Wellington this 12th day of April 1978.

VENN YOUNG, Minister in Charge of the Valuation Department.

VALUERS REGISTRATION BOARD OF NEW ZEALAND

LIST OF PUBLIC VALUERS AS AT 31 MARCH 1978 AND EXPIRING 31 DECEMBER 1978

Explanation

Column 1—This contains the name of each valuer who at 31 March 1978 is the holder of an Annual Practising Certificate issued under section 35 of the Valuers Act 1948. A valuer who is registered and makes valuations for members of the public is required to hold a current Annual Practising Certificate in order to retain the full rights of registration.

Column 2—This gives the postal address, either business or residential, as on the application for the Annual Practising Certificate.

Column 3—This shows the date of registration.

D. R. B. DODSON, Registrar.

Column 1 Name	Column 2 Address	Column 3 Date of Registration
NORTHLAND		
Bacon, Gary James	P.O. Box 1093, Whangarei	2/3/72
Baker, Thomas Stephen	56 Handford Street, Onerahi	1/1/72
Corker, Robert James	R.D. No. 2, Kaiwaka	18/12/58
Coutts, Colin Strathearn	P.O. Box 223, Whangarei	6/10/64
Flint, William	9 Jane Nelson Place, Whangarei	29/6/51
Garton, Evan Herbert	R.D. No. 9, Whangarei	14/7/49
Hudson, John Frederick	P.O. Box 1093, Whangarei	29/3/71
Hudson, John Harold	P.O. Box 43, Whangarei	1/10/69
Hurt, Jeffrey Norman	53 Riverside Drive, Whangarei	10/1/72
Milburn, David Gordon Christopher	P.O. Box 338, Whangarei	28/4/72
Morse, Charles Allan	P.O. Box 107, Dargaville	6/10/50
Mossman, Michael Dilworth	R.D. No. 2, Kaiwaka	8/2/73
Nicholls, Alistair Charles	32 Hinau Street, Whangarei	9/12/70
Nicholls, John Hieatt	Wright Stephenson Ltd., Whangarei	17/4/56
Robison William John Dillon	P.O. Box 1093, Whangarei	15/4/58
Rodley, Albert Graeme	P.O. Box 234, Kerikeri	15/7/74
AUCKLAND		
Abbott, Samuel Hugh	11 Maungakiekie Avenue, Auckland 5	29/6/51
Adams, Maxwell Garry	P.O. Box 67, Pukekohe	11/10/66
Ashton, Guy Theodore Rasmus	P.O. Box 33227, Takapuna	23/10/63
Baker, David Harold	P.O. Box 5533, Auckland	30/10/58
Barracough, Colin Thomas George	408 Queen Street, Auckland	18/10/49
Barratt-Boyes, Derek Benjamin Cave	P.O. Box 6193, Auckland	22/10/59
Barton, Thomas Norman	7 St Heliers Road, St Heliers	15/7/49
Beattie, Robert Alladean	P.O. Box 225, Auckland	2/2/50
Bird, Arthur Eric	P.O. Box 810, Hamilton	17/5/49
Blincoe, Herbert James	P.O. Box 5791, Auckland	6/10/64
Boswell, Wallace Graham	P.O. Box 703, Auckland	18/5/49
Bower, David Eric	32A Hawera Road, Kohimarama	16/5/77
Burton, Richard Samman	4/18 Minnehaha Avenue, Takapuna	11/10/66
Cannin, Michael Thomas	22 Walter Street, Takapuna	6/6/74
Carlton, William John	22 Aramoana Avenue, Auckland 9	22/8/69
Chamberlain, Charles Nelson	P.O. 3656, Auckland	27/11/75
Cole, Arthur George	P.O. Box 6547, Auckland	23/10/57
Colmore-Williams, Howard James	29A Kelvin Road, Remuera	2/2/50
Cooper, Jack Stanley	10 Crown Street, Epsom	15/12/49
Cork, Bruce Arthur	1A Mears Place, Auckland 3	26/5/73
Coulam, Allan George	P.O. Box 5513, Auckland	18/5/49
Darroch, Neil Kevin	P.O. Box 33-227, Takapuna	8/4/64
Davies, Alan James	56 East Coast Road, Auckland 9	10/1/72
Dunn, John Patrick	Flat 2, 67A Kenderdine Road, Papatoetoe	4/9/67
Esplin, Thomas Lewis McDavid	13 Keldale Place, Auckland 9	24/9/70
Eyles, Russell	P.O. Box 137, Auckland	5/4/76
Fraser, Ross Allen	P.O. Box 1530, Auckland	20/3/62
Gallagher, John Kevin	P.O. Box 6928, Auckland	7/3/61
Gamby, Michael Evan Leigh	P.O. Box 33-234, Takapuna	4/3/71
Gardiner, Noel Frank	P.O. Box 3707, Auckland	17/5/49
Gardner, Anthony Ross	P.O. Box 1530, Auckland	26/8/74
Gardner, Bruce Beaven	70 Arawa Street, New Lynn	18/5/49
Gardner, Robert Southwell	P.O. Box 1530, Auckland	18/5/49
Gilliand, Douglas Wallace	P.O. Box 1659, Auckland	4/6/53
Gillespie, Barton Vernon	100 Anzac Avenue, Auckland	30/6/70
Graham, Munroe Lewis	P.O. Box 5432, Auckland	11/10/66
Greenwood, William Keith	1/6A Liverpool Street, Epsom	11/10/66
Guy, Andrew Donald	137 Settlement Road, Papakura	16/6/75
Hardie, Malcolm David	P.O. Box 5513, Auckland	5/4/67
Hilton, Anthony Gerald	P.O. Box 703, Auckland	23/10/63
Hollis, Ramon, George	P.O. Box 121, Wellsford	14/5/73
Impey, James Lewis	49 Glen Avenue, Papatoetoe	23/10/63
Jecks, Samuel Ignatius	P.O. Box 2295, Auckland	18/10/49
Jefferies, Rodney Lynn	P.O. Box 6193, Auckland	22/12/67
Jensen, Rex Hemmingsen	P.O. Box 28-344, Auckland	19/4/68
Laing, Robert William	P.O. Box 6193, Auckland	31/8/72
Lawton, Robert David	321 Great South Road, Greenlane	4/9/75
Littler, Hugh Ansenne	P.O. Box 1834, Auckland	17/4/56

Column 1	Column 2	Column 3
Name	Address	Date of Registration
Lucas, Vyvyan Osborne ..	42 Queen Street, Northcote ..	5/10/65
McAllister Edward Joseph ..	40 Francis Street, Takapuna ..	23/12/74
McGough, Robert Morrin ..	P.O. Box 793, Auckland ..	28/3/61
Mahoney, Peter James ..	P.O. Box 5533, Auckland ..	31/8/67
Marsh, Warwick Reynolds McLaren ..	P.O. Box 89, Pukekohe ..	22/7/76
Martin, Michael Xavier ..	18 Aratonga Avenue, Auckland ..	22/6/73
Molloy, Sean Boyd ..	P.O. Box 33-227, Takapuna ..	14/9/74
Muir, Wayne Allan ..	123 Captain Scott Road, Titirangi ..	12/12/74
Myers, Athol Raymond ..	P.O. Box 1340, Auckland ..	18/5/49
Newington, Leonard Keith George ..	P.O. Box 51-082, Pakuranga ..	5/5/69
Noble, Frederick Edward Richard ..	P.O. Box 2784, Auckland ..	23/10/57
Ozich, Michael Louis ..	4176 Great North Road, Henderson ..	7/7/77
Ozich, Steve ..	1 Station Road, Henderson ..	18/5/49
Parsons, William Charles ..	1310/6 New North Road, Auckland ..	28/11/67
Payne, Ronald Edward ..	P.O. Box 21-079, Henderson ..	1/10/69
Pheasant, Roger John ..	76 Beachdale Crescent, Pakuranga ..	26/3/69
Platt, Philip Dynevor ..	44 Rewi Street, Auckland 10 ..	4/1/63
Porteous, James Kerrow ..	P.O. Box 3685, Auckland ..	17/10/62
Pritchard, Stanley ..	P.O. Box 959, Auckland ..	21/11/60
Restall, Peter William McKibbin ..	33 Craig Road, Milford ..	3/10/67
Roper, George Charles ..	3/22 Alma Road, Milford ..	1/4/63
Sale, Vernon Scott ..	140 Beach Road, Auckland 9 ..	10/4/62
Schofield, Guy William Hardy ..	45D Coronation Road, Glenfield ..	29/12/71
Seagar, Christopher Neil ..	P.O. Box 33-227, Takapuna ..	9/10/74
Sealey, Edgar David ..	Wainui R.D. 1., Kaikapakapa ..	11/2/71
Shalders, Leslie Gilbert ..	P.O. Box 5513, Auckland ..	30/3/65
Skinner, James Geoffrey ..	P.O. Box 5935, Auckland ..	11/10/66
Smeaton, Alfred Clive ..	21 Ferryhill Road, Mount Eden ..	17/5/49
Smillie, Ian Henry ..	P.O. Box 225, Auckland ..	5/4/67
Smith, David Murray ..	P.O. Box 25065, St Heliers ..	1/2/77
Smith, Douglas Maitland ..	Box 25065, St Heliers ..	1/4/63
Somerville, Bruce William ..	Murray Building, Garden Road, Hong Kong ..	1/6/74
Speedy, Squire Lionel ..	P.O. Box 31-003, Milford ..	17/10/56
Stansell, John ..	Waitangi Falls Road, Waiuku ..	3/6/71
Stevenson, Kenneth George ..	P.O. Box 76081, Manukau ..	2/4/74
Tetzner, Sergius Alexander ..	11 Galaxy Drive, Mairangi Bay ..	18/5/49
Thomas, Jack Alfred Laundry ..	16 Kelvin Road, Remuera ..	11/12/61
Vaile, Gordon ..	30 Belmont Terrace, Milford ..	15/7/49
Warner, Hugh Victor ..	16 Tennyson Avenue, Takapuna ..	21/7/73
Weber, Peter Hugh McCormick ..	P.O. Box 42, Orewa ..	22/3/50
Webster, Michael Ashton ..	29 Aberdeen Road, Takapuna ..	21/5/69
Williams, David Lionel ..	143 Porritt Avenue, Birkenhead ..	15/11/76
Williamson, Norval Joseph ..	P.O. Box 9552, Newmarket ..	2/3/71
Williamson, Roderick Andrew ..	P.O. Box 47215, Auckland ..	11/10/51
Wilson, Hubert Ross ..	P.O. Box 3376, Auckland ..	23/10/57
Winter, Mark Grevis ..	P.O. Box 3707, Auckland ..	31/8/72
Yarnton, Robert George ..	P.O. Box 2784, Auckland ..	28/2/74
Young, Robert Peter ..	P.O. Box 5533, Auckland ..	7/11/62
WAIKATO		
Archbold, David James Owen ..	P.O. Box 9381, Hamilton ..	26/3/69
Atkinson, Robert Ronald ..	P.O. Box 796, Hamilton ..	17/5/49
Barton, John Richard ..	P.O. Box 157, Te Kuiti ..	23/10/63
Beamish, Charles Richard ..	P.O. Box 132, Te Awamutu ..	15/3/66
Bernau, Timothy John ..	P.O. Box 442, Hamilton ..	26/3/69
Brand, James George ..	9 Tarbett Road, Hamilton ..	18/5/49
Brown, Alan Godfrey ..	Geo. Boyes & Co., Hamilton ..	27/8/65
Corby, William Douglas Francis ..	P.O. Box 6, Hamilton ..	17/5/49
Dymock, Harry Elias ..	P.O. Box 1093, Hamilton ..	17/8/49
East, Norman Edgar ..	P.O. Box 35, Hamilton ..	14/5/65
Fraser, Donald Eon ..	P.O. Box 112, Matangi ..	29/12/71
Hamill, Brian Francis ..	P.O. Box 803, Hamilton ..	15/1/71
Warwick, John Harstone ..	Paeroa-Tahuna Road, R.D. 4, Morrinsville ..	29/12/71
Henderson, Hamish George McDonald ..	R.D. 2, Te Kauwhata ..	30/6/70
Jordan, Michael John ..	P.O. Box 500, Thames ..	18/4/73
Lascelles, Michael Bethune ..	1 Oakley Avenue, Hamilton ..	8/2/73
Lugton, David Bruce ..	P.O. Box 803, Hamilton ..	15/7/71
Luoni, Kenneth William ..	R.D. 6, Taumarunui ..	5/4/67
McBeath, Peter Michael ..	19 Queen Street, Cambridge ..	2/3/73
McQueen, Ralph Bonner ..	316 Cobham Drive, Hillcrest ..	31/10/61
MacDonald, Ian Gordon ..	24 Elizabeth Street, Matamata ..	17/5/49
Millar, Nathaniel Malcolm ..	27 Strowan Avenue, Hamilton ..	17/10/56
Miln, Robert Ewan ..	P.O. Box 80, Te Kuiti ..	18/5/49
Moore, Gordon ..	56 Beerescourt Road, Hamilton ..	31/10/61
Raven, Reginald Thomas ..	14 Beaumont Street, Hamilton ..	18/5/49
Ritchie, William Ramsay ..	33 Springfield Crescent, Hamilton ..	2/4/65
Sharp, John Robert ..	P.O. Box 8053, Hamilton ..	22/3/60
Simpson, Ronald John ..	P.O. Box 200, Te Awamutu ..	22/10/59
Sporle, Peter David ..	P.O. Box 442, Hamilton ..	18/10/60
Smyth, David Ramsay ..	P.O. Box 111, Te Kuiti ..	27/3/68
Tate, Donald Mervyn ..	P.O. Box 132, Te Awamutu ..	14/3/67
Townshend, Edwin Gray ..	R.D. 2, Ngatea, Hauraki Plains ..	12/7/74
Townshend, Edwin John Charles ..	16 Taylors Avenue, Paeroa ..	22/3/50
Vickers, Colin Mervyn ..	R.D. 2, Waihi ..	13/5/59
Walshe, Terence Owen ..	P.O. Box 443, Hamilton ..	7/9/49
Walter, John ..	Karamu, R.D. 11, Frankton ..	16/3/72
White, Brian Eric ..	4 Warwick Avenue, Hamilton ..	5/5/74
Widdowson, Noel ..	P.O. Box 80, Te Kuiti ..	30/3/65

Column 1

Column 2

Column 3

Name

Address

Date of
Reg-
istration

BAY OF PLENTY

Atkinson, Donald Trevor	P.O. Box 571, Whakatane	2/1/75
Bell, John Mathew	P.O. Box 767, Rotorua	13/5/59
Belsey, Hugh Morrish	P.O. Box 211, Taupo	17/5/49
Bowis, John Wesley	P.O. Box 432, Whakatane	21/11/75
Brake, Leslie Victor	P.O. Box 767, Rotorua	28/6/73
Brittenden, George Harold	59 Seaview Road, Tauranga	17/5/49
Buchanan, Alec Glen	Cutwater Road, R.D. 9, Te Puke	22/8/73
Cleghorn, William Alan	P.O. Box 2081, Rotorua	2/4/70
Fisher, Walter Heathcote	P.O. Box 48, Taupo	18/5/49
Groothuis, Hendrik Jan	P.O. Box 455, Tauranga	27/3/68
Harris, Charles Arawhata	P.O. Box 562, Rotorua	23/7/49
Harrison, Hugh	P.O. Box 455, Tauranga	30/3/65
Harty, Geoffrey Brandon	Omokoroa R.D. 2, Tauranga	3/10/67
Jones, Charles Leslie	7 Lynmore Avenue, Rotorua	5/4/67
McDowell, Ian Gordon	P.O. Box 1134, Rotorua	2/4/70
Morison, Charles Bruce	P.O. Box 434, Taupo	30/10/72
Plaistowe, James Nicholas	Matarawa Road, R.D. 1, Tokoroa	30/3/65
Reid, Ronald Hamilton	P.O. Box 767, Rotorua	23/10/63
Smith, Francis Henry	P.O. Box 1134, Rotorua	15/4/58
Sole, Leslie Mervyn	14 Selwyn Road, Lynmore, Rotorua	10/3/50
Tierney, Peter Edward	P.O. Box 295, Tauranga	13/5/59
Veitch, James Sinclair	P.O. Box 270, Taupo	7/3/72
White, Roger Roland	R.D. Waimana	2/4/70
Williams, Tex Ivan	28 Cherrywood Drive, Otumoetai	11/10/66

GISBORNE

Crawshaw, George Ken	P.O. Box 60, Gisborne	30/6/50
Crosby, Louis Henry Raymond	27 Somervell Avenue, Gisborne	15/7/49
Evans, George Matua	P.O. Box 1109, Gisborne	27/3/68
Fletcher, Reid Anthony	P.O. Box 962, Gisborne	17/2/77
Glengarry, Angus Bruce	P.O. Box 1241, Gisborne	1/3/73
McElhinney, John Francis	22 Northcote Road, Gisborne	7/1/71
McGuinness, Stuart	46 Waitangi Street, Gisborne	18/5/49
Sefton, Leicester Greenwood	238 Ormond Road, Gisborne	20/3/62
White, Edward Herbert	"Chevington", P.B., Gisborne	2/12/52
Wright, Peter Blundell	P.O. Box 853, Gisborne	2/3/71

HAWKE'S BAY

Apatu, Wirihihana Terence	P.O. Box 25, Waipukurau	28/7/65
Beacham, Patrick Percy	P.O. Box 102, Hastings	5/10/65
Cox, Gerald John Fife	P.O. Box 223, Hastings	18/5/49
Crompton-Smith, Percy Ashworth	55 Duart Road, Havelock North	1/4/63
Farrell, John Paul	P.O. Box 102, Hastings	17/5/49
Harvey, William Jens	P.O. Box 232, Hastings	3/7/77
Jenkin, Norman Charles	33 Thompson Road, Bluff Hill, Napier	18/5/49
Jones, Glyn Michel	P.O. Box 233, Napier	13/8/74
King, Richard Clifford Blyth	"Waikohe", R.D. 4, Raupunga	21/11/68
MacGregor, Alan	P.O. Box 128, Waipawa	3/2/50
Martin, Harry Redfean	P.O. Box 23, Napier	18/5/49
Maugher, John Holdforth	P.O. Box 30, Dannevirke	29/3/57
Mollison, Ian Robert	P.O. Box 262, Dannevirke	5/10/65
Morice, Stuart Digby	P.O. Box 320, Napier	6/10/64
Plested, Maxwell Charles	P.O. Box 572, Napier	9/1/71
Rawcliffe, Terrence	P.O. Box 572, Napier	1/10/69
Ropiha, Peter Thornton	"Waikapiro", R.D., Ormondville	18/10/60
Simkin, Dale Leon	P.O. Box 23, Napier	26/6/77
Simkin, Henry Leon	P.O. Box 23, Napier	3/12/63
Snow, Derek Edwin	P.O. Box 1200, Hastings	21/11/68
Tremain, Kelvin Robin	P.O. Box 778, Napier	15/6/67
Tyson, Donald Eric	2/52A Guppy Road, Greenmeadows	18/5/49
Watson, Nigel Lockhart	P.O. Box 1147, Hastings	15/10/64
Wilson, Kenneth John	5 Menin Road, Napier	26/3/69

TARANAKI

Arms, Murray Albert	29 Mouatt Street, Wairara	14/7/70
Beech, Edward Ross	Hunter Road, R.D. 13, Hawera	28/6/73
Callaghan, Bruce John	Normanby Road, R.D. 15, Hawera	27/11/75
Cleaver, Mervyn Ronald	P.O. Box 440, Hawera	1/10/73
Coradine, Rodney	P.O. Box 713, New Plymouth	12/2/76
Findlater, Murray James	P.O. Box 440, Hawera	8/4/54
Girdwood, Sam Price	Newton King Ltd., New Plymouth	17/5/49
Larmer, John Patrick	P.O. Box 713, New Plymouth	13/3/70
Meuli, Alan Cecil	P.O. Box 452, New Plymouth	27/5/72
Molesworth, Thomas Frederick	P.O. Box 544, New Plymouth	13/5/49
Parsons, Bernard Francis	Patea R.D. 1	22/5/77
Ranford, George Gwynne	P.O. Box 165, Hawera	15/7/49
Ryan, Charles James	6 Lismore Street, New Plymouth	18/5/49

CENTRAL DISTRICTS

Ball, Graham Mackey	14 Tarata Street, Wanganui	14/6/73
Baker, David O'Brien	P.O. Box 311, Masterton	4/2/69
Brown, Donald Christopher Blevins	P.O. Box 643, Palmerston North	3/4/76

Column 1 Name	Column 2 Address	Column 3 Date of Registration
Brown, James Arthur	26 Broughton Street, Wanganui	7/9/49
Crocker, Charles Harry	Longbush R.D. 4, Masterton	1/4/63
De Lautour, Brian	3 Ruha Street, Palmerston North	13/5/59
Garland, Kelly Bruce	P.O. Box 1667, Palmerston North	23/10/69
Goldfinch, Paul James	P.O. Box 281, Palmerston North	31/8/67
Hargreaves, Robert Vernon	Massey University, Palmerston North	27/11/71
Hill, Joseph	P.O. Box 512, Masterton	27/1/65
Hubbard, William Willis	56 College Street, Palmerston North	22/10/59
Karatau, Lawrence Herbert	R.D. 10, Palmerston North	20/1/73
Keenan, Kerry Bradley	P.O. Box 672, Masterton	14/7/76
Kilmister, Bruce Ronald	R.D. 10, Palmerston North	15/2/76
Long, Alan Desmond	P.O. Box 703, Palmerston North	23/6/49
McDonald, Kenneth Lindsay	31 Rangitikei Street, Palmerston North	15/7/49
McMillan, John Kent	40 Terry Crescent, Palmerston North	7/2/76
Morgan, Jack Preston	P.O. Box 281, Palmerston North	29/3/57
Newman, Donald Arthur	P.O. Box 5064, Terrace End, Palmerston North	20/7/73
Nichols, Denys James	P.O. Box 689, Palmerston North	30/3/65
Ongley, Michael Augustine	P.O. Box 281, Palmerston North	2/3/73
Plummer, Russell Edward	P.O. Box 15, Greytown	17/10/62
Pollock, Robin Lewis	P.O. Box 11371, Wellington	11/3/77
Rolston, Peter Douglas	Ihakara R.D. 1, Levin	25/7/74
Sampson, Brian Henry	Care of A.M.P. Society, Palmerston North	16/6/64
Taylor, George Clement	P.O. Box 259, Palmerston North	17/10/62
Todd, Donald Bruce	Black Rock Road, Masterton R.D. 6	30/3/65
Whitten, Colin Vicissimus	P.O. Box 116, Palmerston North	17/4/76
Wright, William Raymond	Box 1, Te Horo	18/11/64
WANGANUI		
Earles, Noel Leadman	162 Wicksteed Street, Wanganui	22/1/77
Newland, Roe	9 Brassey Road, Wanganui	17/10/62
Patterson, Kelvin Robert	13 Tregarth Street, St Johns Hill	3/9/72
WELLINGTON		
Alexander, Malcolm Elder	P.O. Box 30590, Lower Hutt	30/4/72
Anderson, Marcus William David	P.O. Box 1397, Wellington	23/4/52
Bennie, James Douglas	P.O. Box 1938, Wellington	1/12/72
Blackley, Barrie Albert John	7 Reading Street, Karori	6/10/64
Bradley, Harry Owens	34 Hatton Street, Wellington	7/9/49
Brady, Adrian John	103 Wyndrum Avenue, Lower Hutt	14/6/73
Buchanan, Alan George Heriot	50 Rosetta Road, Raumati	18/5/49
Burnett, David Harris	141 Layard Street, Invercargill	13/5/59
Corleison, Grant Raymond	Care of Box 27133, Wellington	13/8/73
Coyle, James Patrick	P.O. Box 211, Wellington	27/3/68
Davis, Alan Edwin	Box 30590, Lower Hutt	4/10/74
Dentice, Christopher John	P.O. Box 10135, Wellington	30/6/69
Dow, Andrew Peter Maxwell	285 Dowse Drive, Maungaraki	1/4/74
Ewart, Ian Ross	222A Waiwhetu Road, Lower Hutt	23/10/63
Falloon, Basil Frank	P.O. Box 2431, Wellington	30/3/65
Fisher, Robert Heathcote	P.O. Box 151, Wellington	18/6/65
Ford, John Henry	59 Chaytor Street, Wellington	14/7/49
Foster, Richard Douglas	297 Fergusson Drive, Upper Hutt	14/1/70
Fowler, Ronald Franklin	P.O. Box 2871, Wellington	30/6/69
Garland, Guy Owen	P.O. Box 1290, Wellington	29/3/57
Gordon, Earl Francis	4 Stormont Place, Kingston	8/1/71
Halstead, Graham Allan	P.O. Box 27164, Wellington	30/6/69
Hanna, Malcolm Russell	P.O. Box 2871, Wellington	23/4/65
Hunt, Donald Milan Leigh	P.O. Box 783, Wellington	17/5/49
Holmes, Peter Robert	P.O. Box 30590, Lower Hutt	18/10/49
Horsley, Graeme John	P.O. Box 27133, Wellington	21/11/68
Hunter, Howard William	19 Padnell Crescent, Newlands	3/11/65
Jack, Anthony Peter	32 Rimu Street, Waikanae	28/6/73
Jackson, Edward Douglas	P.O. Box 151, Wellington	29/8/75
Jenkins, Colin William	P.O. Box 30191, Lower Hutt	1/1/71
Kirkcaldie, Graeme	48 Hatton Street, Karori	30/6/72
Kennedy, John Alastair	P.O. Box 151, Wellington	27/5/66
Logan, Spencer David	59 Muritai Road, Eastbourne	12/6/77
McAlister, Allen Lindsay	P.O. Box 2871, Wellington	23/10/63
Mark, Lawrence Thomas	P.O. Box 40162, Upper Hutt	1/4/63
Meyers, Maxwell Frederick	146c Daniell Street, Wellington	25/7/75
Nathan, Michael John	P.O. Box 5117, Wellington	15/7/49
Nimmo, John Allan	P.O. Box 1895, Wellington	23/10/57
Nyberg, Christian Wayne	P.O. Box 27-133, Wellington	23/1/71
Ormrod, Edward Kenyon	P.O. Box 151, Wellington	28/11/60
O'Sullivan, Aeneas Edward	3 Rosaline Street, Ngaio	1/9/75
Perry, David John Masters	P.O. Box 384, Wellington	18/11/64
Plimmer, Clifford Ulric (Sir)	P.O. Box 106, Wellington	17/5/49
Pyne, Alan Frederick	P.O. Box 384, Wellington	18/10/49
Robertson, Brian John	P.O. Box 2871, Wellington	30/10/58
Rowse, Garnet William	9 Ruru Street, Waikanae	18/5/49
Sellars, Michael Andrew John	206 Cambridge Terrace, Lower Hutt	9/11/73
Simpson, David Mills	P.O. Box 27133, Wellington	13/4/65
Slater, George Brent	536 Main Road North, Te Marua	2/1/71
Smith, Gerald Hathaway	P.O. Box 8, Paekakariki	27/3/68
Smith, William Maurice	P.O. Box 151, Wellington	30/11/72
Steele, David Ronald	P.O. Box 504, Paraparaumu Beach	6/10/71

Column 1	Column 2	Column 3
Name	Address	Date of Registration
Stewart, Arthur Geoffrey	P.O. Box 27133, Wellington	30/3/65
Svensen, Mervyn Leonard	P.O. Box 384, Wellington	30/10/58
Tabor, Ivan Grant	P.O. Box 3852, Wellington	3/12/63
Taylor, Terence Harold Charles	P.O. Box 30125, Lower Hutt	12/11/71
Thompson, Roy Vernon	26 Kanpur Road, Wellington	11/6/73
Tiller, Warwick James	P.O. Box 151, Wellington	28/2/75
Tomlinson, Philip Charles	P.O. Box 1692, Wellington	14/1/70
Wall, John Neville Beaufort	P.O. Box 2871, Wellington	22/3/60
Weyburne, Bernard Augustus	145 Willis Street, Wellington	7/9/49
NELSON/MARLBOROUGH		
Cashman, James Michael	P.O. Box 36, Takaka	18/10/49
Cooke, Peter Gaydon	C.M.L. Building, Hardy Street, Nelson	17/10/56
Gilmore, Richard	P.O. Box 147, Blenheim	22/3/60
Gowans, Anthony William	P.O. Box 621, Nelson	10/6/73
Hadley, William Gordon	311 Scott Street, Blenheim	18/5/49
Ibbotson, Neal Ralph	P.O. Box 105, Blenheim	11/8/73
Jones, Burchard Brian	P.O. Box 167, Nelson	12/12/74
Kolff, Louis Mathias	C.M.L. Building, Hardy Street, Nelson	16/1/71
Leighs, Montgomery James	29 Van Dieman Street, Nelson	18/10/60
Lenart, Judi Beatrice Claire	P.O. Box 175, Nelson	7/6/76
Long, Maurice Kenneth	Care of Post Office, Riwaka	11/9/71
Lyall, Ian Wylie	31 Selwyn Street, Blenheim	22/3/60
Noonan, Peter Michael	C.M.L. Building, Hardy Street, Nelson	3/4/76
Reynolds, Robert	Golden Hills Road, R.D., Richmond	19/5/71
Skews, Ronald Wayne	P.O. Box 147, Blenheim	9/2/73
CANTERBURY/WESTLAND		
Alexander, Eoin Douglas	99 Harakeke Street, Fendalton	5/5/71
Alexander, Pita Shand	P.O. Box 27093, Christchurch	17/3/66
Anderson, William Wayne	P.O. Box 4000, Christchurch	1/12/74
Aubrey, Ronald Alfred	Box 2531, Christchurch	31/10/61
Baker, Robert Keith	P.O. Box 43, Christchurch	18/5/49
Barwell, Alfred George	R.D. Dunsandel, Canterbury	21/11/68
Bilbrough, Allan Ingram	Care of Lincoln College, Canterbury	28/3/61
Bradley, Michael Guthrie	"The Aerodrome", Whataroa	5/10/63
Bridgeman, Christopher Orlando	Tavistock, Sandy Knolls, R.D. No. 5	15/6/67
Burnett, Graham Leslie Burton	"Cromdale", Lees Valley, Oxford	10/2/72
Cook, Peter John	P.O. Box 13341, Christchurch	28/6/76
Cooke, Montague Burgoyne	114 Idris Road, Christchurch	19/5/49
Davis, Michael John Wood	P.O. Box 2042, Christchurch	5/12/73
Fauls, Alan Patrick	73A Te Awakura Terrace, Christchurch	18/5/49
Ford, Richard James Cope	14 Roa Road, Christchurch	3/2/50
Fright, Raymond Harry	Box 2532, Christchurch	15/3/66
Frizzell, Ralph	Lincoln College, Canterbury	2/2/50
Halliburton, Bruce Alexander	139 Hackthorne Road, Cashmere	21/11/68
Hallinan, Roger Ernest	P.O. Box 2532, Christchurch	25/9/70
Hillary, Naylor George	P.O. Box 552, Christchurch	18/5/49
Holland, Roderick	Care of N.Z. Farmers, P.B., Christchurch	31/10/61
Hoy, Cyril Edward	Care of Box 605, Christchurch	14/7/49
Hutchinson, John Francis	44 Thorington Road, Christchurch	17/5/49
Johnston, Roger Andrew	P.O. Box 2532, Christchurch	24/10/74
Keenan, Edward George James	133 Worcester Street, Christchurch	15/7/49
Jones, Lionel Goodwin	P.O. Box 4094, Christchurch	2/5/50
Kingston, Gavin Thomas George	10 Archdall Place, Christchurch	16/6/74
Kissell, Gilbert Henry	P.O. Box 2174, Christchurch	23/10/63
Knight, Richard James	60 Clifford Avenue, Christchurch	31/5/76
Livingstone, Robert Reuel North	P.O. Box 218, Christchurch	22/3/50
McCrostie, Miles Heathcote	P.O. Box 1651, Christchurch	30/10/58
McLeod, Ian Angus	35 Bonar Drive, Hokitika	27/7/66
McPhail, Michael Allan	298 Papanui Road, Christchurch	18/8/72
Marks, Thomas Ian	Lincoln College, Canterbury	30/3/65
Morley, Howard Louis Arthur	N.Z. Farmers, P.B., Christchurch	5/4/67
Newdick, Lindsay Alan	P.O. Box 2117, Christchurch	13/3/70
Oldfield, John Henderson	R.D. No. 2, Christchurch	18/10/49
Ower, Derek Keith	Care of Lincoln College, Canterbury	17/10/56
Patterson, Robert William	P.O. Box 29049, Christchurch	8/8/75
Roberts, Peter Sherwood	"Sherwin", Waikari R.D.	8/4/64
Robinson, Matthew Joseph Clifford	Box 235, Christchurch	22/4/71
Rowland, David William	19 Cromer Place, Christchurch	7/6/76
Schulz, Robin Anthony	P.O. Box 178, Christchurch	27/7/75
Smith, William Duncan Hanmer	40 Leinster Road, Christchurch	4/8/76
Stoddart, Henry	44 Urunga Avenue, Christchurch	17/10/62
Telfer, Ian Robert	P.O. Box 2532, Christchurch	3/10/67
Thompson, Peter Albert	2 Arnold Street, Christchurch	28/5/76
Turner, Donald	488 Ilam Road, Christchurch	11/7/76
Warnes, Earnest Ashley	P.O. Box 2, Greymouth	14/7/49
Whale, Gordon Edward	17 Snowdon Road, Christchurch	9/4/70
Wightman, Robert Wilson	West Belt, Rangiora	29/6/51
Wilson, Ralph William	20D Hackthorne Road, Christchurch	17/4/56
Woodfield, Trevor Ernest	250 Cannon Hill Crescent, Christchurch	20/3/62

Column 1

Column 2

Column 3

Name

Address

Date of
Reg-
istration

SOUTH CANTERBURY

Armstrong, Donn James	Horton Street, Pleasant Point	29/10/69
Crawford, James Morris	P.O. Box 501, Timaru	4/6/53
Engelbrecht, Robert Lester	P.O. Box 255, Ashburton	17/2/77
Etwell, Eric John	Hadlow, R.D. No. 4, Timaru	29/10/75
Fitzgerald, Edward Thomas	P.O. Box 843, Timaru	13/10/74
Fitts, Russell Hamilton	2 Preston Street, Timaru	11/1/76
Foote, Graeme Alexander	P.O. Box 531, Timaru	15/7/49
Laming, Richard Charles Joseph	R.D. No. 10, Waimate	17/1/73
McKay, Angus Walter	Winchmore R.D., Ashburton	30/11/58
Mitchell, William Herbert Bruce	Box 501, Timaru	23/10/63
Moorhead, Everard George	R.D. No. 7, Ashburton	28/11/75
Morton, Harold Austin	P.O. Box 36, Timaru	9/9/49
Reeves, Stanley Dixon	Grahams Road, Tinwald	26/3/69
Reid, Charles Gibson	P.O. Box 38, Timaru	19/5/49
Sim, Alan James	"Willowbank", R.D. 1, Ashburton	14/1/71
Stanley, John David	P.O. Box 229, Timaru	11/6/77
Wilson, Ronald Bruce	P.O. Box 38, Timaru	15/8/75

OTAGO

Anderson, Gordon William	P.O. Box 497, Dunedin	28/11/67
Barlow, John Innes	115 Highgate, Dunedin	2/3/71
Cotton, John Douglas	P.O. Box 3, Ranfurly	21/11/75
Croot, Trevor James	P.O. Box 357, Dunedin	9/6/72
Davey, Kevin Robert	P.O. Box 357, Dunedin	12/7/74
Dawson, Graeme Stanley	P.O. Box 5019, Dunedin	15/4/58
Familton, Ian Philip	O.R.D. No. 10, Oamaru	18/3/74
Fletcher, John Archibald	Box 497, Dunedin	25/6/73
Harrington, William Owen	P.O. Box 760, Dunedin	23/10/63
Harris, Alexander Remfry	377 Princes Street, Dunedin	17/5/49
Harvey, Graham John	P.O. Box 24, Oamaru	1/1/73
Jones, Gordon	P.O. Box 497, Dunedin	25/5/73
Laing, Alexander Philip	P.O. Box 587, Dunedin	2/4/65
Lauchlan, Murray Wellesley	113 Ravenswood Road, Dunedin	17/11/76
MacPherson, John Ogilvie	P.O. Box 497, Dunedin	19/5/49
Maginness, Reginald Randall	128a Musselburgh Rise, Dunedin	16/12/49
Moore, Malcolm Frederick	P.O. Box 247, Alexandra	22/12/73
Oakley, Robert Edward Norman	P.O. Box 100, Dunedin	15/2/61
Paterson, Murray Cavan	P.O. Box 221, Dunedin	6/5/69
Sharp, William Alexander	100 Cannington Road, Dunedin	18/5/49
Shepherd, David John	Gimmerburn, R.D. No. 1, Ranfurly	14/12/74
Smith, Ormsby Bruce	P.O. Box 5473, Dunedin	3/2/50
Sutherland, Ronald George	148 Glen Avenue, Dunedin	17/5/49

SOUTHLAND

Briscoe, Joseph Wade	P.O. Box 1523, Invercargill	5/10/65
Brown, Norman Rae	Retreat Road, R.D. No. 8, Invercargill	17/5/49
Coates, John Eldon	Stronvar, R.D. No. 1, Te Anau	17/10/62
Halstead, Murray Richard	P.O. Box 812, Invercargill	28/2/73
Lewis, Peter James	1 Aranui Place, Gore	4/10/74
Lucas, Dallas Bruce	P.O. Box 850, Invercargill	2/4/70
MacFarlane, Rodney Neil	Care of Box 535, Invercargill	25/6/73
McKenzie, Murdo Alexander	P.O. Box 336, Invercargill	19/10/49
McLeod, Peter Gerald	61 Beach Street, Queenstown	26/12/73
Manning, David Langley	P.O. Box 1523, Invercargill	16/3/71
Milne, Ronald Murray	River Road, R.D. No. 2, Gore	18/5/74
Milton, Jeremy Alan	P.O. Box 1523, Invercargill	28/6/75
Mounsey, Robert John Clifford	P.O. Box 187, Gore	14/4/75
Newson, Jonathan George	P.O. Box 67, Otautau, Southland	7/9/73
Ritchie, Hugh	P.O. Box 835, Invercargill	18/10/49
Sutton, Henry Ellis Thomas	P.O. Box 324, Invercargill	16/12/49

Tariff Notice No. 1978/85—Applications for Approval Declined

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

Appn. No.	Tariff Item	Goods	Applications Advertised	
			Tariff Notice No.	Gazette No.
47631	32.09.003	Nail Enamel bulk to fill cosmetic nail enamel	1978/60	29, 13 April 1978, p. 1091
47671	34.02.000	"Actimatic" enzyme powder for use with Wade grease interceptors for dissolving grease, fats, etc.	1978/60	29, 13 April 1978, p. 1091
47644	39.02.012	Flexible PVC foam compound received in granular form which is extruded into crown seal liner	1978/60	29, 13 April 1978, p. 1091

Dated at Wellington this 25th day of May 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/86—Applications for Variation of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
				Normal	Other Pref.			From	To
H.O.	48140	48.07.161	CURRENT APPROVAL: Mould inhibited Brykrome soap wrapper in 60-110 g/m ²	Free	Aul Free	..	262	1/11/77	30/9/79
		48.07.161	REQUESTED APPROVAL: Mould inhibited Culter soap wrap paper 60-110 g/m ²						
H.O.	47908	83.07.021	CURRENT APPROVAL: Lamps or fittings, flameproof, of a standard prescribed by N.Z. Standard Specification No. 380 or equivalent specification	Free	Free	10.2	53	1/1/75	30/9/79
		83.07.021	REQUESTED APPROVAL: Lamps and lighting fittings, electric, for use in harzadous locations in accordance with N.Z.S. MP 6105:1976 or equivalent specifications						
H.O.	48162	91.06.000	CURRENT APPROVAL: Coupatan time lag switch and bell ring timers, when declared by an importer for sale by him only to the dairy industry	Free	Free	10.2	228	1/8/77	30/9/84
		91.06.000	REQUESTED APPROVAL: Coupatan mechanically operated time lag switches and bell ring timers with clock or watch movements which allow electrical switching or on-off of a circuit after a pre-determined time						

The identification reference to the application number indicates the office to which any objection should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.
AK—Collector of Customs, Auckland.
WN—Collector of Customs, Wellington.
CH—Collector of Customs, Christchurch.
DN—Collector of Customs, Dunedin

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 15 June 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and supported by information as to:

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

Dated at Wellington this 25th day of May 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/87—Application for Exclusion from Determination

NOTICE is hereby given that an application has been made for exclusion of goods as follows from a current determination of the Minister of Customs and for admission of such goods at the rates of duty prescribed under the substantive Tariff item therefor:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Other Pref.	
H.O.	48172	39.02.192	Glass clear PVC sheeting used in the manufacture of photograph mounts NOTE: If approved, the above goods would be subject to the rates of duty prescribed under Tariff item 39.02.198	30%*	DC 25%*	..
				*or such lower rate of duty as the Minister may in any case direct		

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.
AK—Collector of Customs, Auckland.
WN—Collector of Customs, Wellington.
CH—Collector of Customs, Christchurch.
DN—Collector of Customs, Dunedin.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 15 June 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and supported by information as to:

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

Dated at Wellington this 25th day of May 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/88—Applications for Approval

NOTICE is hereby given that applications have been made to the Minister of Customs for concessionary entry of the following goods at the rates of Customs Duty shown:

Port	Appn. No.	Tariff. Item	Goods	Rates of Duty		Part II Ref.
				Normal	Other Pref.	
AK	319	34.02.000	Acylan Acetylated Lanolin used in the manufacture of shampoos and soaps, cosmetic and pharmaceutical/industrial uses	Free*	Free*	10.8
AK	250	34.02.000	Alkanol XC—surface agent, a rapid wetting and dispersing agent where excessive foaming or an electrolyte is undesirable and detergency is unnecessary	Free*	Free*	10.8
AK	322	34.02.000	Chemical SB-196—blended surfactants, for use in the electroplating industry as an additive to caustic soda, to form a metal cleaner	Free*	Free*	10.8
AK	324	34.02.000	Emcol AK 16-11, a blending ingredient in the manufacture of Vapona ED, an insecticide used in the control of clover casebear moths, in clover seed crops, also to control insect pest in stores, warehouses, and mushroom houses, etc.	Free*	Free*	10.8
AK	320	34.02.000	Kemmat 002, glycerol mono oleate, used in the manufacture of dry-cleaning soaps for commercial applications	Free*	Free*	10.8
AK	296	34.02.000	Mayco Product No. 1410, used in manufacture of hair care products	Free*	Free*	10.8
AK	276	34.02.000	Mayco Product No. 2730, used in the manufacture of hair products	Free*	Free*	10.8
AK	275	34.02.000	Mayco Product No. 52246, used in the manufacture of hair products	Free*	Free*	10.8
AK	360	34.02.000	Mayco Product 52258, used in the making of hair products	Free*	Free*	10.8
AK	321	34.02.000	Surffonic N 40, surface active agent used in the manufacture of Textan oil products	Free*	Free*	10.8
AK	363	38.19.297	Raybo 60 No Rust, to prevent rusting of emulsion paint in cans	Free*	Free*	10.8
AK	325	39.01.022	Valmel HM, a modified methylated methylol melamine, used to achieve shrinkage, anti-crease control	Free*	Free*	..
AK	325	39.01.022	Valrez 1031, a rapid curing reactant resin	Free*	Free*	..
AK	251	39.02.022	Acryloid or Paraloid KM. 323B, weatherable high efficiency impact modifier for PVC	Free*	Free*	..
AK	359	39.02.032	Mayco Product No. 52310, used in the manufacture of hair products	Free*	Free*	..
AK	265	39.02.172	Safex polyvinyl butyral film, interlayer for laminated glass manufacture	Free*	Free*	..
AK	318	73.40.497	McEvoy flange protectors	Free*	Free*	10.2
AK	248	73.40.497	Dished and flanged ends, hot worked and annealed, of $\frac{1}{4}$ in. A.I.S.I. Type 316 stainless steel: sizes 1380 mm I.D., 1380 mm Crown Radius, 95 mm knuckle, 20 mm straight	Free*	Free*	10.2
WN	222	84.10.009	Speck Boffel pump and parts for a new steam generating plant, providing steam for heating, hot water, washing facilities, laundry services, and air conditioning	Free*	Free*	10.2
WN	239	84.11.069	Puregas compressor dryers, models 8750, 200, P131, P129, 140, 210, 211, 190, and 170, for providing dry air protection for communication cables and waveguide systems	Free*	Free*	10.2
AK	172	84.17.128	Aeromatic fluid bed spray granulator for the production of dried and mixed powder for direct tablet compression	Free*	Free*	10.2
WN	246	84.17.128	Buchi water baths for rotary evaporators, used in laboratory analysis and research	Free*	Free*	10.2
WN	205	84.17.128	Tamson Viscometer baths and accessories for laboratory research	Free*	Free*	10.2
AK	311	84.18.109	"Cage", being a part used in the making of 20 in. and 30 in. Hydro extractors of less than 45.36 kg (100 lb) dry weight capacity	Free*	Free*	10.2
AK	126	84.19.059	Benhill model 8539 collating and cartoning machine, for collating and cartoning margarine and pastry	Free*	Free*	10.2
WN	160	84.19.059	Bipack 2000 automatic packaging machine, for the packaging and sealing of nuts into sachets	Free*	Free*	10.2
AK	278	84.19.059	Burford twist tying machine, for closing of bags on an automatic bread bagging machine	Free*	Free*	10.2
AK	236	84.19.059	Strapex combination tensioner and sealer, for applying tensioning and sealing plastic bands around packages	Free*	Free*	10.2
AK	237	84.19.059	Strapex vibratory sealing tool, for banding of boxes with locally produced Dan band strapping	Free*	Free*	10.2
AK	238	84.19.059	Spot 20 heatsealer, for applying tensioning and sealing plastic bands around packages	Free*	Free*	10.2
AK	279	84.19.059	U.B.E. type 77.1 bagging machine, for the automatic bagging of both cut and uncut loaves of bread	Free*	Free*	10.2
AK	129	84.21.009	Binks Bullows L4014 rotary automatic spraying machine, for spraying the insides of steel cans	Free*	Free*	10.2
AK	239	84.21.009	Burgess electric airless handheld spray guns, models VS 646 and VS 969, for the spraying of paint, insecticides, etc.	Free*	Free*	10.2
WN	211	84.28.059	Econ Hedgemaster and Hedgemake machines, for road side clearance of scrub, gorse, and grass from banks and ditches	Free*	Free*	10.3
WN	212	84.24.089	Monosem pneumatic precision seed drills and attachments, for the precision seeding of maize and other crops	Free*	Free*	10.3
AK	242	84.59.112	Enfield 200H model, marine stern-drive transmission unit	Free*	Free*	10.2
AK	105	84.59.148	Aerofill pneumatic crimping machine for packaging hair products	Free*	Free*	10.2
WN	173	84.59.148	Hydrastan Jet Jack 0.6 in. and accessories, for the post-tensioning of pre-stressing cables	Free*	Free*	10.2
AK	136	84.59.148	Peerless model 17-200 mist extractors, to remove enframed moisture from steam generated in pulp digestors	Free*	Free*	10.2
WN	175	84.59.148	Wachs hydraulic gate valve operator, model TM-3, used to open and close valves	Free*	Free*	10.2
WN	174	84.59.148	Wachs portable valve actuator, model RS-1, used to open and close valves	Free*	Free*	10.2

Tariff Notice No. 1978/88—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Other Pref.	
WN	176	84.59.148	Wachs pow-r-drive portable valve operator, models P-1 and PT-1, used to open and close valves	Free*	Free*	10.2
WN	204	85.01.041	Nikon transformers for Nikon microscopes, used in laboratory analysis and research	Free*	Free*	10.2
AK	243	85.11.001	Auto M.I.G. model SH-135-P Argon arc brazing machine, for vehicle assembly	Free*	Free*	10.2
WN	186	85.19.169	Fixed resistors, other than wire wound types, 5 watts and above, and potentiometers, other than wire wound types, 25 watts and above, for use in the manufacture and repair of radio receivers, television receivers, and other electronic equipment	Free*	Free*	10.2
AK	244	85.23.031	Belden "bedfoil" cables and multipair tight-lay balanced control cables above two pair, for transport of sound from numerous individual sources (microphones), to individual control facilities (sound mixing board), for public address or recording	Free*		..

*or such higher rate of duty as the Minister may in any case decide

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.

AK—Collector of Customs, Auckland.

WN—Collector of Customs, Wellington.

CH—Collector of Customs, Christchurch.

DN—Collector of Customs, Dunedin.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 15 June 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and supported by information as to:

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

Dated at Wellington this 25th day of May 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/90—Applications for Withdrawal of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
				Normal	Other Pref.			From	To
H.O.	48295	51.04.079	Woven polypropylene mesh in rolls	Free	Free	10.8	261	1/11/77	30/3/80
H.O.	48295	60.01.059	Knitted polypropylene, when declared by a manufacturer for use by him only, in making washable air filters	Free	Free	10.8	261	1/11/77	30/3/80

The identification reference to the application number indicates the office to which any objections should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington

AK—Collector of Customs, Auckland.

WN—Collector of Customs, Wellington.

CH—Collector of Customs, Christchurch.

DN—Collector of Customs, Dunedin.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 15 June 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and supported by information as to:

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

Dated at Wellington this 25th day of May 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/89—Applications for Approval

NOTICE is hereby given that applications have been made to the Minister of Customs for concessionary entry of the following goods at the rates of Customs Duty shown:

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Other Pref.	
H.O.	48167	34.02.000	Magnus 2400, for use on jet engine parts as an acid scale conditioner	Free*	Free*	10.8
H.O.	48168	34.02.000	Odogen 442, used as a softening agent for paper, textiles, commercial laundries, and retail rinses	Free*	Free*	10.8
H.O.	47428	38.19.297	"Vena Vue" used to locate veins prior to veinpuncture	Free*	Free*	10.2
H.O.	48171	39.01.022	Kelrez 40-500, used in waterproofing starch adhesives	Free*	Free*	..
H.O.	48240	39.01.022	Mayco product No. 52231, used in the manufacture of hair care products	Free*	Free*	..
H.O.	48243	39.02.022	Nasuna A and B used in hair care preparations	Free*	Free*	..
H.O.	48244	39.07.271	Stoppers, plain unornamental, flexspout closures used in sealing drums	Free*	Free*	10.2
H.O.	48176	40.09.011	Delivery hoses 10 atm, working 30 atm bursting pressure, underlayer and covering in black anti-abrasive rubber, reinforced with two layers of nylon cloth, diameter 250 mm × 262 mm, for use with submersible pumps	Free*	Free*	..
H.O.	48177	40.09.011	Duffield propane-butane hose D5000, for the transmission of L.P.G.	Free*	Free*	..
H.O.	48246	40.09.011	"Gates" brand "vulco-flex" universal radiator hoses	Free*	Free*	..
H.O.	48248	46.02.009	Cheese mats with 3 mm wooden ribs and perlon, used for draining and shaping N.Z. Blue Vein cheese	Free*	Free*	10.3
H.O.	47899	48.01.129	Hand-made paper and paperboard	Free*	Free*	..
H.O.	48249	48.07.171	"Durolin" resin impregnated plain and printed laminating papers, used for low pressure laminating imitation veneers to wood, chipboard, hardboard, etc.	Free*	Free*	10.8
H.O.	47168	48.15.009	Temperature tapes, for use on temperature control in Rank Xerox copying machines	Free*	Free*	10.2
H.O.	48181	48.21.038	Houston "Omniscribe" recorder chart rolls for "Omniscribe" recorders	Free*	Free*	10.2
H.O.	48182	55.05.102	14/1 ECC polyester/cotton, 48%/52% blended spun yarn dyed on cone, used in the manufacture of football jerseys	Free*	Free*	..
H.O.	47934	58.05.019	Fabrics, silk uninked, for typewriters, accounting, or other business machines	Free*	Free*	10.8
H.O.	47935	58.05.019	Polymark laundry marking tape	Free*	Free*	10.2
H.O.	48255	73.13.329	Decorated and lacquered tinplate, used to manufacture 12 oz cans for packing meat products	Free*	Free*	10.2
H.O.	48194	73.18.369	Thermocouple protection tubes of cast iron, porcelain coated, 4.45 mm diameter, used in the protection of thermocouples	Free*	Free*	10.2
H.O.	47990	73.40.497	Axle component parts, for use in the manufacture of miniature circuit breakers	Free*	Free*	10.2
H.O.	48195	74.07.009	Copper alloy tube (Ampco 18 HCC), used in the manufacture of bushes for agricultural and other heavy industries	Free*	Free*	10.2
H.O.	48260	84.10.009	Hydraulic pumps, variable volume compensated pressure vane type, racine SV racine PVQ, PVF, PVR, PVT, PVX, PVQ/Q, PVF/Q, PVR/Q	Free*	Free*	10.2
H.O.	48102	84.22.007	Container crane, single lift mach. portainer machinery, and other key components	Free*	Free*	10.2
H.O.	48201	84.22.028	Lewis equalised 72-24-16 × 610 mm (48 in.) wide T304 S.S. wire conveyor belt, used in conjunction with a quick freeze tunnel	Free*	Free*	10.2
H.O.	48233	84.24.029	Tines, other than coil tines, for rotary hoes and tillers	Free*	Free*	10.3
H.O.	48202	84.40.159	M.4 folding compactor, used in the manufacture of tubular cotton fabrics	Free*	Free*	10.2
H.O.	48203	84.40.169	Jean Hiedemann engraved plates, for use in embossing a repetitive design on to leather	Free*	Free*	10.2
H.O.	48204	84.45.029	Stankoimport model H5222, combination punch, shear and bar cutter machine	Free*	Free*	10.2
H.O.	48205	84.45.029	Spin finish automatic polishing machine, for polishing taps and faucets	Free*	Free*	10.2
H.O.	48206	84.47.039	Rye automatic shaping machines, models R52, R28, and R28CS, used in shaping wood	Free*	Free*	10.2
H.O.	48209	85.01.089	Parts peculiar to use in the manufacture of inductance coils and transformers, for communication and other allied electronic equipment, viz: yokes, insulated coil formers, coil bases, and subassemblies of these items	Free*	Free*	10.8
H.O.	48268	85.11.001	Butt welding machine	Free*	Free*	10.2
H.O.	48037	85.11.002	Hearth tray and elements for chemelec furnaces	Free*	Free*	10.2
H.O.	47969	85.14.011	Vitavox pressure units GP1, GP2, GP2W, GP2T, and S3, used in the manufacture of specialised loudspeakers, of the type used in theatres, sports grounds, etc.	Free*	Free*	10.2
H.O.	47805	85.19.001	Unimax micro switches 15 amp and Reed switches, for use in the manufacture of ripple load control relays	Free*	Free*	10.8
H.O.	47994	85.19.091	Axle components, for use in the manufacture of miniature circuit breakers	Free*	Free*	10.2
H.O.	47805	85.19.169	Resistors, for use in the manufacture of ripple load control relays	Free*	Free*	10.8
H.O.	47805	85.22.209	Filter suppressors, for use in the manufacture of ripple load control relays	Free*	Free*	10.8
H.O.	47914	85.23.031	600/1000V EPR insulated and CSP sheathed shipboard cable to British standard 6883-1969	Free*	Free*	..
H.O.	48288	90.24.011	Gems Delaval flow and level systems, used in automatic control of flow and level situations	Free*	Free*	..
H.O.	48289	90.24.011	Meriam M 1224-1, M 1226, differential pressure indicating switch	Free*	Free*	..
H.O.	48224	90.28.009	Barber Colman three function controllers, to be incorporated in the manufacture of air conditioning equipment	Free*	Free*	10.2

Tariff Notice No. 1978/89—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Other Pref.	
H.O.	48225	90.28.009	BLH transducers cables and strain gauge transducers, used for measuring weight force, pressure, thrust, or torque in industrial applications	Free*	Free*	10.2
H.O.	47897	94.01.009	Seat frames, pedestal seat frames, seat mechanisms, and seat slides (not including springs or upholstery of any kind), specially suited for use on vehicles, but excluding seat frames of tubular steel construction, used in commercial passenger and coach service vehicles	Free*	Free*	10.2
				*or such higher rate of duty as the Minister may in any case decide		

The identification reference to the application number indicates the office to which any objection should be made.

H.O.—Comptroller of Customs, Private Bag, Wellington.
 AK—Collector of Customs, Auckland
 WN—Collector of Customs, Wellington.
 CH—Collector of Customs, Christchurch.
 DN—Collector of Customs, Dunedin.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 15 June 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and supported by information as to:

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

Dated at Wellington this 25th day of May 1978.

J. A. KEAN, Comptroller of Customs.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Kerikeri LX Div "D" and Kerikeri LX Ducts (Part 1) (EIC 72/17/6)	Roger Brinsdon Ltd. R. L. DREWITT, for Engineer-in-Chief.	20,509.13

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Commerce Act 1975	Pyramid Selling Exemption Notice 1978	1978/146	15/5/78	10c
Electric Power Boards Act 1925	Electric Power Boards Remuneration Regulations 1978	1978/147	22/5/78	10c
Transport Act 1962	Transport Licensing Regulations 1963, Amendment No. 23	1978/148	22/5/78	10c
Transport Act 1962	The Armed Forces Establishments Road Traffic Bylaws 1978	1978/149	23/5/78	10c

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

E. C. KEATING, Government Printer.

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 26 APRIL 1978

In accordance with Subsection (4) of Section 31 of the Reserve Bank of New Zealand Act 1964

(All amounts in New Zealand Currency)

LIABILITIES*
(N.Z.\$ thousands)

	Australia and New Zealand Banking Group Limited \$	Bank of New South Wales \$	Bank of New Zealand \$	The Commercial Bank of Australia Limited \$	The National Bank of New Zealand Limited \$	Totals \$
1. Demand deposits in New Zealand	314,932	188,403	565,316	100,412	228,889	1,397,952
2. Time deposits in New Zealand	515,454	286,898	1,000,619	194,413	376,926	2,374,310
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	24,026	7,436	2,471	23,155	59,245	116,333
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but ex- cluding shareholders' funds	14,977	8,187	11,993	6,691	20,379	62,227

ASSETS**
(N.Z.\$ thousands)

	Australia and New Zealand Banking Group Limited \$	Bank of New South Wales \$	Bank of New Zealand \$	The Commercial Bank of Australia Limited \$	The National Bank of New Zealand Limited \$	Totals \$
1. Balances at Reserve Bank of New Zealand— Demand deposits	81	12	9	3	2	107
2. Reserve Bank of New Zealand notes	9,410	6,598	33,173	3,318	11,185	63,684
3. New Zealand coin	1,027	900	2,434	370	1,084	5,815
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	56,018	12,291	70,328	32,883	88,453	259,973
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)— (a) Advances	350,748	208,977	733,616	100,043	261,230	1,654,614
(b) Discounts	32,794	29,628	43,944	12,255	20,081	138,702
6. Term loans in New Zealand	199,459	115,147	292,185	84,246	134,454	825,491
7. Investments held in New Zealand— (a) Government securities (i) Treasury Bills..	6,550	12,800	29,095	24,650	22,750	95,845
(ii) Government Stock..	202,459	96,384	428,639	41,080	135,169	903,731
(b) Other investments	26,465	4,614	39,633	16,009	9,708	96,429
8. Cheques and bills drawn on other banks in New Zealand and balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	8,445	1,250	43,567	18,164	1,455	72,881
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	4,714	23,863	47,027	4,725	15,125	95,454
10. All other assets in New Zealand	3,694	2,263	..	1,927	65	7,949

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$883,894,000.

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

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

R. S. DEANE, Chief Economist, Reserve Bank of New Zealand.

Wellington, N.Z., 16 May 1978.

SUPPLEMENTARY BANK RETURN

STATEMENT OF THE AMOUNT OF LIABILITIES AND ASSETS OF THE LONG-TERM MORTGAGE DEPARTMENT OF THE BANK OF NEW ZEALAND AS AT 26 APRIL 1978

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

Liabilities	\$	Assets	\$
Capital	1,500,000	Loans	2,205,808
Debentures and Debenture Stock	Transfers
Advances from Bank	705,808	Other
Other Liabilities		
	<u>\$2,205,808</u>		<u>\$2,205,808</u>

R. S. DEANE, Chief Economist, Economic Department, Reserve Bank of New Zealand, Wellington.

16 May 1978.

CHIEF CENSOR'S DECISIONS: 3 April 1978–28 April 1978

PURSUANT to section 33 of the Cinematograph Films Act 1976, the entries in the Register for the above period are hereby published.

KEY TO DECISIONS

G—Approved for general exhibition.

GY—Approved for general exhibition: recommended as more suitable for persons 13 years of age and over.

GA—Approved for general exhibition: recommended as more suitable for adults.

G*—Approved for general exhibition: recommended.....(as specified).

R(age)—Approved for exhibition only to persons.....years of age and over (as specified).

R-F.S.—Approved for exhibition only to members of approved film societies.

R-F.F.—Approved for exhibition only at.....film festivals (as specified).

R*—Approved for exhibition only.....(as specified).

Ex—Exempted from examination and approved for exhibition.....(with any conditions as specified).

SCHEDULE

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Monday, 3 April</i>										
German Embassy	Deutsche Reportage Film	Sport from Training to Records—(Zwischen Training und Rekord)—Ice Figure Training		1	16 mm	10½		G 766	Germany	English Dialogue.
German Embassy	Deutsche Reportage Film	Sport from Training to Records—(Zwischen Training und Rekord)—Hockey		1	16 mm	10		G 768	Germany	English Dialogue.
German Embassy	Deutsche Reportage Film	Sport from Training to Records—(Zwischen Training und Rekord)—Volleyball		1	16 mm	10		G 769	Germany	English Dialogue.
German Embassy	Deutsche Reportage Film	Sport from Training to Records—(Zwischen Training und Rekord)—Alpine Skiing		1	16 mm	10½		G 770	Germany	English Dialogue.
U.A.	Harold Robbins International Allied Artists Prod.	THE BETSY		3	35 mm	125		R(18) 367	U.S.A.	
Fox N.Z.F.S. N.Z. Canoeing Assn.	Blum Group Prod. Pathé Leo Dickenson	SKATEBOARD Spotlight on the World 12/78 DUDH KOSI, RELENTLESS RIVER OF EVEREST		1 1 1	35 mm 35 mm 16 mm	97 8 55		R(13) 368 Ex. 439 Ex. 440	U.S.A. France U.K.	English Dialogue.
Wgtn. Indian Assn.	N. N. Sippy's	KALICHARAN		1	35 mm	150		Ex. 441. Approved for exhibition only to members of the Indian community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
Wgtn. Indian Assn.	Nishi	NAGIN		1	35 mm	150		Ex. 442. Approved for exhibition only to members of the Indian community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
<i>Tuesday, 4 April</i>										
Embassy of the Federal Republic of Germany		Mit Metz und Falle—(Birds In Hand)		1	16 mm	30		G 771	West Germany	English Dialogue.
Embassy of the Federal Republic of Germany	Wega Film Prods.	Going To Ballet		1	16 mm	29½		G 772	West Germany	English Dialogue.
Embassy of the Federal Republic of Germany	Martin Schiessler Prod.	Die Grüne Strasse—(The Green Road)		1	16 mm	32½		G 773	West Germany	English Dialogue.
Embassy of the Federal Republic of Germany	Stiftung F.V.S., Hamburg	DIE KUNST ZU BAUEN (THE ART OF BUILDING)		1	16 mm	46		G 774	West Germany	English Dialogue.
Chinese Embassy	Central Newsreel and Documentary Film Studio	China Today 1977, No. 7		1	35 mm	11½		G 775	China	English Dialogue.
Chinese Embassy	Central Newsreel and Documentary Film Studio	China Today 1977, No. 8		1	35 mm	11		G 776	China	English Dialogue.
Chinese Embassy	Central Newsreel and Documentary Film Studio	China Today 1977, No. 9		1	35 mm	10½		G 777	China	English Dialogue.
Chinese Embassy	Central Newsreel and Documentary Film Studio	China Today 1977, No. 10		1	35 mm	10		G 778	China	English Dialogue.
Chinese Embassy	Central Newsreel and Documentary Film Studio	China Today 1977, No. 11		1	35 mm	9½		G 779	China	English Dialogue.
Chinese Embassy	Shanghai Scientific Studio and Educational Film	HIGH MOUNTAIN PLANT LIFE		1	35 mm	36½		G 780	China	English Dialogue.
<i>Wednesday, 5 April</i>										
N.Z.F.S. Chinese Embassy	Pathé China Film Corporation	Spotlight on the World 13/78 China's National People's Congress Delegation Visits New Zealand		1 2	35 mm 35 mm	8 18		Ex. 447 Ex. 446	France China	English Dialogue. Chinese Dialogue.
Chinese Embassy	China Film Corporation	THE NEVER FADING SIGNAL		1	16 mm	115		Ex. 444	China	Chinese Dialogue.
<i>Thursday, 6 April</i>										
Origin Films Ltd.	Origin Films Ltd.	I'D LOVE HER BACK, THOUGH		1	16 mm	41		R(13) 370. NOTE—Some scenes may be disturbing to some people.	N.Z.	
J. Parry	Meher Baba Foundation	GOD MAN		1	16 mm	50		Ex. 443	Australia	
Sixteen Millimetre	N.Z. National Film Unit	Golf New Zealand		1	16 mm	15		G 781	N.Z.	
Sixteen Millimetre	N.Z. National Film Unit	International Rugby—Japan v New Zealand Universities		1	16 mm	17		G 782	N.Z.	

SCHEDULE—continued

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Friday, 7 April</i>										
Pacific Islands Enterprises Ltd. K.O.P.	L. and T. Film Corporation Peach Wemyss	THE SOUL OF BRUCE LEE		1	35 mm	93		R(16) 371	Hong Kong	Dubbed in English.
		Put Your Home Where Your Heart Is—In the Town		8	35 mm	‡		G 783	N.Z.	
K.O.P.	Peach Wemyss	Put Your Home Where Your Heart Is—In the Bush		8	35 mm	‡		G 784	N.Z.	
K.O.P.	Peach Wemyss	Put Your Home Where Your Heart Is—On the Farm		8	35 mm	‡		G 785	N.Z.	
K.O.P.	Peach Wemyss	Put Your Home Where Your Heart Is—On the Beach		8	35 mm	‡		G 786	N.Z.	
Columbia Warner	Raffill Production	THE SEA GYPSIES		1	35 mm	102		G 787	U.S.A.	
Pacific Islands Enterprises Ltd.	L. and T. Film Corporation	The Soul of Bruce Lee (T)		2	35 mm	2‡	s. 26 (2) (c) violence	G 788	Hong Kong	Dubbed in English.
<i>Monday, 10 April</i>										
I.F.D.	Nepomuceno Prods. Inc.	The Pacific Connection (T)		1	35 mm	3‡	s. 26 (2) (c) violence, sex	G 789	Philippines	English Dialogue.
C.I.C.	Rankin-Bass Prods/ Buburaya Prods.	The Last Dinosaur (T)		2	35 mm	3	s. 26 (2) (c) violence, horror	G 790	U.S.A./ Japan	English Dialogue.
Mobil Oil (N.Z.) Ltd.	Charles Cahill and Associates	Firemen—On Guard		1	16 mm	11		Ex. 449	U.S.A.	
Mobil Oil (N.Z.) Ltd.	American Petroleum Institute	Analysis of a Bulk Plant Fire		1	16 mm	24		Ex. 451	U.S.A.	
Mobil Oil (N.Z.) Ltd.	Calvin Prods.	Fighting Tank Fires		1	16 mm	25		Ex. 452	U.S.A.	
Mobil Oil (N.Z.) Ltd.	Pacific Films	Sparkle and Speed		1	16 mm	20		Ex. 453	U.S.A.	
Mobil Oil (N.Z.) Ltd.	Reynolds Television	Sportsworld '75		1	16 mm	20		Ex. 454	U.S.A.	
Columbia Warner	Pando Co. Randert Productions	EASY RIDER		1	16 mm	95		R(16) 372	U.S.A.	Amended decision see 1/7/71.
Gospel Film Service Trust	J. Arthur Rank	JOHN WESLEY		2	16 mm	77		G 791	U.K.	Change of applicant. Previously examined 4/5/55.
<i>Tuesday, 11 April</i>										
Cretan Assn.	Raven Films	THE THIRTEENTH MAN		1	35 mm	89		Ex. 455	Greece	Greek Dialogue.
German Embassy	Dialog Film Produktion G.m.b.H., Munich	The Landshuter Wedding 1475—Die Landshuter-Holzzeit Von 1475		1	16 mm	31		G 792	Germany	English Dialogue.
Sixteen Millimetre	Sixteen Millimetre Film Authors Prod.	New Horizons—Brazil		1	16 mm	23		G 793	U.S.A.	
Sixteen Millimetre	Albert Rand. Frank Ray Perilli Vic Prods.	ZOLTAN HOUND OF DRACULA		1	16 mm	87	s. 26 (2) (c) violence	R (16) 373	U.S.A.	
U.A.	Eon Prods.	The Spy Who Loved Me (T)		20	35 mm	2‡	s. 26 (2) (c) violence	G 794	U.K.	
U.A.	Chartoff-Winkler Production	New York New York (T)		6	35 mm	2‡		G 795	U.S.A.	
I.F.D.	Coudrey Dailey Prods. Ltd.	Hong Kong		3	35 mm	17		G 796	N.Z.	
I.F.D.	Tracol Film France/ Thema Films Belgique	200 Pulsations		1	35 mm	10		G 797	France/ Belgium	English Dialogue.
I.F.D.		How They Ate the Porridge of Wisdom		1	35 mm	12		G 798	Czechoslovakia	English Dialogue.
I.F.D.		How They Raised Their Hat		1	35 mm	12		G 799	Czechoslovakia	English Dialogue.
I.F.D.	National Film Board of Canada	First Born		1	35 mm	10		G 800	Canada	
I.F.D.	Keisal Films 1976	Painted Horses		1	35 mm	14		G 1001	Australia	
C.I.C.	Turman-Foster Production	HEROES		1	35 mm	107	s. 26 (2) (c) violence	GA 607	U.S.A.	
Fox I.F.D.	William Girdler Film Mara Company	THE MANITOU Whose Child Am I? (T)		1	35 mm	102		R(18) 374	U.S.A.	
				1	35 mm	3‡		R(18) 375	U.K.	
<i>Wednesday, 12 April</i>										
C.I.C.	Walter Mirisch Production	GRAY LADY DOWN		1	35 mm	111		GY 374	U.S.A.	
C.I.C.	Walter Mirisch Production	Gray Lady Down (T)		2	35 mm	2		G 1003	U.S.A.	
French Cultural Centre	Les Films Marceau Coccinor Paris Elysées Films Metzger et Woog/ Laetitia Films (Rome)/Hungaro Films, Hunnia Films (Budapest)	GERMINAL		1	16 mm	113		GY 373	France/ Italy/ Hungary	French Dialogue, English subtitles.
N.Z.F.S. French Cultural Centre	Pathé Studios Marignan et Dovidis	Spotlight on the World 14/78		1	35 mm	8		Ex. 456	France	English Dialogue.
		PLUCK NAUFRAGE DE L'ESPACE		1	16 mm	74		G 1002	France	French Dialogue.
<i>Thursday, 13 April</i>										
Everard Films Ltd.	Air New Zealand	Pouihī . . . a Legend of New Zealand		1	35 mm	24‡		G 1009	N.Z.	
Columbia Warner	Medusa Distribuzione S.r.l. Rome	SEVEN BEAUTIES		1	35 mm	115		R—F.F. 80.	Italy	Italian Dialogue, English subtitles. Previously examined 1/6/77.
								Approved for exhibition at Auckland, Christchurch, Dunedin, Hamilton, and Palmerston North Film Festivals to persons 18 yrs and over.		

SCHEDULE—continued

Applicant	Maker	Title Silent(S) or Trailer(T)	No. of Copies	Gauge	Running time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Friday, 14 April</i>									
Cameo Cinema Co.	Veitinghoff and Perakis (Munich)/ Sascha Film G.m.b.H. Vienna	BOMBER AND PAGANINI	1	35 mm	113		R(16) 376	Germany/Austria	English Dialogue.
I.F.D.	Film Trust/Milton Okun Prod/Rendezvous Film Prod. Ltd. London	GOLDEN RENDEZVOUS	1	35 mm	109	s. 26 (2) (c) violence	GA 497	U.S.A./U.K.	
I.F.D.	Film Trust/Milton Okun Prod/Rendezvous Film Prod. Ltd. London	Golden Rendezvous (T)	1	35 mm	3	s. 26 (2) (c) violence	G 1004	U.S.A./U.K.	
Pacific Islands Enterprises Ltd.	Hong Kong Alpha Motion Prod. Co.	RETURN OF THE TIGER	11	35 mm	95½	s. 26 (2) (c) violence	GA 498	Hong Kong	English Dialogue.
Pacific Islands Enterprises United Artists	Hong Kong Alpha Motion Prod. Co.	Return of the Tiger (T)	22	35 mm	3	s. 26 (2) (c) violence	G 1005	Hong Kong	English Dialogue.
Sixteen Millimetre	Harold Robbins International—Allied Artists Prod.	The Betsy (T)	66	35 mm	1½	s. 26 (2) (c) violence and sex	G 1006	U.S.A.	
Sixteen Millimetre	Sidney J. Stüber Prod.	The 747	1	16 mm	13		G 1007	U.S.A.	
Sixteen Millimetre	Intourist Stuardio	The Singing City	11	16 mm	8		G 1008	U.S.S.R.	English Dialogue.
Sixteen Millimetre	Universal	THE SEVEN-PER-CENT SOLUTION	2	16 mm	113		GA 499	U.S.A.	
Fox	Crossbow Prods. Ltd.	High Anxiety (T)	1	35 mm	3		G 1010	U.S.A.	
<i>Monday, 17 April</i>									
Sixteen Millimetre	Gaumont Dist.	PARDON, MON AFFAIRE	1	16 mm	108		R(16) 377	France	Dubbed in English.
Sixteen Millimetre	EMI-Len Herberman Production	WELCOME TO BLOOD CITY	1	16 mm	96		R(16) 378	Canada/U.K.	
Wellington Indian Assn.	Sarawai Films	JAI SANTOSHI MAA	1	35 mm	150		Ex. 457. Approved for exhibition only to members of the Indian Community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
Wellington Indian Assn.	Joy Films	BAJRANG BALI	1	35 mm	150		Ex. 458. Approved for exhibition only to members of the Indian Community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
Wellington Indian Assn.	Vinus Pictures	YASHODA KRISHNA	1	35 mm	150		Ex. 459. Approved for exhibition only to members of the Indian Community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
Mr. J. Marquet	Dara Pictures	MERA DESH MERA DHARM	1	35 mm	140		Ex. 460. Approved for exhibition only to members of the Indian Community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
Mr. J. Marquet	Dara Pictures	Mera Desh Mera Dharm (T)	1	35 mm	3		Ex. 461. Approved for exhibition only to members of the Indian Community, and subject to display of film synopsis in cinema foyer.	India	Indian Dialogue.
<i>Tuesday, 18 April</i>									
Cameo Cinema	Veitinghoff and Perakis (Munich)/ Sascha Film G.m.b.H. (Vienna)	Bomber And Paganini (T)	1	35 mm	3		R(16) 379	W. Germany/Austria	English Dialogue.
Cameo Cinema	Paolo and Vittorio Toviani Film	ALLONSANFAN	1	35 mm	111		GA 500	Italy	English Dialogue.
<i>Wednesday, 19 April</i>									
Sixteen Millimetre	Sovexport Film	Around the Soviet Union No. 119	1	16 mm	10		G 1011	U.S.S.R.	English Dialogue.
Sixteen Millimetre	Far East Newsreel Studios	10 Minutes Around the U.S.S.R.—Khabarovsk	1	16 mm	10		G 1012	U.S.S.R.	English Dialogue.
Columbia Warner	Martin Bregman Production	THE NEXT MAN	2	16 mm	106		R(16) 380	U.S.A.	Alternative version, see 26/8/77.
<i>Thursday, 20 April</i>									
Sixteen Millimetre	Walt Disney Prod.	THE BAREFOOT EXECUTIVE	1	16 mm	94	s. 26 (2) (c) antisocial behaviour	G 1013	U.S.A.	
Columbia Warner N.Z.F.S.	Columbia Warner	FIRE	2	16 mm	97		GY 401	U.S.A.	
	Pathé	Spotlight on the World 15/78	1	35 mm	8		Ex. 462	France	English Dialogue.
<i>Friday, 21 April</i>									
Fox	Paul Magursky	AN UNMARRIED WOMAN	1	35 mm	124½		R(18) 381	U.S.A.	
I.F.D.	Faroun Films (Canada) Limited/Le Cinéastes Associés, Inc.	THE CHRISTMAS MARTIAN	1	35 mm	63½		G 1015	Canada	

SCHEDULE—continued

Applicant	Maker	Title	Silent(S) or Trailer(T)	No. of Copies	Gauge	Running time Minutes	Reasons for Refusal, Excisions or Alterations	Decision and Cert. No.	Country of Origin	Remarks
<i>Monday, 24 April</i>										
Fox	National Coal Board	Review No. 11, 28th Year—Cymru		1	35 mm	10		G 1017	U.K.	
Fox	National Coal Board	Review No. 3, 30th Year—Running Out		1	35 mm	10		G 1018	U.K.	
Fox	National Coal Board	Review No. 10, 26th Year—Survival		1	35 mm	10		G 1020	U.K.	
Ministry of Recreation and Sport	School of Fine Arts—University of Canterbury	Somewhere To Go: Perspectives On Three New Zealand Youth Centres		5	16 mm	24		G 1021	N.Z.	
<i>Wednesday, 26 April</i>										
N.Z. Federation of Film Societies	National Film Board of Canada	ORDINARY TENDERNESS—LA TENDRESSE ORDINAIRE		1	16 mm	82		GA 501	Canada	Alternative version. See 27/5/75. Dubbed in English.
N.Z. Federation of Film Societies	L'Association Co-opérative De Productions Audio-Visuelles	DREAM LIFE		1	16 mm	86		R(18) 382	Canada	
Columbia Warner	Faroum Films (Canada) Ltd. Stanley Kramer Prod.	THE WILD ONE		2	16 mm	80		R(16) 383	U.S.A.	
I.F.D.	Lazarus-Hyans Production	CAPRICORN ONE		1	35 mm	123		GY 402	U.S.A.	
N.Z.F.S.	Pathé	Spotlight On The World 16/78		1	35 mm	9		Ex. 463	France	English Dialogue.
<i>Thursday, 27 April</i>										
Fox	National Coal Board	Review No. 1, 29th Year—This Is The Royal British Legion		1	35 mm	10		G 1022	U.K.	
Fox	National Coal Board	Review No. 3, 29th Year—Out Of Our Past		1	35 mm	9		G 1023	U.K.	
<i>Friday, 28 April</i>										
I.F.D.	Interfilm (London) Ltd.	PAGANINI STRIKES AGAIN		1	35 mm	61		G 1042	U.K.	
Columbia Warner	First Artists	PIECE OF THE ACTION		2	16 mm	134		GA 601	U.S.A.	

BANKRUPTCY NOTICES

In Bankruptcy

ROBERT STEELE WINNING, of 14A Sophora Place, Christchurch, lube attendant, was adjudged bankrupt on 9 May 1978. Creditors meeting will be held at Fourth Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday 29 June 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

FRANK RICHARD DIVER, builder, of Old Tai Tapu Road, Tai Tapu, Christchurch, R.D. 2, was adjudged bankrupt on 19 May 1978. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

KEITH HENRY ROBINSON, now night porter, of 140A Kingsford Street, Burwood, formerly trading as "Waltham Butchery", at 204 Waltham Road, was adjudged bankrupt on 10 April 1978. Creditors meeting will be held at Conference Room, Fourth Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday, 22 June 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DAVID ROBENS, architect, of 219 Cambridge Terrace, Christchurch, was adjudged bankrupt on 17 May 1978. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

WARREN BRUCE MCCALLUM, of 64 Racecourse Road, Christchurch, formerly of 38B Witham Street, Christchurch, was adjudged bankrupt on 16 May 1978. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DONALD JAMES WILSON, of 135 Rimu Street, Hamilton, foreman, was adjudged bankrupt on 15 May 1978. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of COLIN RAYMOND LUDLOW, a bankrupt. Creditors meeting will be held at Rotorua Courthouse, on Monday, 29 May 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

JOHN EDWARD RUPE, of 20 Earl Street, Te Kuiti, was adjudged bankrupt on 16 May 1978. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

NOTICE is hereby given that the following dividend is now payable at my office on all accepted proved claims in the estate listed below:

Rowlinson, Keith Ronald, of 12 Greta Street, Melville, Hamilton, workshop hand, second and final dividend of 2.388 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy—Notice of Order Annuling an Adjudication Section 119, Insolvency Act 1967

TAKE notice that the order of adjudication dated 19 April 1978, against David Ian Taylor of 12 Awaruka Road, Torbay, formerly of Mangakino, farmer, was annulled by order of the Supreme Court at Auckland dated 17 May 1978, being effective from the date of adjudication.

Dated at Auckland this 18th day of May 1978.

F. P. EVANS, Official Assignee.

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

In Bankruptcy—Notice of Order Annuling an Adjudication Section 119 Insolvency Act 1967

TAKE notice that the order of adjudication, dated 14 December 1977, against Te Awaiti Stephens, of 1 Donovan Avenue, Massey, drainlayer, was annulled by order of the Supreme Court at Auckland, dated 17 May 1978.

Dated at Auckland this 18th day of May 1978.

F. P. EVANS, Official Assignee.

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

In Bankruptcy—Supreme Court

ROBERT JAMES ORLOWSKI, of 162 Leet Street, Invercargill, engineer, was adjudged bankrupt on 15 May 1978. 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 RUSSELL HUNTER GALBRAITH, chairman, of 44 Adamson Crescent, Invercargill, a bankrupt: I hereby summons a meeting of creditors to be held in my office on the 31st day of May 1978, at 2.15 p.m. in the afternoon.

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 17th day of May 1978.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of BEVAN ANDERSON KING, workman, of Welsh Road, Winton, a bankrupt. I hereby summons a meeting of creditors to be held at my office on the 1st day of June 1978, 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 18th day of May 1978.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Supreme Court

MAURICE WILLIAM McDONALD, of 85 Gala Street, Invercargill, unemployed labourer, was adjudged bankrupt on 18 May 1978. 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 Adjudication

NOTICE is hereby given that REX WILLIAM BROOKS, of Fairfax Street, Murchison, unemployed, was on 9 May 1978, adjudged bankrupt. Notice of the first meeting of creditors will be given later.

Dated this 18th day of May 1978.

T. R. TEAGUE, Official Assignee.

Nelson.

In Bankruptcy

BRUCE RAYMOND CARRICK, of 27 Michie Street, trading as Woodcraft Kitset Homes, Woodcraft Developments, and Woodcraft Jobbing, carpenter, was adjudged bankrupt on 18 May 1978. Date of first meeting of creditors will be advertised later.

P. T. C. GALLAGHER, Official Assignee.

Dunedin.

In Bankruptcy

NOTICE is hereby given that a dividend will be paid at my office to all proved creditors as at 17 May 1978 in the following estate:

Hay, James Rogers, 69 Barry Road, Waihi, but formerly of care of Post Office, Whangamata, cartage contractor, a first dividend of 0.27995 cents in the dollar.

A. J. McGUFFOG, Official Assignee.

Courthouse, Gisborne.

In Bankruptcy

PETER ANTHONY McCLINTOCK, of 8 Baffin Place, Flaxmere, welder, was adjudged bankrupt on 16 May 1978. Creditors Meeting will be held at the Courthouse, Hastings, on Wednesday, 7 June 1978, at 11 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy—In the Supreme Court at New Plymouth

NOTICE is hereby given that statements of accounts and balance sheets in respect of the under-mentioned estates, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court, to be held on Friday, the 16th day of June 1978, I intend to apply for an order releasing me from the administration of the said estates:

Allan, Margaret Anne, of 653 Devon Road, New Plymouth.

Andrews, John Leslie, of 24B Bracken Street, New Plymouth.

Boniface, Bryan James, of 23 Budleigh Street, New Plymouth.

Caughey, Ivan James, of 12 Rosalind Street, Stratford.

Cooper, Ronald, of 106 Banks Street, New Plymouth.

Forrester, Allan John, of 2 Orlando Street, Stratford.

Fulcher, Roy Francis, of 133 Brecon Road, Stratford.

Gyde, Bronwyn, of 68 Paynters Avenue, New Plymouth.

Hinz, Colin Ernest, of 131 Selwyn Street, Onehunga.

Kahui, Shirley Kay, of Tipoka Road, Rāhōtu.

Kahui, Alan Lloyd, of Tipoka Road, Rāhōtu.

Lee, William Joseph, of 5 Sardinia Avenue, New Plymouth.

Picard, Graeme William, of 11 Karaka Street, Inglewood.

Richardson, Paul Lindsay, of Ingahape Road, Hawera.

Syme, Colin Edward, of 198 Juliet Street, Stratford.

Thompson, Michael John, of 3 Ajax Street, Stratford.

Webb, Graeme Clifford, of 6 Regent Place, New Plymouth.

Winwood, Roydon Raymond, of Reporoa.

Dated at New Plymouth, this 20th day of May 1978.

E. B. FRANKLYN, Official Assignee.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the outstanding duplicate of Deferred Payment Licence, Volume 1422, folio 79 (South Auckland Registry), over that parcel of land containing 192 square metres, more or less, being Lot 15, on Deposited Plan S. 6620, in the name of Murupara Menswear Limited, at Murupara, having been lodged with me together with an application No. H. 179535.1, to dispense with the production thereof, notice is hereby given of my intention to issue a freehold certificate for the land therein on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 18th day of May 1978.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title 913/249 (South Auckland Registry) over that parcel of land containing 928 square metres, more or less, being Lot 11 on Deposited Plan 33915, in the name of Flora Stewart Nielsen, Jessie Adele Mitchell, both of Whitianga, widows, and Lily Madeline Bedingfield, of Wellington, married woman, having been lodged with me together with an application H. 179851 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such a new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at Land Registry Office at Hamilton this 19th day of May 1978.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, 864/28, for 1 rood and 1.2 perches, more or less, being Lot 20, Deposited Plan 19388, and being part Allotment 89, Parish of Waikomiti, in the name of Kenneth John Herkt, of Auckland, driver, and Ceinwen Herkt, his wife. Application No. 557836.

Certificate of title, 9B/153, for 36 perches, more or less, being Lot 2, Deposited Plan 55919, and being part Allotment 16, District of Tamaki, in the name of Norman Ralph Williamson, of Hamilton, company director. Application No. 381193.

Certificate of title, 19B/1088, for 10 acres 1 rood 2 perches, more or less, being Lot 13, Deposited Plan 63537, and being part Allotment 46, Parish of Paremoremo, in the names of Philip Lee Robinson, and Richardson Brown Backhouse, both of Auckland, students. Application No. 663575.

Certificate of title, 327/155, for 197 acres 2 roods 16 perches, more or less, being Lot 1, Deposited Plan 14002, and being part Section 46, Block II, Tangitua Survey District, in the name of B. and L. Russell Limited. Application No. 472250.

Dated this 18th day of May 1978 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

MEMORANDUM of lease, 611501.2, wherein Northcote Lawn Tennis Club Incorporated is the lessee, and the Mayor, Councillors, and Citizens of the Borough of Northcote are the lessor, for all the parcel of land containing 1 acre and 36.3 perches, more or less, being Lot 96, D.P. 51758, and being part allotments 16 and 20, Parish of Takapuna, contained in certificate of title, 14B/81. Application No. 557974.

Memorandum of lease, 033365.3, wherein Trevor James Humphrey is the lessee and the lessor in Flat 2, and Garage 2, D.P. 69173, situated on the parcel of land containing 807 square metres, more or less, being Lot 1, D.P. 70442, and being part Allotment 170, Parish of Takapuna, contained in certificate of title, 31B/244. Application No. 663158.

Memorandum of lease, A502786, wherein (now) Alice Joyce Jones is the lessee and the lessor, in Flat 1, on D.P. 63945,

situated on that parcel of land containing 1 rood and 2.3 perches more or less, being Lot 3, D.P. 51895, and being part Allotment 6, Parish of Waipareira, containing in certificate of title, 20B/255. Application No. 557870.

Dated this 18th day of May 1978 at the Land Registry Office, Auckland.

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

SCHEDULE

FOR certificate of title, 294/95, in the name of the Wanaka Rabbit Board, containing 1007 square metres (39.8p), being Section 16, Block XXXII, Wanaka. Application No. 495125.

For certificate of title, 344/164, in the name of Alexander John Cochrane, of Otatau, stock agent, containing 809 square metres (32p), being Section 3, Block IV, Town of Frankton. Application No. 493155.

For certificate of title, 68/284, in the name of Margaret Florence Stephenson, of Milton, married woman, containing 1012 square metres (1 rood), being Section 7, Block II, Town of Kaitangata. Application No. 496168.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin, 18 May 1978.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant for the parcels of land hereinafter described under Part II of the Land Transfer Act 1952, unless caveat be lodged forbidding the same within 1 month from the date of the *Gazette* containing this notice.

Application number: 3202.

Applicant: Elizabeth Gladys Thompson, of Riverton, widow.

Land: 2.7953 ha, situated in Block VI, Jacobs River Hundred, being the parts Section 3, shown as Dagmar, Aparima, and King Streets, and part Alexandra and Augusta Streets, on Deeds Plan 14A, and Lots 14, 15, 24, and 25, Block III, Deeds Plan 14A, all the said land being now parts of Lot 1, on Land Transfer Plan 9080, Southland Land Registry. Occupied by the applicant. A diagram may be inspected at this office.

Dated this 19th day of May 1978 at the Land Registry Office, Invercargill.

B. E. HAYES, District Land Registrar.

Private Bag, Invercargill.

EVIDENCE of the loss of certificate of title, Volume 3D, folio 15 (Westland Registry), containing 2352 square metres, being Rural Section 5375, Block XIII, Waiho Survey District, and Block XVI, Gillespie Survey District in the name of Michael Joseph Sullivan, and James Patrick Sullivan, both farmers, of Fox Glacier, and application No. 53586, having been made to me to issue a new certificate of title 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 this 18th day of May 1978 at the Land Registry Office, Hokitika.

A. J. FOX, Assistant Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 143, folio 40, for 1012 square metres, more or less, being Section 37, Town of Kakaramca, in the name of Patrick Tohill, and Margaret Mary Tohill. Application No. 248765.

Dated this 16th day of May 1978 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

Land and Deeds Office, New Plymouth.

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

SCHEDULE

FIRSTLY certificate of title, Volume 162, folio 104, for 778 square metres, more or less, being Lot 13 on Deposited Plan 6485.

Secondly certificate of title, Volume 166, folio 70, for 775 square metres, more or less, being Lot 14 on Deposited Plan 6485, in the name of Youngs Rubber Corporation. Application No. 248841.

Dated this 18th day of May 1978 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

Land and Deeds Office, New Plymouth.

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

SCHEDULE

MEMORANDUM of mortgage 849251, from Freda Amelia Smith to Eileen Laura Anderson. Application No. 198199.1.

Lease 958567, containing 540 square metres, more or less, situate in the City of Wellington, being Section 159, and part of Section 160 of the Provincial Government Reclamation, and being also Lot 5 on Deposited Plan No. 10807, and being part of the land comprised and described in certificate of title, Volume 353, folio 275 (Wellington Registry). Application No. 198001.1.

Certificate of title, Volume 503, folio 293, for 809 square metres, more or less, situate in Block XIV of the Oroua Survey District, being part of Section 149 of the Township of Sandon, and being also Lot 3 on Deposited Plan No. 12226, in the name of Freda Anne Maguire, of Feilding, spinster. Application No. 198621.1.

Dated at the Land Registry Office, Wellington, this 22nd day of May 1978.

D. A. LEVETT, District Land Registrar.

EVIDENCE of the loss of the certificate of title and agreement for sale and purchase 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 agreement for sale and purchase in lieu thereof, notice is hereby given of my intention to issue such new certificates of title and a provisional copy of the agreement for sale and purchase upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

AGREEMENT for sale and purchase, Volume 1001, folio 8, for 920 square metres, situated in the Borough of Foxton and being part Block V, Mount Robinson Survey District, and further being approximately the land shown as Lot 2 on Deposited Plan 17120, being part of the land contained in certificate of title, Volume 14B, folio 978, in the names of Aston Leigh Merlo, of Foxton, driver and Doreen Beverly Merlo, his wife. Application No. 250805.1.

Certificate of title, Volume 8D, folio 509, for 2097 square metres, more or less, situate in the Borough of Carterton, being part Section 205, Taratahi District, and being also Lot 1 on Deposited Plan 32102, in the names of Geoffrey David Davies of Carterton, clerk, and Marcia Denise Davies, his wife. Application No. 251100.6.

Certificate of title, Volume 14A, folio 170, described as Principal Unit E and Accessory Unit E1 on Units Plan 41892, in the name of Lorraine Pritchard, of Wellington, clerk. Application No. 197904.1.

Certificate of title, Volume 933, folio 48, for 5.7056 hectares, more or less, situate in Block V of the Westmere Survey District, being part Section 83, Right Bank, Wanganui River, and being also Lot 6 on Deposited Plan 5293, and Lots 2, 3, and 4 on Deposited Plan 15290, in the name of Frederick Melvin Pritchard, of Wanganui, farmer. Application No. 197905.1.

Certificate of title, Volume 264, folio 81, for 610 square metres, more or less, situate in the City of Wellington, being part of Section 28, Karori District, and being Lot 41 of Block IV, on Deposited Plan No. 1197, in the name of James Geoffrey Barnes, of Wellington, barrister and solicitor, and Hazel Ann Barnes, his wife. Application No. 251271.1.

Certificate of title, Volume 560, folio 6, for 1326 square metres, more or less, situate in the City of Palmerston North, being part of Hokowhitu No. 2, and being also Lot 8 on Deposited Plan No. 14689, in the name of Humphrey Noel O'Hagan, of Palmerston North, engineer. Application No. 198529.1.

Dated at the Land Registry Office, Wellington, this 22nd day of May 1978.

D. A. LEVETT, District 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, Volume 294, folio 123, for 1 rood, being Lot 41, Deposited Plan 3130, City of Christchurch, in the name of William Marcus Grey, of Christchurch, engineer. Application No. 176892/1.

Certificate of title, Volume 505, folio 20, for 31.9 perches, being Lot 8, Deposited Plan 10949, in the Borough of Lyttelton, in the name of Trevor George Ganley, of Christchurch, milk vendor, and Kay Ganley, his wife. Application No. 177037/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch, 19 May 1978.

ADVERTISEMENTS

THE COMPANIES ACT 1955, SECTION 336 (6)

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

Dunedin City Dealers. O. 1950/33.
 Waitaki Finance Ltd. O. 1958/181.
 R. J. Holmes Subsidiary Ltd. O. 1960/126.
 Property Maintenance Ltd. O. 1961/84.
 Halls Food Centre Ltd. O. 1969/215.
 Green Trees Ltd. O. 1971/145.
 Jackson Ski Ltd. O. 1972/182.
 Saxon House Ltd. O. 1975/64.
 Mercer Metals Ltd. O. 1975/72.

Dated at Dunedin this 19th day of May 1978.

R. C. MACKEY, 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:

Red Band Rental Cars Ltd. O. 1927/19.
 Eveline Service Station Ltd. O. 1959/59.
 Law's Grocery Ltd. 1964/128.
 Photokina Studios Ltd. O. 1964/188.
 Hill View Estate Ltd. O. 1970/91.
 Monte Carlo Milk Bar (Mosgiel 1972) Ltd. O. 1972/237.
 Central Motor Accessories and Parts Ltd. O. 1976/109.

Dated at Dunedin this 19th day of May 1978.

R. C. MACKEY, 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:

Ra-Mui Gardens Ltd. O. 1951/35.
 Forbury Paint and Hardware Co. Ltd. O. 1962/103.
 Alexandra Passenger Service Ltd. O. 1963/90.
 Otago Hotels Ltd. O. 1963/129.

Oval Hotel Ltd. O. 1963/135.
 Kurow Investments Ltd. O. 1965/84.
 McMullan's Foodcentre Ltd. O. 1968/11.
 Lee's Store Ltd. O. 1968/67.
 Empire Hotel (Waimate) Ltd. O. 1968/187.
 J. L. and A. A. Greener Ltd. O. 1971/159.
 B. and L. Webber Ltd. O. 1973/146.

Dated at Dunedin this 19th day of May 1978.

R. C. MACKEY, 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:

Bennet Bros. Ltd. O. 1946/78.
 The Dawson Finance Co. Ltd. O. 1956/193.
 Murray Lawrence Ltd. O. 1957/31.
 Five Roads Farm Ltd. O. 1957/130.
 Marine Excursions Ltd. O. 1968/21.
 Rod McLay Furniture Ltd. O. 1972/76.
 Robin and Rene Ltd. O. 1974/28.
 Solar Boost New Zealand Ltd. O. 1974/219.
 Roslyn Village Ltd. O. 1974/131.

Dated at Dunedin this 19th day of May 1978.

R. C. MACKEY, 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:

E. G. Causer Limited NL. 1972/29

Given under my hand at Nelson this 16th day of May 1978.

E. P. O'CONNOR, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

N. W. Steele Ltd. HN. 1951/514.
 A. H. Radford Ltd. HN. 1956/710.
 J. Gardiner and Son Ltd. HN. 1958/700.
 S. W. & N. Morrison Ltd. HN. 1960/1121.
 Elizabeth Properties Ltd. HN. 1964/297.
 Stanley Flats Ltd. HN. 1968/475.
 Ellee Fabrics Ltd. HN. 1972/139.
 Dathna Enterprises Ltd. HN. 1973/416.
 Classic Dairy (Beerescourt) Ltd. HN. 1975/484.
 Cameron Car Court Ltd. HN. 1975/723.

Dated at Hamilton this 17th day of May 1978.

W. D. LONGHURST, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Muir's Service Station Ltd. HN. 1947/136.
 Maurice Washer Motors Ltd. HN. 1954/143.
 R. N. Gilmour Ltd. HN. 1955/1144.
 Maintenance Engineering Ltd. HN. 1958/1042.
 Mungawaro Farms Ltd. HN. 1959/282.
 Okoroire Farms Ltd. HN. 1967/111.
 Hugh Ashley Ltd. 1974/16.
 Gaskell Auto Services Ltd. HN. 1975/559.

Dated at Hamilton this 22nd day of May 1978.

W. D. LONGHURST, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

H. Willis & Co. Ltd. C. 1928/92.
 William Barlass Ltd. C. 1936/112.
 Tekau Lodge Ltd. C. 1949/179.
 Leatham Motors Ltd. C. 1963/181.

International Fisheries Ltd. C. 1969/17.
 Sonne's Foodmarket Ltd. C. 1969/101.
 Bernadine Fisheries Ltd. C. 1969/233.
 Christchurch Auto Groomers Ltd. C. 1973/189.
 Algina's Food Emporium Ltd. C. 1974/20.
 Dalley Blocklaying Services Ltd. C. 1974/181.
 Lewis Pass Motor Inn Ltd. C. 1975/028.
 Womble Garden Ornaments Ltd. C. 1975/60.
 Ace Constructions Ltd. C. 1975/141.
 J. J. Noonan Construction Ltd. C. 1975/220.
 D. C. Robinson Electrical Ltd. 1975/378.

Dated at Christchurch this 17th day of May 1978.

L. A. SAUNDERS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Lester Manufacturing Co. Ltd. C. 1948/190.
 Potters Farm Ltd. C. 1955/195.
 Sumner Electrical Ltd. C. 1960/266.
 Westholm Enterprises Ltd. C. 1960/311.
 E. A. Graham Ltd. C. 1961/82.
 Biscay Products Ltd. C. 1961/238.
 Croydon Church Investments Ltd. C. 1961/329.
 M. A. Cross (Builder) Ltd. C. 1962/212.
 G. J. Moore Ltd. C. 1969/276.
 Cuba Channel Fishing Co. Ltd. C. 1969/482.
 A. and M. H. Anderson Ltd. C. 1969/519.
 Complete Grocers Ltd. C. 1973/230.
 Machine Tool Accessory Ltd. C. 1974/830.

Dated at Christchurch this 23rd day of May 1978.

L. A. SAUNDERS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Professional Properties Ltd. C. 1954/10.
 Christchurch Central Heating Company Ltd. C. 1965/86.
 The Pride of Place Ltd. C. 1965/319.
 Hall Holdings (Chch.) Ltd. C. 1965/515.
 Vermeulens Engineering Co. Ltd. C. 1965/669.
 Yaldhurst Holdings Ltd. C. 1966/608.
 Neville's Service Station Ltd. C. 1968/340.
 Meat Equipment and Engineering Ltd. C. 1969/571.
 Australasian Medical Holdings Ltd. C. 1974/703.
 Avonhead Dairy Ltd. C. 1974/720.
 Distributed Data Processing Ltd. C. 1976/504.

Dated at Christchurch this 23rd day of May 1978.

L. A. SAUNDERS, 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.

Roxborough Ltd. H.B. 1936/19.
 Castles and Kennedy Ltd. H.B. 1955/41.
 Pukekura Holdings Ltd. H.B. 1962/55.
 Hamlins Cash Stores Ltd. H.B. 1964/194.
 Evenden Road Berry Farm Ltd. H.B. 1966/263.
 Lynelle Fashions Ltd. H.B. 1968/40.
 Fruithowl Trading Co. Ltd. H.B. 1968/117.
 Newfair Dairy (1971) Ltd. H.B. 1971/145.
 Design Applications Ltd. H.B. 1972/112.
 Trio Motors (Taradale) Ltd. H.B. 1973/99.
 John R. Burn Motor Cycles Ltd. H.B. 1973/227.
 Build and Design Ltd. H.B. 1974/141.
 Drift Inn Restaurant Ltd. H.B. 1976/44.
 I. and E. Charles Ltd. H.B. 1976/95.

Given under my hand at Napier this 19th day of May 1978.

G. R. McCARTHY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

New Zealand National Creditmen's Association (Hawke's Bay) Ltd. H.B. 1931/11.
 Pukehou Services Ltd. H.B. 1963/48.
 Watsons Pharmacy Ltd. H.B. 1963/176.
 Uisdean's Farm Ltd. H.B. 1967/192.
 Tremain Travel Services Ltd. H.B. 1970/30.
 Aaron Foodcentre Ltd. H.B. 1974/325.
 Grooov N Music Ltd. H.B. 1976/55.

Given under my hand at Napier this 22nd day of May 1978.

G. R. McCARTHY, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

R. E. Baker and Company Ltd. W. 1950/501.
 Hygienic Linen Supply (Upper Hutt) Ltd. W. 1950/541.
 Lewis Enterprises (Matamata) Ltd. W. 1961/385.
 A. K. Hodder Ltd. W. 1957/434.
 Murray Signs Ltd. W. 1958/467.
 Jas Green Ltd. W. 1956/725.
 Horton's Butchery Ltd. W. 1956/691.
 Wellington Holdings Ltd. 1958/516.
 Jongan Developments Ltd. W. 1966/433.
 Weraroa Transport Ltd. W. 1969/684.
 Ruahine Agencies Ltd. W. 1970/203.
 B. W. and Y. Charlesworth Ltd. W. 1970/222.
 Craig Associates Ltd. W. 1971/305.
 Hi-Lite Cleaning Contractors Ltd. W. 1971/625.
 J. and E. Staples Ltd. W. 1972/143.
 The Packing Case Ltd. W. 1972/1007.
 Shoreline Dairy (1972) Ltd. W. 1972/1056.
 Levin Craft Centre Ltd. W. 1973/193.
 Musical Keyboard Ltd. W. 1973/1518.
 Pariroa Farm Ltd. W. 1974/70.
 Eschmann Bros. and Walsh New Zealand Ltd. W. 1974/333.
 Berwich Enterprises Ltd. W. 1974/590.
 Manawatu Stock Foods Ltd. W. 1974/762.
 Mini Hire Company Ltd. W. 1974/936.
 Rosetta Stores Ltd. W. 1974/1287.
 Maxim Publications Ltd. W. 1975/382.
 Pacific Liner Services Ltd. W. 1975/719.
 Station Road Mini Market Ltd. W. 1976/194.
 Lew Price Ltd. W. 1963/758.
 Magic-Pak (N.Z.) Ltd. W. 1964/172.
 Producer's Press Ltd. W. 1964/1124.
 Independent Motors Ltd. W. 1965/1012.
 Construction Supervisory Services Ltd. W. 1966/101.
 Graham Bignell Ltd. W. 1967/795.
 Hightop Farm Ltd. W. 1968/503.
 Actanz Line Ltd. W. 1969/40.
 C. N. Kolman Ltd. W. 1969/584.

Given under my hand at Wellington this 16th day of May 1978.

M. MANAWATU, 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:

C. L. Klee Ltd. W. 1950/81.
 HFW Hill Ltd. W. 1954/478.
 Leddy's Chocolates Ltd. W. 1961/638.
 Caldows' Distributors Ltd. W. 1963/273.
 Bistro Restaurant (Palmerston North) Ltd. W. 1966/109.
 Carpet House Ltd. W. 1966/791.
 Mirimar Pressing Service Ltd. W. 1968/971.
 Kennedy and Walker Ltd. W. 1968/1030.
 Brewer Investments Ltd. W. 1969/531.
 Dundas St. Stores (1973) Ltd. W. 1973/785.
 Mersh and Taylor Brickwork Contracts Ltd. W. 1973/1093.
 R. H. and E. Allen Ltd. W. 1974/460.
 Tinytown Nursery and Toys Ltd. W. 1974/699.

Jaklene Poppets Ltd. W. 1974/863.
 Leonardo Coiffures Ltd. W. 1974/1274.
 Bill's Trading Post Ltd. W. 1975/996.
 The Reynolds Film Company Limited W. 1975/1401.
 The Corner Take-a-Way Bar Limited. W. 1976/1162.

Given under my hand at Wellington this 19th day of May 1978.

M. MANAWATU, 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.

Bakker's Garden Centre Ltd. P.B. 1962/27.
 Gisborne Insurances Ltd. P.B. 1968/42.

Dated at Gisborne this 18th day of May 1978.

N. L. MANNING, 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.

Gowan Brae Ltd. M. 1967/37.
 Mitchells (Temuka) Ltd. M. 1975/18.

Dated at Blenheim this 16th day of May 1978.

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:

Glendhu Holdings Ltd. T. 1958/10.
 Thirlwell Products Ltd. T. 1963/49.
 Merrilands Store Ltd. T. 1968/50.
 Taranaki Purchasing Ltd. T. 1970/64.
 J. and L. Brewery Ltd. T. 1972/76.

Given under my hand at New Plymouth this 18th day of May 1978.

S. C. PAVETT, District Registrar of Companies.

Land and Deeds Office, Private Bag, New Plymouth.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bensons Fashions Limited" has changed its name to "N.Z. Pet Supplies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1965/1470.

Dated at Auckland this 10th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1827

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Flair Toys Limited" has changed its name to "Ayrli's Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/1415.

Dated at Auckland this 10th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1826

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Concord Associates Limited" has changed its name to "Marker Associates Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/475.

Dated at Auckland this 9th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1825

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Cortar Industries Limited" has changed its name to "Taylor Commercial Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2682.

Dated at Auckland this 9th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1824

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Crown Mixed Concrete Transporters Limited" has changed its name to "Kaikiwi Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/304.

Dated at Auckland this 9th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1823

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "International Typesetters Limited" has changed its name to "Skyview Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1427.

Dated at Auckland this 8th day of May, 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1822

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Casa Espana Spanish Restaurant Limited" has changed its name to "Beefe Bulleys Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/3398.

Dated at Auckland this 4th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1821

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "AGH Insurances Limited" has changed its name to "Marac Life Assurance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2834.

Dated at Auckland this 4th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1820

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "AGH Finance Limited" has changed its name to "Marac Insurance Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2873.

Dated at Auckland this 4th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1819

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brown and Burch Limited" has changed its name to "Macht Exportieren Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1965/1241.

Dated at Auckland this 24th day of April 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1818

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Glo Vena Reception Lounge Limited" has changed its name to "Caspars Cabaret Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/1335.

Dated at Auckland this 12th day of April 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1817

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Exclusive Stewarding & Catering Services Limited" has changed its name to "Cordova Reception Lounge Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2339.

Dated at Auckland this 12th day of April 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1816

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Burne Electronic Services Limited" has changed its name to "Burne Trading Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/2110.

Dated at Auckland this 12th day of April 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1815

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Better Sheet Metals Limited" has changed its name to "Thornton Industrial Electronics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/692.

Dated at Auckland this 4th day of April 1978.

P. A. HARRISON, Assistant Registrar of Companies.

1814

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rhino Securities Limited" has changed its name to "Rhino Security Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2435.

Dated at Auckland this 16th day of May 1978.

G. PULLAR, Assistant Registrar of Companies.

1813

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Turangi Pharmacy (1970) Limited" has changed its name to "S. & J. Pritchard (Chemists) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/2073.

Dated at Auckland this 15th day of May 1978.

G. PULLAR, Assistant Registrar of Companies.

1812

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Surfside Auctions Limited" has changed its name to "Neville Brockett Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1876.

Dated at Auckland this 11th day of May 1978.

G. PULLAR, Assistant Registrar of Companies.

1811

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robert Davies Agencies Limited" has changed its name to "Tews Motors (R. Davies) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/2560.

Dated at Auckland this 9th day of May 1978.

G. PULLAR, Assistant Registrar of Companies.

1810

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pizza Products (1976) Limited" has changed its name to "Coast to Coast Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/1631.

Dated at Auckland this 9th day of May 1978.

G. PULLAR, Assistant Registrar of Companies.

1809

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Reo Motors (Greenlane) Limited" has changed its name to "Giltrap Fleet Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1093.

Dated at Auckland this 5th day of May 1978.

G. PULLAR, Assistant Registrar of Companies.

1808

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Playtime (N.Z.) Limited" has changed its name to "Fayreform (1978) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1959/1245.

Dated at Auckland this 15th day of March 1978.

G. PULLAR, Assistant Registrar of Companies.

1807

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Christchurch Electrical Limited" has changed its name to "Electrical Investments (Christchurch) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1974/106.

Dated at Dunedin this 3rd day of May 1978.

R. C. MacKAY, Assistant Registrar of Companies.

1780

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Champion House Limited" has changed its name to "The Driving School Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/1473.

Dated at Wellington this 21st day of April 1978.

M. J. ENSOR, Assistant Registrar of Companies.

1754

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "K. E. Carter Motors Limited" has changed its name to "Westray Motor Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1965/1005.

Dated at Wellington this 24th day of April 1978.

M. J. ENSOR, Assistant Registrar of Companies.

1755

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kerlanraft Industries Limited" has changed its name to "Maurice Stickland Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1969/758.

Dated at Hamilton this 11th day of May 1978.

H. J. PATON, Assistant Registrar of Companies.

1761

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Redwood Park Motors Limited" has changed its name to "Hyde Holdings Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1970/404.

Dated at Hamilton this 20th day of May 1978.

H. J. PATON, Assistant Registrar of Companies.

1859

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Omahu Autodrome Limited" has changed its name to "L. A. Mehrtens Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1973/103.

Dated at Napier this 22nd day of May 1978.

J. C. FAGERLUND, Assistant Registrar of Companies.

1861

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Roundabout Dairy Limited" has changed its name to "D. H. and A. E. McCormick Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1966/57.

Dated at Napier this 11th day of May 1978.

J. C. FAGERLUND, Assistant Registrar of Companies.

1851

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Urquharts Service Station (1977) Limited" has changed its name to "Urquharts Garage Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1977/646.

Dated at Christchurch this 10th day of May 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

1848

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Christchurch Central Service Station Limited" has changed its name to "Auto-Farm Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/454.

Dated at Christchurch this 26th day of April 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

1849

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Foley Furniture Limited" has changed its name to "Acacia Furniture Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1963/252.

Dated at Christchurch this 12th day of May 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

1850

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Koa-nui Investments Limited" has changed its name to "Venroy Sales & Marketing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/651.

Dated at Christchurch this 2nd day of May 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

1756

CHANGE OF NAME OF COMPANIES

NOTICE is hereby given that "Bonne Coiffure Stylistes Limited" has changed its name to "R. S. & E. R. Phillips Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/480.

Dated at Christchurch this 28th day of April 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

1757

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Novacraft Products (1967) Limited" has changed its name to "Andrew Bishop Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1967/360.

Dated at Christchurch this 18th day of April 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

1758

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Fleet Enterprises Limited" has changed its name to "Monotherm Insulation (Gisborne) Limited", and that the new name was this day entered on my Register of Companies in place of the former name P.B. 1978/5.

Dated at Gisborne this 4th day of May 1978.

N. L. MANNING, Assistant Registrar of Companies.

1760

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "B. F. & S. F. Gillbanks Limited" has changed its name to "S. F. Gillbanks Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1975/94.

Dated at New Plymouth this 12th day of May 1978.

K. J. GUNN, Assistant Registrar of Companies.

Land & Deeds Office, Private Bag, New Plymouth.
1759

WESTWOOLS PTY. LIMITED

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

NOTICE is hereby given pursuant to section 405 of the Companies Act 1955, that Westwools Pty. Limited, a company duly incorporated in Western Australia, and having its place of business for New Zealand at Cook Craig & Co., Auckland Building Society Building, Lambton Quay, Wellington, intends to cease to have a place of business in New Zealand at the expiration of three (3) months from the date of first publication of this notice.

Dated at Wellington this 10th day of May 1978.

BELL GULLY & CO.,

Solicitors and Agents for Westwools Pty. Limited.

1676

GOLDRING ENGINEERING (A'SIA) PTY. LIMITED

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

PURSUANT to section 405 of the Companies Act 1955, the above-named company hereby gives notice that it intends, on the expiration of 3 months from the 1st day of June 1978, to cease to have a place of business in New Zealand.

Dated this 4th day of May 1978.

Goldring Engineering (A'sia) Pty. Limited.

By its solicitors and duly authorised agents:

Messrs Izard Weston & Co.

This is the third publication of this notice.

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of LIGHT CASTINGS (1971) LIMITED (in liquidation):

NOTICE is hereby given pursuant to section 281 of the Companies Act, that a general meeting of the above company will be held at 96 Anzac Avenue, Auckland, at 9 a.m. on Thursday, 8 June 1978, for the purpose of having accounts laid before it showing how the winding up has been conducted and the properties of the company have been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 18th day of May 1978.

P. S. MARTIN, Liquidator.

1806

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of Hamilton Construction Limited (In liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Hamilton Construction Limited, which is being wound up voluntarily, does hereby fix the 7th day of June 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 17th day of May 1978.

B. G. STOWELL, Liquidator.

Address of liquidator: Gilfillan Morris & Co., Chartered Accountants, P.O. Box 524, Auckland.

1830

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of Hamilton Developments Limited (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Hamilton Developments Limited, which is being wound up voluntarily, does hereby fix the day of 7 June 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 distributions made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 17th day of May 1978.

B. G. STOWELL, Liquidator.

Address of Liquidator: Gilfillan Morris & Co., Chartered Accountants, P.O. Box 524, Auckland.

1829

IN the matter of the Companies Act 1955, and in the matter of KNIGHT INDUSTRIES LIMITED:

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 22nd day of May 1978, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the office of Carley & Co., Chartered Accountants, Sixth Floor, Windsor Towers, 3 Parliament Street, Auckland, on Wednesday, the 31st day of May 1978, at 2.30 o'clock in the afternoon.

Business:

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

Nomination of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 22nd day of May 1978.

By order of the Directors:

B. A. KNIGHT, Secretary.

1793

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Wilkinson Wilberfoss, Fifteenth Floor National Mutual Centre, Shortland Street, Auckland, on the 8th day of June 1978, at 10 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive an explanation thereof by the liquidator.

Further business:

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

That the books and papers of the company and the liquidator be held by Wilkinson Wilberfoss for the period of 2 years from 8 June 1978.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member. Proxies to be used at the meeting must be lodged with the undersigned at his office, Fifteenth Floor, National Mutual Centre, Shortland Street, Auckland 1, not later than 5 p.m. on 7 June 1978.

Dated this 19th day of May 1978.

B. N. KENSINGTON, Liquidator.

1794

NOTICE OF APPOINTMENT OF LIQUIDATOR

IN the matter of RANKIN DEVELOPMENTS LIMITED (in liquidation):

By order of the Supreme Court at Wellington, dated 17th day of May 1978, Mr John Arthur Cranefield, of Wellington, chartered accountant, has been appointed liquidator of the above-named company.

A. B. BERRETT, Official Assignee.

Wellington.

1803

IN the matter of the Companies Act 1955, and in the matter of **TOMBER HOLDINGS LIMITED** (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Tomber Holdings Limited, which is being wound up voluntarily, does hereby fix the 5th day of June 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 18th day of May 1978.

L. W. HADDRELL, Liquidator.

Address of Liquidator: Barr, Burgess and Stewart, P.O. Box 445, Whangarei.

1836

IN the matter of the Companies Act 1955, and in the matter of **TOMBER HOLDINGS LIMITED**:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company on the 18th day of May 1978, the following special resolution was passed by the company, namely

That the company be wound up voluntarily.

Dated this 18th day of May 1978.

T. L. WARD, Director.

1835

IN the matter of the Companies Act 1955, and in the matter of **A. R. AND M. A. HEWISON LTD.** (in liquidation):

TAKE notice that a meeting of creditors in the above matter will be held in the boardroom at the offices of Reeder, Smith & Co., Chartered Accountants, Eruera Street, Rotorua, on Thursday, 1st day of June 1978, at 2 o'clock in the afternoon.

Agenda:

To discuss the progress of the liquidation to date.

Dated this 22nd day of May 1978.

C. G. L. SMITH, Liquidator.

1858

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 **NORTHERN HOLDINGS LIMITED**:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 9th day of May 1978, 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 22nd day of May 1978.

R. P. ERSKINE, Liquidator.

BAMOY (N.Z.) LIMITED

Members' Voluntary Winding Up

NOTICE TO CREDITORS TO PROVE

NOTICE is hereby given that by special resolution of shareholders of Bamoy (N.Z.) Limited, dated the 23rd day of May 1978, it was resolved:

- That the company be wound up voluntarily.
- That Daphne Joy Hickman, of Auckland, chartered accountant, be appointed liquidator.

The liquidator of Bamoy (N.Z.) Limited does hereby fix the 9th day of June 1978, as the day on or before which creditors of the company have to prove their claims or debts, and to establish priority (if any) under section 308 of the Companies Act 1955, otherwise they may be excluded from the benefits of any distribution made before such claims or debts are proved, or, as the case may be, from objection to such distribution.

Dated this 23rd day of May 1978.

D. J. HICKMAN, Liquidator.

Care of Ross, Melville, Bridgman & Co., Third Floor, Achilles House, Customs Street East, Auckland 1.

1842

F

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter of **ARAB NEW ZEALAND AGRICULTURAL COMPANY LIMITED**:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 22nd day of May 1978, the following special resolutions were passed:

- That the company be wound up voluntarily.
- That Colin David Mindel, be appointed liquidator of the company.

Dated this 23rd day of May 1978.

C. D. MINDEL, Liquidator.

1855

The Companies Act 1955 ARAB NEW ZEALAND AGRICULTURAL COMPANY LIMITED

IN LIQUIDATION

NOTICE is hereby given that the undersigned, the liquidator of Arab New Zealand Agricultural Company Ltd., which is being wound up voluntarily, does hereby fix the 30th day of June 1978, as the day on or before which creditors of the company are to prove their debts or claims, and to establish any 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, objecting to the distribution.

Dated this 23rd day of May 1978.

C. D. MINDEL, Liquidator.

Staples, Rodway & Co., Chartered Accountants, P.O. Box 3899, Auckland.

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND OF FIRST MEETINGS

Name of Company: Mitch Electric Arc Welders Limited (in receivership and liquidation).

Address of Registered Office: 9 Donald Street, Dunedin.

Registry of Supreme Court: Dunedin.

Number of Matter: M. 144/77.

Date of Order: 17 May 1978.

Date of Presentation of Petition: 17 November 1977.

First Meetings:

Creditors: Thursday, 22 June 1978, at 11 a.m., at the Conference Room, Third Floor, State Insurance Building, Corner Princes and Rattray Street, Dunedin.

Contributories: Thursday, 22 June 1978, at 11.30 a.m. at Conference Room, Third Floor, State Insurance Building, Corner Princes and Rattray Streets, Dunedin.

P. T. C. GALLAGHER, Official Assignee.

Dunedin.

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **W. & M. BURTON LIMITED** (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 470 Manukau Road, Auckland, on the 5th day of June 1978, at 1 o'clock in the afternoon, 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 any explanation thereof by the liquidator.

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

Dated this 12th day of May 1978.

J. D. S. STRONG, Liquidator.

Address of Liquidator: First Floor, 470 Manukau Road, Auckland 3.

1770

**NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP**

(FOR ADVERTISEMENT UNDER SECTION 269 (1))

IN the matter of the Companies Act 1955, and in the matter of **LONGFORGAN LAND COMPANY LIMITED**:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 17th day of May 1978, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 17th day of May 1978.

PETER STANLEY BARKER, Liquidator.

1768

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of **LONGFORGAN LAND COMPANY LIMITED** (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Longforgan Land Co. Ltd., which is being wound up voluntarily, does hereby fix the 12th day of June 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 might have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case might be, from objecting to the distribution.

Dated this 17th day of May 1978.

PETER STANLEY BARKER, Liquidator.

Care of Messrs Wilkinson Wilberfoss, Phoenix House, Tennyson Street, P.O. Box 114, Napier.

1769

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **KEN RYAN MOWER SERVICES LTD.** (in liquidation):

NOTICE is hereby given pursuant to section 291 (2) of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the offices of Messrs. Price, Beuth & Co., Bowman Building, Market Street, Napier, on Tuesday, 6 June 1978, commencing 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 explanation thereof by the liquidator.

Further Business:

To consider, and if though fit, pass the following resolution: That the records of Ken Ryan Mower Services Ltd. (in liquidation) be hereby committed to the safe keeping of Messrs. Price, Beuth & Co., chartered accountants, Napier, for the statutory period of 5 years.

Dated this 16th day of May 1978.

DONALD K. CAMPBELL, Liquidator.

1776

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **KEN RYAN MOWER SERVICES LTD.** (in liquidation):

NOTICE is hereby given pursuant to section 291 (2) of the Companies Act 1955, that a meeting of the contributories of the above-named company will be held at the offices of Messrs Price, Beuth & Co., Bowman Building, Market Street, Napier, on Tuesday, 6 June 1978, commencing at 10.30 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 any explanation thereof by the liquidator.

Further Business:

To consider, and if thought fit, pass the following resolution:

That the records of Ken Ryan Mower Services Ltd. (in liquidation) be hereby committed to the safe keeping of Messrs Price, Beuth & Co., chartered accountants, Napier, for the statutory period of 5 years.

Dated this 16th day of May 1978.

DONALD K. CAMPBELL, Liquidator.

1777

THE COMPANIES ACT 1955

IN LIQUIDATION

Name of Company: Hawke's Bay Engine Repower and Maintenance Limited (in liquidation).

Registered Office: Formerly at the office of Winsett, Wilson & Partners, chartered accountants, 8 Station Street, Napier, now care of the Official Assignee, Church Lane, Napier.

Registry of Supreme Court: Napier.

Number of Matter: M. 5/78.

Date of Order: 17 May 1978.

Date of Presentation of Petition: 30 January 1978.

Date and Place of First Meetings:

Creditors: Tuesday, 27 June 1978, at 10.30 a.m., at my office, Church Lane, Napier.

Contributories: Tuesday, 27 June 1978, at 11 a.m., at my office, Church Lane, Napier.

R. ON HING,

Official Assignee and Provisional Liquidator.

1766

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

IN the matter of the Companies Act 1955, and in the matter of **LINLEX SERVICES (1973) LIMITED** (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Linlex Services (1973) Limited, which is being wound up voluntarily, does hereby fix the 6th day of June 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.

B. W. McCLOY, Liquidator.

Address: care of Barr, Burgess & Stewart, Chartered Accountants, P.O. Box 848, Invercargill.

1788

IN the matter of the Companies Act 1955, and in the matter of **THAMES MARINE CENTRE LIMITED**:

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 15th day of May 1978, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Thames Citizens' Band Room, Queen Street, Thames, on Tuesday, the 23rd day of May 1978, at 2 o'clock in the afternoon.

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.

The remuneration of the liquidator.

Proxies to be used at the meeting must be lodged at the office of Blake Cox & Park, Chartered Accountants, 433 Pollen Street (P.O. Box 28), Thames, not later than 4 o'clock in the afternoon of the 22nd day of May 1978.

Dated this 15th day of May 1978.

STUART W. BENNY, Director.

1775

IN the matter of the Companies Act 1955, and in the matter of **THAMES MARINE CENTRE LIMITED**:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 15th day of May 1978, 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 May 1978.

STUART W. BENNY, Director.

1774

CROWN CORNING LIMITED

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 ex-
piration of 3 months from the 1st day of June 1978, the com-
pany will cease to have a place of business in New Zealand.
CROWN CORNING LIMITED, by its solicitors and duly
authorised agents: Russell McVeagh McKenzie Bartleet & Co.
1772

The Companies Act 1955

HORNBY BUILDING AND CONTRACTING
COMPANY LIMITED

IN LIQUIDATION

Notice of Appointment of Liquidator

By order of the Supreme Court, Christchurch, dated the 17th
day of May 1978, Kenneth James Jensen, of Christchurch,
chartered accountant, was appointed liquidator of the above-
company.

IVAN A. HANSEN, Official Assignee.

Commercial Affairs, Christchurch.

1778

NOTICE OF APPOINTMENT OF PROVISIONAL
LIQUIDATOR PRIOR TO WINDING UP ORDER
BEING MADE

(RULE 29 (1) (C))

Name of Company: Fagan Enterprises Limited.

Address of Registered Office: Central Hotel, Union Street,
Hawera.

Registry of Supreme Court: New Plymouth.

Number of Matter: M. 18/1978.

Date of Order: 8 May 1978.

Date of Presentation of Petition: 5 April 1978.

Petition to be heard: 16 June 1978.

G. SMITH, Official Assignee and Provisional Liquidator.

Courthouse, Hawera.

1762

ANDY DISCOMBE AUTO SERVICES LIMITED

IN LIQUIDATION

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Andy Discombe Auto Services Limited
(in liquidation).

Address of Registered Office: Care of Official Assignee, Private
Bag, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: 191/77.

Date of Winding Up Order: 20 October 1977.

Last Day for Receiving Proofs of Debt: 9 June 1978.

A. DIBLEY, Official Assignee, Official Liquidator.

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

1763

MATAMATA SADDLERY LIMITED

IN LIQUIDATION

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Matamata Saddlery Limited (in liquida-
tion).

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

Registry of Supreme Court: Hamilton.

Number of Matter: 165/77.

Date of Winding Up Order: 20 October 1977.

Last Day for Receiving Proofs of Debt: 9 June 1978.

A. DIBLEY, Official Assignee, Official Liquidator.

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

1764

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER

Name of Company: Fitzgerald Jewellery Limited (in
liquidation).

Address of Registered Office: Formerly care of 197 Whitaker
Street, Te Aroha, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: M. 15/78.

Date of Order: 11 May 1978.

Date of Presentation of Petition: 20 January 1978.

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

1750

THE COMPANIES ACT 1955

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

Name of Company: Fitzgerald Jewellery Limited (in
liquidation).

Address of Registered Office: Formerly care of 197 Whitaker
Street, Te Aroha, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: M. 15/78.

Date of Order: 11 May 1978.

Date of Presentation of Petition: 20 January 1978.

Place, Date, and Times of First Meetings:

Creditors: My office on Thursday, 25 May 1978, at
10.30 a.m.

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

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

1751

NOTICE OF MEETING

IN the matter of The Companies Act 1955, and in the matter
of ADDCRAFT INDUSTRIES LIMITED (in voluntary
liquidation):

NOTICE is hereby given in pursuance of section 290 of the
Companies Act 1955, that a meeting of creditors of the
above-named company will be held at Wilkinson Wilberfoss
Board Room, Seventh Floor, B.N.Z. House, 129 Hereford
Street, Christchurch, on Tuesday, 30 May 1978, at 11.30 a.m.

Agenda:

To consider the liquidator's account of the winding up
during the previous year.

Dated this 15th day of May 1978.

K. R. JORDAN, Liquidator.

Address of Liquidator: Wilkinson Wilberfoss, P.O. Box
2091, Christchurch.

1753

NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP

PURSUANT TO SECTION 269

IN the matter of the Companies Act 1955, and in the matter
of JAMIESON CONSTRUCTION LIMITED:

NOTICE is hereby given that at an extraordinary general
meeting of the above-named company held on the 2nd day of
May 1978, 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 16th day of May 1978.

D. J. UNDERWOOD, Liquidator.

1749

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of REINGA PARK DEVELOPMENTS LIMITED, a duly incorporated company having its registered office at 11 Anzac Street, Takapuna, and carrying on business as a developer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 3rd day of May 1978, presented to the said Court by ALBERT GRAEME RODLEY, of Kaikohe, registered valuer, trading as Rodley & Co.; and that the said petition is directed to be heard before the Court sitting at Auckland on the 28th day of June 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.

J. E. M. STEWART, Solicitor for the Petitioner.

Address for service: At the offices of Messrs Kendall & Wilson, Third Floor, Bank of New South Wales Building, 79 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 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 27th day of June 1978.

1832

In the Supreme Court of New Zealand
Auckland Registry

No. M. 373/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DANISH CLOGS LIMITED, a duly incorporated company having its registered office at 2 Kingston Avenue, Mount Roskill, Auckland 4, carrying on business as clog manufacturers—*A Debtor:*

EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor:*

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 April 1978, presented to the said Court by the COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 31st day of May 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. S. MORRIS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Meredith, Connell, Gray & Co, Solicitors, Second Floor, General Building, 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 30th day of May 1978.

1779

In the Supreme Court of New Zealand
Auckland Registry

No. M. 217/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WOOLWORTHS (NEW ZEALAND) LIMITED:

NOTICE is hereby given that by order of the Supreme Court of New Zealand dated the 17th day of March 1978, confirming the reduction of capital as resolved in special resolution passed by the company on the 9th day of December 1977, was registered by the Registrar of Companies on the 24th day of April 1978.

Dated this 5th day of May 1978.

C. M. RICKIT, Solicitor for the Company.

1752

In the Supreme Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BASIL ENG LIMITED:

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 May 1978, presented to the said Court by THE NATIONAL ELECTRICAL AND ENGINEERING COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 16th day of June 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.

ALASTAIR GEORGE SHERRIFF,
Solicitor for the Petitioner.

Address for service: Care of Messrs Davys Burton Henderson & Moore, Barristers & Solicitors, Fenton 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 so to do. The notice must state the name, address, and description of the

In the Supreme Court of New Zealand
Auckland Registry

No. M. 388/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GEO CROSS COMPANY LIMITED, a duly incorporated company having its registered office at care of Seamen Robinson, Shove & Strickett, Chartered Accountants, UEB Building, Eden Crescent, Auckland City, and carrying on business as constructioners:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 17th day of April 1978, presented to the said Court by RAY GOLDFINCH & COMPANY LIMITED, a duly incorporated company having its registered office at Papatoetoe; and that the said petition is directed to be heard before the Court sitting at Auckland on the 14th day of June 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.

J. E. M. STEWART, Counsel for the Petitioner.

Address for service: at the offices of Messrs Kendall & Wilson, Third Floor, Bank of New South Wales Building, 78 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 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 13th day of June 1978.

1767

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 15th day of June 1978.

1801

No. M. 135/78

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BOVIC BUILDING CONTRACTORS LTD., a duly incorporated company having its registered office at 44 Victoria Street, Hamilton, and carrying on business as builders and contractors:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 15th day of May 1978, presented to the said Court by READY MIXED CONCRETE LTD., a duly incorporated company having its registered office at Hamilton and carrying on business as manufacturers of concrete products; and that the said petition is directed to be heard before the Court sitting at Hamilton on the 6th day of July 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.

J. MILNE, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Tompkins, Wake, Paterson & Bathgate, Solicitors, Wesley Chambers, 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 so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Hamilton, and must be 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 5th day of July 1978.

1838

No. 13/78

In the Supreme Court of New Zealand
Masterton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ANN & PETE STORES LIMITED:

NOTICE is hereby given that petition for the winding up of the above-named company by the Supreme Court was, on the 14th day of April 1978, presented to the said Court by NOEL SAMUEL SMITH, of Carterton, storeman, and MYRTLE KATHLEEN SMITH, of Carterton, married woman; and that the said petition is directed to be heard before the Court sitting at Wellington on the 31st day of May 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.

R. J. PITCHFORTH, Solicitor for the Petitioner.

Address for service of the petitioner is at the offices of Logan, Blathwayt & Co., Solicitors, 8 Perry Street, Masterton, as agents for Taverner, Keys & Pitchforth, Solicitors, Carterton.

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 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 30th day of May 1978.

1787

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of RANCH HOME DEVELOPMENTS LIMITED, a duly incorporated company having its registered office at 254 Oxford Terrace, Christchurch, and carrying business as real property developers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 5th day of May 1978, presented to the said Court by VISTALITE INDUSTRIES LIMITED, a duly incorporated company having its registered office at 7 Liverpool Street, Christchurch; and carrying on business as aluminium manufacturers; and that the said petition is directed to be heard before the court sitting at Christchurch on the 7th day of June 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 to the said company requiring a copy on payment of the regulated charge for the same.

K. J. LORD, Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Cavell, Leitch, Pringle & Boyle Solicitors, 152 Manchester Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of June 1978.

1748

No. G.R. 47/78

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of KEPPELL MARINE LIMITED, a duly incorporated company having its registered office at 87 Thames Street, Oamaru, and carrying on business there and elsewhere as boat dealers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court of New Zealand was, on the 17th day of May 1978, presented to the said Court by FI-GLASS PRODUCTS LIMITED, a duly incorporated company having its registered office at Christchurch, and the said petition is directed to be heard before the Court sitting at Timaru on the 10th day of July 1978, at 2.15 in the afternoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

A. J. FORBES, Solicitor for petitioner.

This notice is filed by Austin John Forbes, solicitor for the petitioner. The petitioner's address for service is at the offices of Messieurs Perry, Gresson, Richards & MacKenzie, Solicitors, 12 The Terrace, Timaru.

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 Timaru, 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 9th day of July 1978.

1837

No. M. 183/78

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of EDMOND ELECTRICAL (ASHBURTON) LIMITED, a duly incorporated company having its registered office at 57-63 West Street, Ashburton, and carrying on business as a retailer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 22nd day of May 1978, presented to the said Court by THE NATIONAL ELECTRICAL AND ENGINEERING COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 28th day of June 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.

ALASTAIR GEORGE SHERRIFF,
Solicitor for the Petitioner.

Address for service: The offices of Messrs Hensley & Mortlock, Barrister and Solicitors, 155 Kilmore Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 27th day of June 1978.

1845

No. M. 4/78

In the Supreme Court of New Zealand
Greymouth Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of BILL LAMONT LIMITED, being a duly incorporated company having its registered office at Palmerston Street, Westport, and carrying on business as stationers:

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 March 1978, presented to the said Court by TANNER COUCH LIMITED, being a duly incorporated company having its registered office at Auckland, and carrying on business as stationers; and that the said petition is directed to be heard before the Court sitting at Greymouth on the 3rd day of July 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. BOWEN, Solicitor for the Petitioner.

This notice was filed by M. E. Bowen, solicitor for the petitioner. The petitioner's address for service is at the offices of its agents Messrs Guinness & Kitchingham, Guinness Street, Greymouth.

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 so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the offices of the Supreme Court at Greymouth; and must be signed by the person, or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 2nd day of July, 1978.

1771

HEATHCOTE COUNTY COUNCIL

IN the matter of section 20 of the Public Works Amendment Act, 1952:

THE Chairman, Councillors, and Inhabitants of the County of Heathcote, being the registered proprietor of the land described in the Schedule hereto, holding the said land under Proclamation 521554 for housing purposes, hereby apply under the provisions of section 20 of the Public Works Amendment Act 1952, for a Proclamation by the Governor-General allowing the said land to be amalgamated with the adjoining property, being Lot 2, on Deposited Plan 40029, containing 5107 square metres or thereabouts, situated in the City of Christchurch, and being all the land comprised and described in certificate of title, Volume 18A, folio 1060 (Canterbury Registry), for use as a works yard by the Heathcote County Council.

Any person or persons who will be affected by such amalgamation shall, not later than 4 p.m. on the 30th day of June 1978, present at the offices of the Heathcote County Council 66 Colombo Street, Christchurch 2, written notice of his, her, or their objections.

SCHEDULE

ALL that parcel of land containing 1821 square metres or thereabouts, situated in the City of Christchurch, being Lot 7, on Deposited Plan N. 9938, part of Rural Section 76, and being all the land comprised and described in certificate of title, Volume 542, folio 220 (Canterbury Registry).

K. D. STILLIS, County Clerk.

1773

BOROUGH OF PICTON

SPECIAL ORDER—CONSOLIDATION OF SPECIAL RATES

Moved: Councillor P. J. Bugler.

Seconded: Councillor A. D. Gibb.

THAT the following resolution carried at the ordinary meeting of the Picton Borough Council held on 21st March 1978 be and hereby is confirmed:

That in pursuance and exercise of the powers vested in it in that behalf by section 108A of the Municipal Corporations Act 1954, and all other powers in that behalf enabling it, the Picton Borough Council resolves so that this resolution may be confirmed at a subsequent meeting of the Council and operate as a Special Order, to make an annual recurring consolidated special rate upon the rateable value of all rateable property within the Borough of Picton, and that such consolidated special rate made by Special Order dated 15th day of June 1976, and the Special Rates made in respect of the Sewerage Improvement Renewal Loan 1977 of \$11,500 and the Municipal Office and Library Building Loan 1975 of \$241,000. The amount of the said consolidated special rate shall be of such amount as is sufficient to provide for the payment of the annual charges of the special loans in respect of which the consolidated special rate is made, plus 10 percent thereof,

and further that the Common Seal of His Worship the Mayor, Councillors, and Citizens of the Borough of Picton be affixed hereto in the presence of His Worship the Mayor.

Motion carried.

In Witness whereof the Common Seal of the Mayor, Councillors, and Citizens of the Borough of Picton was hereunto affixed this 18th day of April 1978, in the presence of:

Dated 18 April 1978.

C. W. BRYANT, Mayor.

1831

RANGIORA COUNTY COUNCIL

NOTICE OF SPECIAL ORDER

NOTICE is hereby given that at an ordinary meeting of the Rangiora County Council held on Friday, the 19th day of May 1978, the following resolution was passed and will be submitted for confirmation at the ordinary meeting of the Council to be held on Friday, the 23rd day of June 1978, at 9.15 a.m., at the Rangiora County Council Chambers, Kippenberger Avenue, Rangiora.

Resolution:

That pursuant to the provisions of section 54, subsection 2, of the Local Government Amendment Act No 3, 1977, the Rangiora County Council hereby resolves that it will become a district council to be known as the Rangiora District Council.

A copy of this resolution is deposited at the offices of the Rangiora County Council, Kippenberger Avenue, Rangiora, and is open to the inspection of the public, during office hours until the said 23rd day of June 1978.

Dated at Rangiora this 19th day of May 1978.

A. A. H. MCKENZIE, Principal Officer.

1828

MARLBOROUGH COUNTY COUNCIL

NOTICE OF INTENTION TO TAKE LAND FOR ROAD

NOTICE is hereby given that the Marlborough County Council proposes under the provisions of the Public Works Act 1928, to execute a certain public work, namely the taking of a portion of Greville Harbour Road, within the County of Marlborough; and for the purpose of such public work the land described in the Schedule hereto is required to be taken; And notice is hereby further given that a plan of the land so required to be taken is deposited in the Public Office of the Marlborough County Council, situated at Henry Street, Blenheim, and is there open for inspection to all persons during ordinary office hours; And that all persons affected by the taking of the said land should, if they have any objection to the taking of the said land (not being an objection to the amount or payment of compensation) set forth the same in writing, and send such objection, within 40 days of the first publication of this notice, to the Town and Country Planning Appeal Board, Tribunal Division, Justice Department, Private Bag, Wellington; And that if any objection is made in accordance with this notice, a public hearing of the objection shall be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

NELSON LAND DISTRICT

2,2918 hectares, being part Section 3B3, Rangitoto Block, situated in Block XV, D'Urville Survey District, shown on Survey Office Plan 12214.

2,6543 hectares being part Section 3B4H, Rangitoto Block, situated in Blocks XV and XIV, D'Urville Survey District, shown on Survey Office Plan No. 12215.

Dated at Blenheim this 22nd day of May 1978.

R. C. FENINGTON, County Clerk.

THE EAST COAST BAYS CITY COUNCIL

NOTICE OF INTENTION TO TAKE LAND

IN the matter of the Municipal Corporations Act 1954, and the Public Works Act 1928, notice is hereby given that The East Coast Bays City Council proposes under the provisions of the above-named Acts to execute a certain public work, namely, to acquire and layout a recreation ground on the property at 5 Manly Esplanade, Browns Bay, Auckland, in the City of East Coast Bays, and for the purposes of such 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 Office at Glen Road, Browns Bay, Auckland, where it is open for inspection during ordinary office hours. All persons directly affected by the taking of such land who have any objection 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 written objection within 40 days after the first publication of the notice to the Secretary, The Town and Country Planning Appeal Board, Private Bag, 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

ALL that piece of land situated in Block IV, Waitemata Survey District, City of East Coast Bays, Auckland, described as follows:

Area: 1147 square metres, being Lot 8, Block 1, D.P. 10801 (Town of Oneroa, Extension No. 43), and being part Allotment 189, Parish of Takapuna, and being part of the land comprised and described in certificate of title, 805/46 (North Auckland Registry).

Dated at Auckland this 18th day of May 1978.

P. BELL, Town Clerk.

This is the first publication of this Notice.

1856

NEW ZEALAND FRIENDLY SOCIETIES ACT 1909

ADVERTISEMENT OF CANCELLING

NOTICE is hereby given that the Registrar of Friendly Societies has, pursuant to section 10 of the Friendly Societies Act 1909, by writing under his hand dated this 22nd day of May 1978, cancelled the registry of Court Northern Wairoa No. 6170, Register No. 356/2, a branch of the Auckland District of the Ancient Order of Foresters of New Zealand Friendly Society, on the ground that the said branch has ceased to exist.

O. D. GOOD, Registrar of Friendly Societies.

1841

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the New Zealand Sugar Employees' Credit Union, with registered office at Auckland, is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 22nd day of May 1978.

O. D. GOOD, Registrar of Friendly Societies.

1840

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the Hellaby Shortland Credit Union, with registered office at Otahuhu, is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 22nd Day of May 1978.

O. D. GOOD, Registrar of Friendly Societies.

1839

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the Trigon Employees Credit Union, with registered office at Te Rapa, is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 17th day of May 1978.

O. D. GOOD, Registrar of Friendly Societies.

1781

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the Lotus Credit Union, with registered office at Te Awamutu, is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 17th day of May 1978.

O. D. GOOD, Registrar of Friendly Societies.

1782

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the J. W. Credit Union, with registered office at Auckland, is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 17th day of May 1978.

O. D. GOOD, Registrar of Friendly Societies.

1783

FRIENDLY SOCIETY REGISTERED

PURSUANT to section 16 of the Friendly Societies Act 1909, the Marlborough Labour Peoples Credit Union, with registered office at Blenheim, is registered as a Specially Authorised Society under the Friendly Societies Act 1909.

Dated at Wellington this 17th day of May 1978.

O. D. GOOD, Registrar of Friendly Societies.

1784

THE COMPANIES ACT 1955

PURSUANT to section 7 of the above-mentioned Act, the Register and records of the companies, the names of which are set out in the first column of the Schedule hereto, which have been hitherto kept at the office of the District Registrar of Companies at the respective places named in the second column of the Schedule hereto, have been transferred to the office of the District Registrar of the respective places named in the third column of the Schedule hereto.

SCHEDULE

Name of Company	Register Previously Kept at	Register Transferred to
E. N. Vanderdrift Ltd.	.. Hokitika	New Plymouth
Lep Air Services Ltd.	.. Wellington	Auckland
Noslen Holdings Ltd.	.. Nelson	Auckland
Associated Travel and Tours Ltd.	.. Wellington	Auckland
Blair and Kent International Ltd.	.. Wellington	Auckland
Hillswood Holdings Ltd.	.. Auckland	Napier
Holiday City Ltd.	.. Wellington	Auckland
Industrial Motor Electronics Ltd.	.. Hamilton	Auckland
Industrial Technology N.Z. Ltd.	.. Hamilton	Auckland
Computer Timesharing Ltd.	.. Wellington	Auckland
Fleet Enterprises Ltd.	.. Hamilton	Gisborne
Barbill Properties Ltd.	.. Christchurch	Auckland
Hornby Auto Electric Ltd.	.. Christchurch	Auckland
Jans Hall Ltd.	.. Hamilton	Auckland
Kuehne and Nagel (New Zealand) Ltd.	.. Wellington	Auckland
Wooff and Salvensen Ltd.	.. Christchurch	Auckland
Terry Motors Ltd.	.. Blenheim	Christchurch
Terry Wholesale Ltd.	.. Nelson	Christchurch
Fielde and Towne Ltd.	.. Wellington	Christchurch
W. T. Trethewey and Son Ltd.	.. Christchurch	Hamilton
Sheffield Associates Ltd.	.. Auckland	Wellington
Island Bay Stationers Ltd.	.. Wellington	Auckland
The Farmers Co-operative Insurance Association of New Zealand Ltd.	.. Christchurch	Auckland
R. G. Rogers Ltd.	.. Dunedin	Christchurch
Cross Country Rentals (S.I.) Ltd.	.. New Plymouth	Christchurch
Highgate Wine Supplies Ltd.	.. Auckland	Dunedin
J. J. Brangan and Associates Ltd.	.. Auckland	Hamilton
Cosy Seal Insulation (N.Z.) Ltd.	.. Auckland	Hamilton
Youth Development Centre Ltd.	.. Christchurch	Hamilton
R. A. Powell and Co. Ltd.	.. Auckland	Hamilton
Yates Furniture Company (Otaki) Ltd.	.. Wellington	New Plymouth
Republic Petroleum Corporation (N.Z.) Ltd.	.. Auckland	New Plymouth
W. Hawkins (Transport) Ltd.	.. Auckland	Napier
Villa Drapery Ltd.	.. Auckland	Napier
Playrite Industries Ltd.	.. Wellington	Napier
P. and S. Anderson Ltd.	.. Wellington	Napier
P. and M. Bryant's Dairy Ltd.	.. Wellington	Napier
Mataura Motors Ltd.	.. Christchurch	Invercargill
Duffill Watts Investments Ltd.	.. Dunedin	Invercargill
John O'Brien Hotels Ltd.	.. Hamilton	Auckland
The Tile Centre Ltd.	.. Dunedin	Wellington
Surface Installations Ltd.	.. Hamilton	Wellington
Pressure Products N.Z. Ltd.	.. Auckland	Wellington
Nicholas Products Ltd.	.. Auckland	Wellington
Hygenic Linen Supply (Bay of Plenty) Ltd.	.. Hamilton	Wellington
His Lordships Clothing Ltd.	.. Christchurch	Wellington
F. S. Hopkins and Sons Ltd.	.. Christchurch	Wellington
Ariki Charolais Ltd.	.. Christchurch	Wellington

B. C. McLAY, Registrar of Companies.

GENERAL PUBLICATIONS

CENSUS OF POPULATION AND DWELLINGS 1971—INTERNAL MIGRATION

Department of Statistics Volume XI, 113 p. \$3
 The use of the quinquennial Census of Population and Dwellings for questions on past, as well as present, residence, to assist studies of internal migration is a new survey procedure in New Zealand.
 This publication is therefore the first on this subject in the usual series of Population Census volumes.

Price 60c

BY AUTHORITY: E. C. KEATING, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1978

CARPENTRY

New Zealand Technical Correspondence Institute
 302 p. 1977. \$12.95

This publication replaces the popular *Carpentry in New Zealand*. It is metricated and contains more than 450 illustrations. Also included is a set of fold-out house plans. Safety and safe methods, elementary first-aid, house design, construction, and metric tables are also highlighted.

- Contents include sections on—
 Use of tools and machines.
 Preliminaries.
 Concrete foundations.
 Floor, wall, and roof framing.
 Wall coverings.
 Exterior joinery.
 Interior finishing.
 Timber, growth, seasoning, and preservation.
 Building science.

CENSUS OF POPULATION AND DWELLINGS 1976, BULLETIN No. 9—MARLBOROUGH, NELSON AND WESTLAND STATISTICAL AREAS

DEPARTMENT OF STATISTICS

29 p. 1977. \$1

One of a series of 12 bulletins containing basic population, dwellings, and household statistics from the 1976 census. Contains statistics for each local authority with the above statistical area and provides analyses at subdivision level with the defined main urban area.

Information on counties is presented for complete counties only, inclusive of any minor portions which may be situated beyond statistical area boundaries.

THE NEW ZEALAND GAZETTE

The *New Zealand Gazette* is published on Thursday evening of each week, and notices for insertion must be received by the Government Printer before 12 o'clock of the day preceding publication.

Advertisements are charged at the rate of 20c per line.

All advertisements should be written on *one* side of the paper, and signatures, etc., should be written in a legible hand.

The number of insertions required must be written across the face of the advertisement.

CONTENTS

	Page
ADVERTISEMENTS	1549
APPOINTMENTS	1519
BANKRUPTCY NOTICES	1546
DEFENCE NOTICES	1517
LAND TRANSFER ACT: NOTICES	1548
MISCELLANEOUS—	
Bayfield High School: Notice	1524
Bylaws Act: Notice	1526
Cinematograph Films Act: Notice	1543
Commerce Act: Notices	1526, 1530
Contraception, Sterilisation, and Abortion Act: Notice	1525
Counties Act: Notice	1524
Customs Tariff: Notices	1536
Environmental Impact Report: Notice	1529
Food and Drug Act: Notice	1526
Land Act: Notice	1524
Local Authorities Loans Act: Notices	1530
Local Government Act: Notice	1526
Marriage Act: Notices	1521, 1525
Pork Industry Act: Notice	1530
Post Office Act: Notice	1526
Public Works Act: Notices	1521
Queen Elizabeth the Second Arts Council of New Zealand Act: Notices	1525
Regulations Act: Notice	1541
Reserve Bank Summary: Notice	1542
Reserves Act: Notice	1524
Sale of Liquor Act: Notices	1529
Schedule of Contracts: Notice	1541
Transport Act: Notices	1524
Valuers Act: Notice	1531
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1515