

LAND & DEEDS OFFICE

- 6 JUL 1978

GISBORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 29 JUNE 1978

CORRIGENDUM

Stabilisation of Prices Regulations 1974—High Priority Activity

IN the notice with the above heading, published in the *New Zealand Gazette*, No. 50, 8 June 1978, p. 1619, under entry 006 G. L. Bowron and Company Limited, third line, for "bady-care rugs" read "baby-care rugs".

CORRIGENDUM

Recognised Continuing Education Organisations

IN the notice with the above heading published in the *New Zealand Gazette*, No. 53, dated 15 June 1978, p. 1666, for "the Education Act 1864," read "the Education Act 1964."

Declaring Land Used as a Roadway in Block X, Mangamuka Survey District, Hokianga County, to be Road

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A.	R.	P.	Being
0	0	4.6	Parts Pikiparia Block; coloured blue, edged blue, on plan.
0	0	16.4	
0	1	7.9	
3	0	16.9	Part Pikiparia Block; coloured blue on plan.

As shown on plan S.O. 46379, lodged in the office of the Chief Surveyor at Auckland, and thereon marked and coloured as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 12th day of May 1978.

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

GOD SAVE THE QUEEN!

(P.W. 33/1432; Ak. D.O. 50/15/3/0/46379)

Appointment to the Carter Observatory Board

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government House at Wellington this 12th day of June 1978

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL
PURSUANT to the Carter Observatory Amendment Act 1977, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council hereby makes the appointment of Rodger Thomas North to the Carter Observatory Board until 31 May 1983.

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

The Canterbury Sheltered Workshop Association Incorporated Order 1978

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

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

Present:

THE RT. HON. B. E. TALBOYS PRESIDING IN COUNCIL
PURSUANT to section 4 of the Disabled Persons Employment Promotion Act 1960, His Excellency the Governor-General,

acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Canterbury Sheltered Workshop Association Incorporated Order 1978.

2. The Canterbury Sheltered Workshop Association Incorporated, an organisation approved by the Minister of Labour under section 3 of the Disabled Persons Employment Promotion Act 1960, is hereby granted exemption in respect of its sheltered workshop at 29 Kilmarnock Street, Christchurch, from—

- (a) All the provisions of every award and agreement that would otherwise be applicable in respect of persons employed in that workshop;
- (b) All the provisions of the Annual Holidays Act 1944 and the Minimum Wage Act 1945;
- (c) Sections 34 and 37 of the Factories Act 1946 and all the provisions of that Act relating to the payment of a factory registration fee.

3. The Canterbury Sheltered Workshop Association (Incorporated) Order 1968* is hereby consequentially revoked.

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

*Gazette, 1968, Vol. II, p. 873

(Lab. H.O. 30/2/1/44)

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

APPOINTMENTS TO COMMISSIONS

The following are appointed to commissions in the rank of Lieutenant and Quartermaster, with seniority and effect from the dates shown:

W37556 Warrant Officer Class 1 Barry Lewis Earl, Royal N.Z. Corps of Signals, 8 May 1978.

T537458 Warrant Officer Class 1 Frederick Sydney Leef, Royal N.Z. Army Service Corps, 8 May 1978.

C690761 Warrant Officer Class 1 Kevin George Morris, Royal N.Z. Army Pay Corps, 8 May 1978.

P37457 Warrant Officer Class 1 David Ruha, The Corps of Royal N.Z. Electrical and Mechanical Engineers, 8 May 1978.

N37456 Warrant Officer Class 1 Roger George Munro, The Corps of Royal N.Z. Electrical and Mechanical Engineers, 31 May 1978.

ROYAL N.Z. ARMoured CORPS

Captain and Quartermaster T. A. Quedstedt to be temp. Major and Quartermaster, with effect from 1 June 1978.

Lieutenant S. N. Pilbrow to be temp. Captain, with effect from 25 May 1978.

THE CORPS OF ROYAL N.Z. ENGINEERS

Captain G. R. Jasonsmith, B.E.(CIV.), to be temp. Major with effect from 1 May 1978.

ROYAL N.Z. INFANTRY REGIMENT

Captain J. Siegers is transferred to the Supernumerary List on reaching retiring age for rank, with effect from 27 May 1978, and his engagement is extended until 26 May 1980.

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

R. G. Milne, 22 May 1978.

E. J. R. Slater, 19 May 1978.

Captain and Quartermaster R. P. Withers to be temp. Major and Quartermaster, with effect from 23 May 1978.

Captain P. J. Fry is re-engaged until 31 January 1979.

Captain (temp. Major) R. J. Seymour relinquishes the temp. rank of Major, with effect from 22 May 1978.

Captain Kevin Allan Smith is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 17 May 1978.

The following Lieutenants to be temp. Captain, with effect from 29 May 1978:

C. A. Cocker.

B. J. Ewart.

C. J. Hodkinson.

I. D. Healy.

Lieutenant I. P. K. Stuart is re-engaged until 12 January 1979.

ROYAL N.Z. ARMY SERVICE CORPS

L39156 Warrant Officer Class 2 James Albert Gruber is appointed to a commission in the rank of Lieutenant, with seniority and effect from 18 May 1978.

ROYAL N.Z. ARMY ORDNANCE CORPS

The seniority of 2nd Lieutenant R. W. Helm is ante-dated to 12 June 1976.

The following are appointed to commissions in the rank of Lieutenant, with seniority and effect from 15 May 1978:

V644801 Warrant Officer Class 1 Brian Arthur Gush.

Q32881 Warrant Officer Class 1 Barry Stewart.

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

Major Frederick Albert Loyola Schultze is transferred to the Reserve of Officers, General List, in the rank of Major, with effect from 2 May 1978.

Captain J. A. Goodman, DIP.AGR., to be temp. Major, with effect from 22 May 1978.

Captain and Quartermaster R. A. Jenkins to be temp. Major and Quartermaster, with effect from 22 May 1978.

Paul Michael Asquith, B.SC.(ENG.), C.ENG., M.I.E.E., is appointed to a commission in the rank of Major, with seniority and effect from 1 March 1978.

B36410 Warrant Officer Class 1 John Mower is appointed to a commission in the rank of Lieutenant, with seniority and effect from 15 May 1978.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain P. Boyle, M.A.(HONS.), is re-engaged until 29 April 1993.

Captain I. D. Carswell, DIP.TCHG., to be temp. Major, with effect from 17 May 1978.

TERRITORIAL FORCE

ROYAL N.Z. ARMoured CORPS

1st Squadron, New Zealand Scottish, RNZAC

Captain I. M. Bolton to be temp. Major, with effect from 27 December 1976.

2nd Squadron, New Zealand Scottish, RNZAC

Lieutenant M. R. Edlin to be temp. Captain, with effect from 18 March 1977.

ROYAL N.Z. INFANTRY REGIMENT

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

Lieutenant (temp. Captain) R. F. McLeod to be Captain, with seniority and effect from 24 March 1978.

Lieutenant D. M. King to be temp. Captain, with effect from 15 February 1978.

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

Lieutenant (temp. Captain) Robert John Hayman is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 26 April 1978.

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

R. L. Mills, 20 October 1977.

W. G. L. Ward, 24 February 1978.

2nd Lieutenant G. R. Ellis to be Lieutenant, with seniority and effect from 16 February 1978.

The commission of 2nd Lieutenant (on prob.) R. B. Mack is confirmed, with effect from 15 September 1976.

4th Battalion (Otago and Southland), RNZIR

Lieutenant Colonel Thomas Geoffrey Leighs, E.D., is transferred to the Reserve of Officers, Regimental List, 4th Battalion (Otago and Southland), RNZIR, in his present rank and seniority, with effect from 11 March 1978.

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

Lieutenant (temp. Captain) Kenneth John Goldfinch is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 2 April 1978.

N.Z. SPECIAL AIR SERVICE

1st Ranger Squadron, NZSAS

Andrew John Martin is appointed to a commission in the rank of 2nd Lieutenant (on prob.), with effect from 24 March 1977.

ROYAL N.Z. ARMY SERVICE CORPS

1st Army Air Supply Organisation, RNZASC

Lieutenant (temp. Captain) F. A. Latta to be Captain, with seniority and effect from 9 July 1973.

1st Field Ambulance, RNZAMC

2nd Lieutenant P. D. Turketo to be Lieutenant, with seniority from 12 February 1976 and effect from 21 June 1976.

ROYAL N.Z. DENTAL CORPS

The commission of 2nd Lieutenant (*on prob.*) S. Klimowitsky of the University Medical Unit, RNZAMC, is confirmed in the rank of Lieutenant on graduating B.D.S., with effect from 12 December 1976.

ROYAL N.Z. PROVOST CORPS

1st Infantry Brigade Group Provost Unit, RNZ Pro

Lieutenant W. Sharp, B.A., to be temp. Captain, with effect from 27 November 1977.

ROYAL N.Z. NURSING CORPS

Lieutenant (W) Margaret Ann McClune resigns her commission, with effect from 29 March 1978.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, Logistic Support Group

Major G. E. Hardie, E.D., B.E. (CIV.), M.N.Z.I.E., to be temp. Lieutenant-Colonel, with effect from 8 May 1977.

Captain Nigel Robert Long: the notice published in the *Gazette*, 24 November 1977, No. 120, p. 3091, is cancelled and the following substituted:

"Captain N. R. Long, M.SC. (HONS.), to be temp. Major, with effect from 10 May 1977."

RESERVE OF OFFICERS

GENERAL LIST

The following are posted to the Retired List, with effect from the dates shown:

Royal Regiment of N.Z. Artillery

Lieutenant-Colonel Howard Spencer Cocks, O.B.E., 8 May 1978.

Royal N.Z. Infantry Regiment

Lieutenant-Colonel John Richard Harrison, M.P., E.D., 2 April 1977.

Royal N.Z. Army Service Corps

Captain Austin Sinclair Fotheringham, M.B.E., 20 May 1978.

Dated at Wellington this 16th day of June 1978.

ALLAN McCREADY, Minister of Defence.

Appointment of Honorary Community Officers Under the Maori Welfare Act 1962

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

SCHEDULE

Wiramina Te Awa,
Pareautohe Matenga,
Joseph Reo,
Witarina Harris,
Amy Laban,
Amiria Bessie Johnson,
Rongo Wirepa,
Maea Heeni Nissen,
Una Hinemoa Raimapaha Hiroa, and
Jessie Levina Thompson.

Dated at Wellington this 19th day of June 1978.

DUNCAN MacINTYRE, Minister of Maori Affairs.

(M.A. 36/5/4, 36/5/7, 36/5/12, 36/5/6, 36/5/8)

Appointment of Maori Wardens Under the Maori Welfare Act 1962

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

SCHEDULE

Judith Tito	Auckland District Maori Council
Gabriel Terekia	Tairāwhiti District Maori Council
Whaimatua Sam Andrews	Aotea District Maori Council.
Peter Martini	Aotea District Maori Council.
April Mei Taiaroa	Aotea District Maori Council.
Margaret Elizabeth Taiaroa	Aotea District Maori Council.
Phillip Piripi Wi Patene	Aotea District Maori Council.

Dated at Wellington this 20th day of June 1978.

DUNCAN MacINTYRE, Minister of Maori Affairs.

(M.A. 36/4/6, 36/4/2, 36/4/5)

Member of the Occupational Therapy Board Appointed

PURSUANT to section 4 of the Occupational Therapy Act 1949, His Excellency the Governor-General has been pleased to appoint

Paula Estelle Polkinghorne, N.Z.R.O.T.

to be a member of the Occupational Therapy Board and to serve a term of office expiring on 31 March 1979.

Dated at Wellington this 15th day of June 1978.

FRANK GILL, Minister of Health.

Ambassador Extraordinary and Plenipotentiary of the Socialist Republic of Vietnam

His Excellency the Governor-General directs it to be notified that

Nguyen Ba Bao

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of the Socialist Republic of Vietnam to New Zealand at Government House on Wednesday, 14 June 1978.

Dated at Wellington this 21st day of June 1978.

L. R. ADAMS-SCHNEIDER,
Acting Minister of Foreign Affairs.

Industries Development Commission Appointment

PURSUANT to the Industries Development Commission Act 1961, His Excellency the Governor-General has been pleased to appoint:

Harold Edward James Martin

as a member of the Industries Development Commission for a term of 3 years commencing on 1 October 1978.

Dated at Wellington this 20th day of June 1978.

L. R. ADAMS-SCHNEIDER,
Minister of Trade and Industry.

Appointment of Honorary Vice-Consul for Sweden at Auckland

His Excellency the Governor-General directs it to be notified that the appointment of

Hans Erik Bjorklund

as Honorary Vice-Consul for Sweden at Auckland has been provisionally recognised.

L. R. ADAMS-SCHNEIDER,
Acting Minister of Foreign Affairs.

Dated at Wellington this 21st day of June 1978.

Director of New Zealand Export-Import Corporation Reappointed

PURSUANT to sections 3 and 9 of the New Zealand Export-Import Corporation Act 1974, His Excellency the Governor-General has been pleased to reappoint

Harold Edward James Martin, Esquire,

Director-General, New Zealand Manufacturers' Federation Inc. of Wellington as director of the New Zealand Export-Import Corporation, for a further term of 3 years, commencing on the 26th day of June 1978.

Dated at Wellington this 21st day of June 1978.

L. R. ADAMS-SCHNEIDER,
for Minister of Overseas Trade.

Directors of New Zealand Export-Import Corporation
Appointed

PURSUANT to sections 3 and 9 of the New Zealand Export-Import Corporation Act 1974, His Excellency the Governor-General has been pleased to appoint

Evan Kerr-Taylor, Esquire,
company manager, of Auckland, and

Donald Beattie Lockett, Esquire,
general manager, of Auckland, to be directors of the New Zealand Export-Import Corporation, for terms of 3 years, commencing on the 26th day of June 1978.

Dated at Wellington this 21st day of June 1978.

L. R. ADAMS-SCHNEIDER,
for Minister of Overseas Trade.

Appointment of Chairman of Wellington District Licensing Committee

PURSUANT to section 32 of the Sale of Liquor Act 1962, His Excellency the Governor-General has been pleased to appoint

Walter Max Willis, Esquire

Stipendiary Magistrate of Wellington, to be a member and Chairman of the Wellington Licensing Committee *vice* James Albert Wicks, Esquire, Stipendiary Magistrate retired.

Dated at Wellington this 23rd day of May 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/27/3/12)

Coroner Appointed

PURSUANT to section 2 of the Coroners Act 1951, His Excellency the Governor-General has been pleased to appoint

Richard John Webb, Esquire

barrister and solicitor of Hamilton, to be a coroner for New Zealand.

Dated this 20th day of June 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/1/13/4/24 (6))

Appointment Notice of Registrar of Brands
(No. 1970, Ag. 3064)

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

Peter Joseph McGrath

to be Registrar of Brands for the Buller Brand Registration District *vice* Mr B. Whelan.

Dated at Wellington this 15th day of June 1978.

C. B. ANDERSON, Director,
Administration Division of Agriculture and Fisheries.

Appointment of Honorary Launch Wardens

PURSUANT to section 7 of the Harbours Act 1950, I, Owen John Conway, of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby appoint:

Kenneth Fredrick Bradley
David John Banks
Kenneth Edwin Burgess
William Herbert Mannix
Patrick James Robson
Thomas Ruddenklau, J.P.
David John Rule
Raymond John Slater

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

Dated at Wellington this 23rd day of June 1978.

O. J. CONWAY, for Secretary for Transport.

(M.O.T. 54/51/0)

Marriage Celebrants for 1978—Notice No. 36

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

Anglican

Martin, John Steele.

Worldwide Church of God

Johnston, George Lyall.

The Church of Jesus Christ of Latter-Day Saints

Curnow, William D.

Rolton, Arama Anderson (President).

Dated at Lower Hutt this 20th day of June 1978.

J. L. WRIGHT, Registrar-General.

Marriage Celebrants for 1978—Notice No. 37

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

Church of Jesus Christ of the Latter-Day Saints

Burnett, Joseph Henry.

Daysh, Hugh Alexander (President).

Associated Churches of Christ in New Zealand

Davis, Robin John, B.A.

World Wide Church of God

Mason-Riseborough, Colin Henry, B.Sc.

Elim Church of New Zealand

Peters, David Martin.

Dated at Lower Hutt this 20th day of June 1978.

J. L. WRIGHT, Registrar-General.

Portions of Public Reserve Set Apart for a Prison in Paparua 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 a prison from and after the 29th day of June 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
58.8720	Part Reserve 1636, situated in Blocks II and III, Leeston Survey District; marked "A" on plan.
2.0730	Part Reserve 1636, situated in Block II, Leeston Survey District; marked "B" on plan.
2.3510	Part Reserve 1636, situated in Block II, Leeston Survey District; marked "C" on plan.

As shown on plan S.O. 14371, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked as above-mentioned.

Dated at Wellington this 19th day of May 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 25/678; Ch. D.O. 40/6/172)

Declaring Land Taken for a Teacher's Residence in Block IX, Whakatane Survey District, Whakatane District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a teacher's residence, from and after the 29th day of June 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 740 square metres, situated in the District of Whakatane, being Lot 49, D.P. S. 23994, and being part Lot 1, Section 8, Block IX, Whakatane Survey District. All certificate of title, No. 22D/1232.

Dated at Wellington this 12th day of May 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/2692; Hn. D.O. 39/261/0)

Declaring Land Taken for a Technical Institute in the City of Wanganui

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a technical institute, from and after the 29th day of June 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in the City of Wanganui, being Section 1054, Town of Wanganui. All certificate of title, Volume 82, folio 63.

Dated at Wellington this 12th day of May 1978.

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

(P.W. 31/3115/11/0; Wg. D.O. 46/148/0/36)

Declaring Land Taken for the Purposes of a Secondary School (Caretaker's Residence) in the City of Christchurch

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 purposes of a secondary school (caretaker's residence), from and after the 29th day of June 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 595 square metres situated in Block VIII, Christchurch Survey District, being Lot 25, D.P. 38322. All certificate of title, 17K/93, Canterbury Land Registry.

Dated at Wellington this 12th day of May 1978.

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

(P.W. 31/3248; Ch. D.O. 40/8/185)

Land Held for Defence Purposes Set Apart for Post Office Purposes in the City of Manukau

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 post office purposes, from and after the 29th day of June 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
8730	Part Allotment 57, Pakuranga Parish (part Proclamation 10279); marked "A" on plan.
6122	Part Allotment 57, Pakuranga Parish (part Proclamation 10279); marked "B" on plan.

As shown on plan S.O. 51995, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of May 1978.

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

(P.W. 20/1943/0; Ak. D.O. 8/87/1)

Declaring Land Taken for Soil Conservation and River Control Purposes in Block VIII, Tapapa Survey District, Matamata 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 soil conservation and river control purposes, from and after the 29th day of June 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VIII, Tapapa Survey District, described as follows:

Area ha	Being
2.5870	Part Lot 2, D.P. 36882; marked "A" on plan S.O. 49054.
2.2870	Part Lot 2, D.P. 36882; marked "B" on plan S.O. 49055.

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

Dated at Wellington this 12th day of May 1978.

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

(P.W. 96/092000/0; Hn. D.O. 96/092000/4/0)

Declaring Land Taken for Soil Conservation and River Control Purposes in Block IV Otake Survey District, Waitomo District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for soil conservation and river control purposes, from and after the 29th day of June 1978.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
750	Part Pukenui 2D3G Block; marked "A1" on plan S.O. 47886.
2380	Part Pukenui 2D3G Block; marked "A2" on plan S.O. 47887.
1845	Part Pukenui 2D3G Block; marked "A3" on plan S.O. 47888.

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

Dated at Wellington this 12th day of May 1978.

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

(P.W. 96/434227/0; Hn. D.O. 96/434227/0/30)

Notice of Intention to Take Land in Block I, Whakatane Survey District, Whakatane District, for Soil Conservation and River Control Purposes

NOTICE is hereby given that it is proposed, under the provision of the Public Works Act 1928, to take the land described in the Schedule hereto for soil conservation and river control purposes, such land to be used for the construction of stopbanks and flood control works; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Whakatane and is there open for inspection; that all persons directly 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, make a written objection and send it within 40 days after the first publication of this notice, to the Town and Country Planning Appeal Board at Wellington; and that, if any objection is made in accordance with this notice, a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
3 3 2	Part Allotment 38B3C2B2, Rangitaiki Parish, coloured blue on plan.
4 1 23	Part Allotment 38B3G3B, Rangitaiki Parish, coloured sepia on plan.
2 0 1	Allotment 38B3W1, Rangitaiki Parish, coloured sepia on plan.
4 2 15	Allotment 38B3W2, Rangitaiki Parish, coloured yellow on plan.

A. R. P.	Being
4 1 29	Part Allotment 38B3C2B2, Rangitaiki Parish, coloured blue on plan.
1 2 24	Part Allotment 38B3T2, Rangitaiki Parish, coloured yellow on plan.
0 1 23	Part Allotment 38B3 (Roadway), Rangitaiki Parish, coloured violet on plan.

As shown on plan S.O. 45771, lodged in the office of the Chief Surveyor at Hamilton, and thereon coloured as above-mentioned. The said pieces of land are situated in the confluence of the Whakatane River and the Waioho Stream (east bank) and north of Rewatu Road.

Dated at Wellington this 23rd day of May 1978.

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

(P.W. 96/155000/0; Hn. D.O. 96/155000/3/0)

Declaring Land Taken for Waterworks in the City of Christchurch, Subject as to Part to a Stormwater and Surface Water Easement

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 waterworks, subject as to the land secondly described therein to the stormwater and surface water easement granted by Transfer No. 469028, Canterbury Land Registry; and shall vest in the Christchurch City Council, from and after the 29th day of June 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
81	Part Lot 1, D.P. 19183; marked "I" on plan.
558	Part Lot 2, D.P. 19183; marked "J" on plan.

As shown on plan S.O. 13505, lodged in the office of the Chief Surveyor at Christchurch, 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. 53/367/1; Ch. D.O. 40/27/62, 40/27/222)

Declaring Land Taken for the Auckland Harbour Bridge in the City of Auckland and the Waitemata Harbour

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First and Second Schedules hereto is hereby taken for the Auckland Harbour Bridge, and shall vest in the Auckland Harbour Bridge Authority, from and after the 29th day of June 1978.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
4 3 11.4	Part of the Old Bed of the Harbour of Auckland; coloured yellow on plan S.O. 46789 (partly situated in the City of Auckland).
0 0 7	Parts of the Old Bed of the Harbour of Auckland; coloured yellow on plan S.O. 46787.
8 1 1.4	
0 3 31	Parts of the Old Bed of the Harbour of Auckland; coloured yellow, edged yellow, on plan S.O. 46787.
2 1 15.6	
2 3 9.4	
0 1 10.4	Part of the Old Bed of the Harbour of Auckland; coloured sepia, edged sepia, on plan S.O. 46787.
1 1 33.3	Part of the Old Bed of the Harbour of Auckland; coloured sepia on plan S.O. 46787.
0 1 3	Parts of the Old Bed of the Harbour of Auckland; coloured yellow, edged yellow, on plan S.O. 46788.
0 0 30.7	
0 2 24.2	
6 2 22	Part of the Old Bed of the Harbour of Auckland; coloured yellow on plan S.O. 46788.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block XII, Waitemata Survey District, described as follows:

A. R. P.	Being
0 2 36	Part of the Old Bed of the Harbour of Auckland; coloured yellow, edged yellow, on plan S.O. 47145.
0 0 12	Part land below M.H.W.M., and part of the Old Bed of the Harbour of Auckland; coloured yellow edged yellow, on plan S.O. 47145.
16 2 31	Part of the Old Bed of the Harbour of Auckland; coloured yellow on plan S.O. 47145.

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

Dated at Wellington this 15th day of May 1978.

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

(P.W. 34/2734/0; Ak. D.O. 15/104/0)

Declaring Land Taken for the University of Otago in the City of Dunedin

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the University of Otago, from and after the 29th day of June 1978.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 7.6 perches, being part Section 69, Block XXXI, Town of Dunedin. All certificate of title, Volume 288, folio 241, limited as to parcels.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 31/1159/1; Dn. D.O. 16/67/0/277)

Crown Land Set Apart for a Highway Depot in Block VII, Tarawera Survey District, Taupo 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 a highway depot, from and after the 29th day of June 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 2333 square metres, situated in Block VII, Tarawera Survey District, being Town Section 80 Tarawera; as shown on plan S.O. 7221, lodged in the office of the Chief Surveyor at Napier.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 70/20/5/2; Na. D.O. AD. 6/2/28/32)

Declaring Land Taken for Buildings of the General Government in the County of Taupo

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for buildings of the general government, from and after the 29th day of June 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 723 square metres, situated in Block X, Puketi Survey District, being lot 134, D.P. 28221. All certificate of title, No. 18C/405.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 24/4870; Wg. D.O. 5/56/0/12)

Declaring Land Taken for Better Utilisation in the City of Christchurch

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 29th day of June 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 749 square metres, situated in the City of Christchurch, being Lot 36, D.P. 9731. All certificate of title, 473/238, Canterbury Land Registry.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 71/14/3/0; Ch. D.O. 40/62/317)

Declaring Land Taken for Better Utilisation in the City of Christchurch

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 29th day of June 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land situated in Block VII, Christchurch Survey District, being Lot 12, D.P. 14816. All certificate of title, 531/226, Canterbury Land Registry.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 71/14/3/0; Ch. D.O. 40/62/229)

Declaring Land Taken for Buildings of the General Government in the Town of Ranfurly

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for buildings of the general government, from and after the 29th day of June 1978.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 39.97 perches, being Lot 3, D.P. 4240, Township of Ranfurly, Extension No. 2, and being part Section 17, Block XVI, Town of Ranfurly. All certificate of title, Volume 370, folio 206.

Dated at Wellington this 19th day of May 1978.

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

(P.W. 64/7/1/20; Dn. D.O. 15/7/0/19)

Land Held for Maori Housing Purposes Set Apart for Buildings of the General Government in Block XVI, Mangaoparo Survey District, Waiapu 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 buildings of the general government, from and after the 29th day of June 1978.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 1112 square metres, situated in Block XVI, Mangaoparo Survey District, being Lot 2, on D.P. 6084. All certificate of title, 4A/1086.

Dated at Wellington this 19th day of May 1978.

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

(P.W. 70/20/4; Na. D.O. AD 12/28/4912)

Declaring a Leasehold Interest in Land Taken for the Purposes of a Road and for the Use, Convenience or Enjoyment of a Road in Block XII, Horohoro Survey District, Rotorua County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that a sufficient agreement to that effect having been entered into, the leasehold interest in the land described in the First and Second Schedules hereto held from the Board of Maori Affairs by Peter Brett Heap, is hereby taken as to the land described in the First Schedule for the purposes of a road, and as to the land described in the Second Schedule for the use, convenience, or enjoyment of a road, from and after the 29th day of June 1978.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block XII, Horohoro Survey District, described as follows:

Area ha	Being
1.0719	Part Rotomahana Parekarangi 6A2 No. 4B1A2 Block; marked "IC" on plan S.O. 47773.
0.0098	Part Rotomahana Parekarangi 6A2 No. 4B1A2 Block; marked "2A" on plan S.O. 47774.
1.1628	Part Rotomahana Parekarangi 6A2 No. 4B1A2 Block; marked "2C" on plan S.O. 47774.
0.0438	Part Rotomahana Parekarangi 6A2 No. 4B1A2 Block; marked "3B" on plan S.O. 47775.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 8072 square metres, situated in Block XII, Horohoro Survey District, being part Rotomahana Parekarangi 6A2 No. 4B1A2 Block; as shown on plan S.O. 47774, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "2E".

Dated at Wellington this 17th day of May 1978.

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

(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/5)

Road Closed and Incorporated in an adjoining Crown Lease in Block IV, Ngatapa Survey District, Waikohu County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as closed the road described in the Schedule hereto, and proclaims that the road shall, when so closed, be incorporated in Crown Lease in Perpetuity No. 423, recorded in register book, Volume 2A, folio 1307, Gisborne Land Registry, held from her Majesty the Queen by Jonathan Nigel Faram, of Gisborne, sheep farmer, subject to memorandum of mortgage No. 111081, Gisborne Land Registry.

SCHEDULE

GISBORNE LAND DISTRICT

ALL those pieces of road described as follows:

Area A. R. P.	Adjoining or passing through
0 0 8.6 (217 m ²)	Part Section 1, Block IV, Ngatapa Survey District.
0 2 30.1 (2784 m ²)	Part Section 20, Block IV, Ngatapa Survey District.

As shown on plan S.O. 5943, lodged in the office of the Chief Surveyor at Gisborne, and thereon coloured green.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 72/2/4/0; Na. D.O. AD 6/2/28/47)

Land Proclaimed as Road, Road Closed and Vested and Land Taken and Vested in Block VIII, Waihemmo Survey District, Waihemmo 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, hereby proclaims as closed the road described in the Second Schedule hereto, and hereby takes the land described

in the Third Schedule hereto for the purposes of subsection (6) of the said section 29, and declares that the road described in the Second Schedule hereto when so closed, and the land described in the Third Schedule hereto when so taken, shall vest in John Walker Paton, of Morrisons, farmer, subject to Electricity Agreement No. 439531, Otago Land Registry.

FIRST SCHEDULE
OTAGO LAND DISTRICT
Land for Road

ALL those pieces of land situated in Block VIII, Waihemo Survey District, described as follows:

Area		Being
A. R. P.		
1	3.6	Part Section 9.
	20.6	Part Section 9.
	00.02	Part Section 9.
	31.8	Part Section 10.
1	1 32.1	Part Section 10.
	11.3	Part Section 10.
	19.7	Part Section 10.

As shown on plan S.O. 16847, lodged in the office of the Chief Surveyor at Dunedin, and thereon coloured blue.

SECOND SCHEDULE
OTAGO LAND DISTRICT
Road to be Closed and Vested

ALL those pieces of road situated in Block VIII, Waihemo Survey District, described as follows:

Area		Adjoining or passing through
A. R. P.		
1	05	Section 9; coloured green on plan S.O. 16847.
	00.2	Section 10; coloured green on plan S.O. 16848.
1	0 11.7	Section 10; coloured green on plan S.O. 16848.
	2 37.8	Section 10; coloured green on plan S.O. 16847.
	3 4.5	Section 10; coloured green on plan S.O. 16847.
2	2 14.6	Section 10 and Section 11; coloured green on plan S.O. 16847.
	38.5	Section 10; coloured green on plan S.O. 16847.
1	14.5	Section 9; coloured green on plan S.O. 16847.

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

THIRD SCHEDULE
OTAGO LAND DISTRICT
Land to be taken and vested

ALL that piece of land containing 1 rood and 16.8 perches, being part Section 11, Block VIII, Waihemo Survey District; as shown on plan S.O. 16847, lodged in the office of the Chief Surveyor at Dunedin and thereon coloured blue, edged blue.

Dated at Wellington this 19th day of May 1978.

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

(P.W. 72/85/16/0; Dn. D.O. 72/85/16/0/7)

Land Proclaimed as Road in Block XIV, Horohoro Survey District, Rotorua 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.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
40	Closed road; marked "B" on plan S.O. 47400.
179	Closed road; marked "D" on plan S.O. 47400.
147	Closed road; marked "E" on plan S.O. 47400.
112	Closed road; marked "N" on plan S.O. 47400.
165	Closed road; marked "Q" on plan S.O. 47400.
328	Closed road; marked "B" on plan S.O. 47401.

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

Dated at Wellington this 17th day of May 1978.

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

(P.W. 72/30/3B/0; Hn. D.O. 72/30/3B/03/9)

Land Proclaimed as Road in Block VII, Omapere Survey District, Bay of Islands 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 Bay of Islands County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1.3363 hectares, situated in Block VII, Omapere Survey District, and being Crown land; as shown on plan S.O. 52084, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 12th day of May 1978.

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

(P.W. 33/1022; Ak. D.O. 50/15/3/0/52084)

Land Proclaimed as Road in Blocks VI and X, Mangamuka Survey District, Hokianga County

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Blocks VI and X, Mangamuka Survey District, described as follows:

A. R. P.	Being
2 0 18.4	Part Pikiparia 4D Block; coloured sepia on S.O. 46379. (Situated in Blocks VI and X, Mangamuka Survey District.)
0 3 12.6	Parts Pikiparia 4D Block; coloured sepia on plan S.O. 46379.
0 0 7.4	
0 0 12.9	
1 0 39.4	
0 1 34.5	Parts Old Bed Mangamuka River; coloured yellow, edged yellow on plan S.O. 46379.
0 0 17.4	
0 2 2.6	
0 0 7.3	Parts Old Bed Mangamuka River; coloured yellow, edged yellow on plan S.O. 46380.
4 0 19.8	
1 3 18.7	
0 2 14.1	Part Oriwa Pa; coloured blue on plan S.O. 46380. (Situated in Block X, Mangamuka Survey District.)
0 1 10.8	Parts Old Bed Mangamuka River; coloured yellow, edged yellow on plan S.O. 46379). (Situated in Block VI, Mangamuka Survey District.)
0 0 27.6	

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

Dated at Wellington this 12th day of May 1978.

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

(P.W. 33/1432; Ak. D.O. 50/15/7/0/46379)

Declaring Land Taken for Road in Block VIII, Rangaunu Survey District, County of Mangonui

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of June 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in Block VIII, Rangaunu Survey District, described as follows:

A. R. P.	Being
0 0 01.6	Part Allotment 52, Waiake Parish.
0 0 09	Part Allotment 52, Waiake Parish.

As shown on plan S.O. 47664, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured blue.

Dated at Wellington this 12th day of May 1978.

W. L. YOUNG, Minister of Works and Development

(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/54)

Declaring Land Taken for Street in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street, and shall vest in the Mayor, Councillors, and Citizens of the City of Christchurch, from and after the 29th day of June 1978.

SCHEDULE

CANTERBURY LAND DISTRICT

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

Area m ²	Being
6	Part Rural Section 79; marked "A" on plan S.O. 14477.
36	Part Lot 59, D.P. 2; marked "B" on plan S.O. 14477.
62	Part Lot 59, D.P. 2; marked "C" on plan S.O. 14477.
105	Part Lot 60, D.P. 2; marked "D" on plan S.O. 14477.
87	Part Lot 99, D.P. 2; marked "E" on plan S.O. 14477.
81	Part Lot 100, D.P. 2; marked "F" on plan S.O. 14477.
81	Part Rural Section 79; marked "G" on plan S.O. 14477.
87	Part Lot 138, D.P. 2; marked "H" on plan S.O. 14477.
24	Part Lot 1, D.P. 24289; marked "C" on plan S.O. 13887.
2	Part Lot 1, D.P. 23135; coloured blue on plan S.O. 11865.
1808	Part Lot 3, D.P. 9039; marked "A" on plan S.O. 14456.
1849	Part Lot 1, D.P. 38396; marked "B" on plan S.O. 14456.

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

Dated at Wellington this 17th day of May 1978.

W. L. YOUNG, Minister of Works and Development
(P.W. 51/4650; Ch. D.O. 35/1)

Declaring Road in Westland County to be under the Control and Management of the Westland County Council

PURSUANT to section 112 of the Public Works Act 1928, the Minister of Works and Development hereby declares that the road described in the Schedule hereto shall, on and after the date hereof, be under control and management of the Westland County Council.

SCHEDULE

WESTLAND LAND DISTRICT

ALL those pieces of road, situated in Block V, Kaniere Survey District, described as follows:

Area m ²	Adjoining or passing through
6	Crown land; marked A on plan.
5999	Crown land; marked E on plan.

As shown on plan S.O. 9312, lodged in the office of the Chief Surveyor at Hokitika, 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. 53/14; Ch. D.O. 35/39)

Declaring Land Taken for Road in Block I, Clyde Survey District, Wairoa County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 29th day of June 1978.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 506 square metres, situated in Block I, Clyde Survey District, being part Lot 1, D.P. 2626; as shown on plan S.O. 7273, lodged in the office of the Chief Surveyor at Napier, and thereon marked "A".

Dated at Wellington this 17th day of May 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/38/5/0; Na. D.O. AD 6/2/28/67)

Land Proclaimed as Road, and Road Closed and Vested in Block IX, Tangihua Survey District, Whangarei County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the First Schedule hereto, which land shall vest in the Chairman, Councillors, and Inhabitants of the County of Whangarei, and also proclaims that the road described in the Second Schedule hereto is hereby closed, and shall, when so closed, vest in Beadon Joseph Frederick Maunder, of Mangapai, farmer, subject to memorandum of mortgage No. A69732, and that the road described in the Third Schedule hereto is hereby closed, and shall, when so closed, vest in Frederick Colin Maunder, of Mangapai, farmer, subject to memoranda of mortgage No. A108269, A315449, A525315, 104148.1, and 422771.1.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

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

Area m ²	Being
382	Part Allotment 9, Mangapai Parish; marked "A" on plan.
85	Part Tauraroa River Bed; marked "B" on plan.
85	Part Tauraroa River Bed; marked "C" on plan.
18	Part Allotment SW 37, Ruarangi Parish; marked "D" on plan.
2097	Part Allotment SW 37, Ruarangi Parish; marked "E" on plan.
810	Part Allotment NE 38, Ruarangi Parish; marked "F" on plan.
120	Part Allotment NE 38, Ruarangi Parish; marked "G" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road, situated in Block IX, Tangihua Survey District, described as follows:

Area m ²	Adjoining or passing through
591	Part Allotment 9, Mangapai Parish; marked "H" on plan.
72	Part Allotment SW 37, Ruarangi Parish; marked "I" on plan.
130	Part Allotment SW 37, Ruarangi Parish; marked "J" on plan.
1359	Part Allotment SW 37, Ruarangi Parish; marked "K" on plan.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL that piece of road containing 371 square metres, situated in Block IX, Tangihua Survey District, adjoining or passing through part Allotment NE 38, Ruarangi Parish; marked "L" on plan.

As shown on plan S.O. 51210, lodged in the office of the Chief Surveyor at Auckland, 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. 33/2271; Ak. D.O. 50/15/11/0/51210)

Declaring Land Taken for Street in the City of New Plymouth

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street, and shall vest in the New Plymouth City Council, from and after the 29th day of June 1978.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 8 square metres, situated in Block V, Paritutu Survey District, being part Lot 1, D.P. 4809; as shown on plan S.O. 11203, lodged in the office of the Chief Surveyor at New Plymouth, and thereon marked A.

Dated at Wellington this 17th day of May 1978.

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

(P.W. 51/4617; Wg. D.O. 19/2/2)

Amending a Notice Setting Apart Land to be Part of the Opuia Scenic Reserve

THE Minister of Lands hereby amends an error in the notice dated 23 March 1978 and published in *New Zealand Gazette*, No. 23, 30 March 1978, page 724, by deleting from the said notice the land described in the Schedule hereto and substituting therefor the land described in the Schedule hereto.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY—OPUIA SCENIC RESERVE

SECTION 8, Block XX, Town of Opuia, situated in Block V, Russell Survey District: area, 1011 square metres, more or less (S.O. Plan 16553²).

Dated at Wellington this 19th day of June 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 2/3/64; D.O. 13/253)

Declaration that Private Land Shall be Protected Private Land

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby declares that the private land, described in the Schedule hereto, shall be protected private land for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY

TWENTY hectares more or less, being Part Section 15S, Ohauiti Settlement, situated in Blocks III and IV, Otanewainuku Survey District. Part certificate of title, Volume 1068, folio 24. S.O. Plan 49743.

Dated at Wellington this 20th day of June 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 3/3/213; D.O. 13/323)

Revocation of the Reservation over a Reserve

PURSUANT to the Reserves Act 1977 the Minister of Lands hereby revokes the reservation as a reserve for recreation purposes over the land, described in the Schedule hereto.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

31.40 hectares, more or less, being Recreation Reserve, fronting Section 115 and part Sections 111, 114, and 116, Pelorus Sound Registration District, and Lot 3, D.P. 4034, situated in Block XV, Orieri Survey District. S.O. Plan 4449.

Dated at Wellington this 20th day of June 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 8/8/5/1; D.O. 8/5/262)

Classification of Parts of a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby declares that part of the reserve, described in the First Schedule hereto, to be classified as a reserve for recreation purposes, and further, declares that part of the reserve, described in the Second Schedule hereto, to be classified as a reserve for local purpose (soil conservation and river control) subject to the provisions of the said Act.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

Lot 1, L.T.S. 25325, being part Lot 1, D.P. 14908, and part Lot 1, D.P. 15802, Rangitaiki Parish, situated in Block I, Whakatane Survey District: area, 1.3160 hectares, more or less. Certificate of title No. 23A/987, of the South Auckland Land Registry.

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

Lot 2, L.T.S. 25325, being part Lot 1, D.P. 14908, and part Lot 1, D.P. 15802, Rangitaiki Parish, situated in Block I, Whakatane Survey District: area, 5007 square metres, more or less. Certificate of title No. 23A/987, of the South Auckland Land Registry.

Dated at Wellington this 19th day of June 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/1/230/2; D.O. 8/5/260)

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

PURSUANT to the Reserves Act 1977 the Minister of Lands hereby revokes the reservation as a reserve for refuse disposal purposes over the land, described in the Schedule hereto, and further, declares that the said land may be disposed of by the Whakatane District Council in such manner, at such price, and on such terms and conditions as the District Council shall determine, the proceeds from any such sale to be paid into Council's reserve account, such moneys to be used and applied in or towards the improvement of other reserves under the control of the Council, or in or towards the purchase of other land for reserves.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

Lot 3, L.T.S. 25325, being part Lot 1, D.P. 14908, and part Lots 1 and 2, D.P. 15802, Rangitaiki Parish, situated in Block I, Whakatane Survey District: area, 1.5367 hectares, more or less. Certificate of title No. 23A/987, of the South Auckland Land Registry.

Dated at Wellington this 19th day of June 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/1/230/2; D.O. 8/5/260)

Notice Under Section 5 of the National Savings Act 1940

PURSUANT to section 5 of the National Savings Act 1940, the Minister of Finance hereby authorises the boards of trustees of the under-mentioned savings banks (being savings banks established under the Trustee Savings Banks Act 1948) to receive investments by way of deposits in investment accounts under the said Act during the investment period commencing on the 1st day of July 1978 and ending on the 30th day of June 1979:

Auckland Savings Bank;
Taranaki Savings Bank;
Otago Savings Bank; and
Southland Savings Bank.

Dated at Wellington this 21st day of June 1978.

R. D. MULDOON, Minister of Finance.

Notice Under Section 4 of the National Savings Act 1940

PURSUANT to section 4 of the National Savings Act 1940, the Minister of Finance hereby prescribes as follows:

- (a) The thirty-ninth investment period during which investments by way of deposits in investment accounts may be made, shall be the period of 1 year commencing on the 1st day of July 1978 and ending on the 30th day of June 1979;
- (b) Subject to the provisions of the said Act, the rate of interest to be paid on such investment made during such investment period shall be 3½ percent per annum;
- (c) Subject to the provisions of the said Act, moneys invested as aforesaid during such investment period shall be repayable on the 30th day of June 1981, provided that where interest is not withdrawn by the investor in accordance with section 8 (2) of the said Act and is added to and becomes part of the principal moneys of the investor under section 8 (3) of the

said Act, the amount of such interest, together with any interest thereon, shall be repayable on the 30th day of June 1980.

Dated at Wellington this 21st day of June 1978.

R. D. MULDOON, Minister of Finance.

Post Office Bonus Bonds Weekly Prize Draw No. 4, June 1978

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 4, for 24 June 1978 is as follows:

One prize of \$7,500: 293 320117

P. I. WILKINSON, Postmaster-General.

Consent of Minister of Customs to Importation of Sugar under Customs Import Prohibition (Sugar) Order 1978

PURSUANT to clause 2 of the Customs Import Prohibition (Sugar) Order 1978*, the Minister of Customs hereby consents to the importation of—

Sugar in any of its recognised commercial forms derived from sugar cane or sugar beet, including edible and fancy molasses, syrups and any other form of liquid sugar used for human consumption, when such sugar is—

- (a) Imported from countries which are members of the International Sugar Agreement 1977, and accompanied by valid Certificates of Contribution to the Stock Financing Fund established under that agreement; or
- (b) Imported in consignments weighing up to a maximum net weight of 1 tonne per consignment; or
- (c) Imported as ships' stores or aircraft stores for consumption only on ships or aircraft flying or proceeding between New Zealand and any country outside New Zealand; or
- (d) Shipped to New Zealand prior to 1 July 1978, provided that such sugar is imported into New Zealand by 12 August 1978.

Final molasses or low grade types of non-centrifugal sugar. This consent shall take effect on the 1st day of July 1978.

Dated at Wellington this 19th day of June 1978.

P. I. WILKINSON, Minister of Customs.

*S.R. 1978/170

*Permit to Conduct a Lottery
(Section 69, Gaming and Lotteries Act 1977)*

PURSUANT to the above Act, the trustee of the estate of the late George Adams, hereafter referred to as Tattersall's, is hereby permitted to conduct within New Zealand, Tattersall lotteries promoted in the State of Victoria.

The period of this permit shall be from date hereof until 7 December 1981.

Lotteries Authorised by this Permit:

1. Regular lotteries of 100,000 tickets at \$1.00 each with a first prize not exceeding \$25,000 in value.
2. El Dorado lotteries of 100,000 tickets at \$2.00 each with a first prize not exceeding \$60,000 in value.
3. Sweepstake or cash lotteries of 100,000 tickets at \$10.00 each with a first prize not exceeding \$300,000 in value.
4. Melbourne Cup sweepstake lotteries of 200,000 tickets at \$10.00 each with a first prize not exceeding \$600,000 in value.
5. Melbourne Cup sweepstake lotteries of 200,000 tickets at \$2.00 each with a first prize not exceeding \$120,000 in value.

Special Conditions:

- (a) One central distribution point may be established within New Zealand provided that such a distribution point shall be restricted to correspondence between Tattersall's and its authorised agents.
- (b) No agent or agency for the sale of tickets may be set up in New Zealand.
- (c) No lottery may be advertised within New Zealand and no lottery may be conducted within New Zealand other than as provided for by this permit.
- (d) No person may advertise that he is acting for Tattersall's other than by way of notice displayed within his premises.
- (e) No results are to be advertised within New Zealand other than by way of availability of official results within agents' premises.

- (f) All prizes won in New Zealand are to be paid through the banking system in New Zealand in N.Z. currency.
- (g) Duty at the rate of 20.7% shall be payable to the New Zealand Government on all tickets sold to persons resident in New Zealand.
- (h) A quarterly statement is to be submitted to the Department of Internal Affairs giving the following details:
 - (i) Number and type of lottery conducted;
 - (ii) Sales of tickets and gross proceeds for each lottery promoted within New Zealand;
 - (iii) Amount of duty payable to New Zealand Government.

Any breach of the terms and conditions of this permit renders it liable to revocation.

Signed this 12th day of June 1978.

ALLAN HIGHET, Minister of Internal Affairs.

*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 Hamilton City Council to be administrative local authority in respect of the Hamilton Community Arts Council.

Dated at Wellington this 22nd day of June 1978.

ALLAN HIGHET, Minister of Internal Affairs.

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

Mediator of Industrial Mediation Service Appointed

PURSUANT to section 64 of the Industrial Relations Act 1973, His Excellency the Governor-General has been pleased to appoint

James Philip Cranston, of Wellington,

to be a mediator of the Industrial Mediation Service for a term of 3 years commencing on the 20th day of June 1978.

Dated at Wellington this 19th day of June 1978.

J. B. GORDON, Minister of Labour.

(Lab. H.O. P/F)

The Traffic (Dannevirke 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 (Dannevirke County) Notice No. 1, 1978.
2. The roads specified in the First Schedule hereto are hereby declared to be closely populated localities pursuant to section 52 of the Transport Act 1962.
3. The notice under section 3 of the Motor Vehicles Amendment Act 1936 dated the 17th day of February 1949*, which relates to roads situated within Dannevirke County, is hereby revoked.
4. The Traffic (Dannevirke County) Notice No. 1, 1976, dated the 12th day of August 1976†, issued pursuant to section 52 of the Transport Act 1962 and regulation 27 of the Traffic Regulations 1956, which relates to roads situated within Dannevirke County at Akitio Beach and Pongoroa, is hereby revoked.

SCHEDULE

SITUATED within Dannevirke County at Akitio Beach:

Landing Shed Road.

Coast Road: from a point 300 metres measured southerly, generally, along the said road from Landing Shed Road to a point 1440 metres measured northerly, generally, along the said road from Landing Shed Road.

SITUATED within Dannevirke County at Norsewood:

Coronation Street: from Odin Street to a point 50 metres measured southerly, generally, along the said street from Horsa Street.

Eriksen Street.

Gundersen Street.

Hengist Street.

Horsa Street.

Hovding Street: from a point 100 metres measured south-westerly, generally, along the said street from Norsewood-Ormondville Road to a point 50 metres measured southerly, generally, along the said street from Arthurs Road.

Norsewood-Ormondville Road: from Hovding Street to a point 150 metres measured south-easterly, generally, along the said road from Hovding Street.

Odin Street: from a point 100 metres measured westerly, generally, along the said street from Viking Street to a point 50 metres measured easterly, generally, along the said street from Hengist Street.

Sigismund Street.

Thor Street.

Viking Street.

Situated within Dannevirke County at Ormondville:

Buckland Road: from Carr Street to Norsewood-Ormondville Road.

Capper Street.

Carr Street.

Domain Street.

Harry Street.

Johnson Street.

Matamau-Ormondville Road: from a point 200 metres measured westerly, generally, along the said street from Caper Street to Norsewood-Ormondville Road.

Milly Street.

Newton Street.

Norsewood-Ormondville Road: from a point 300 metres measured northerly, generally, along the said road from Buckland Road to Matamau-Ormondville Road.

Ormondville-Te Uri Road: from a point 150 metres measured southerly, generally, along the said road from Nelly Street to Norsewood-Ormondville Road.

Ross Street.

Terrace Road.

Thomson Street.

Tua Street.

Situated within Dannevirke County at Pongaroa:

No. 52 State Highway (Waipukurau to Masterton via Porangahau): from Piwakawaka Street to a point 300 metres measured south-westerly, generally, along the said State highway from Coast Road.

Akaroa Street.

Coast Road: from a point 300 metres measured south-easterly, generally, along the said road from the No. 52 State highway (Waipukurau to Masterton via Porangahau) to the said State highway.

Makomako Street.

Pahiatua Road: from a point 180 metres measured north-westerly, generally, along the said road from the No. 52 State highway (Waipukurau to Masterton via Porangahau), to the said State highway.

Tui Street.

Whio Street.

Urupa Street.

Dated at Wellington this 21st day of June 1978.

A. McCREADY, Acting Minister of Transport.

**New Zealand Gazette*, No. 11, dated 24 February 1949, Vol. 1, p. 633/34.

†*New Zealand Gazette*, No. 96, dated 2 September 1976, Vol. III, p. 2025.

(T.T. 29/2 Dannevirke County)

The Traffic (Vincent 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 (Vincent County) Notice No. 1, 1978*.

2. The roads specified in the Schedule hereto are hereby declared to be limited speed zones pursuant to regulation 21 (2) of the Traffic Regulations 1976*

SCHEDULE

SITUATED within Vincent County at Bannockburn:

Domain Road: from Nevis Road to a point 300 metres measured westerly generally, along Domain Road from Nevis Road.

Felton Road.

Hall Road: from Nevis Road to a point 300 metres measured westerly generally, along Hall Road from Nevis Road.

Nevis Road: from a point 100 metres measured southerly, generally, along Nevis Road from Hall Road to a point 50 metres measured northerly, generally, along Nevis Road from Felton Road.

Dated at Wellington this 20th day of June 1978.

A. McCREADY, Acting Minister of Transport.

*S.R. 1976/227

(T.T. 29/2 Vincent County)

The Traffic (Thames-Coromandel District) Notice No. 2, 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 (Thames/Coromandel District) Notice No. 2, 1978*.

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

3. The notice, issued pursuant to section 36 of the Transport Act 1949, dated the 17th day of March 1958†, which relates to roads situated with in Thames County at Pururi, is hereby revoked.

SCHEDULE

SITUATED within Thames-Coromandel District at Pururi:

No. 26 State Highway (Hamilton-Kopu): from a point 240 metres measured southerly, generally, along the said State highway from Pururi Valley Road to a point 400 metres measured northerly, generally, along the said State highway from Pururi Valley Road.

Dated at Wellington this 19th day of June 1978.

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

*S.R. 1976/227

†*New Zealand Gazette*, No. 20, dated 27 March 1958, Vol. I, p. 392.

(T.T. 29/2 Thames/Coromandel)

Consent to the Distribution of a New Therapeutic Drug

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
Rimevax	Vaccine	Not less than 1000 TCID ₅₀ Schwarz measles virus/0.5 ml	Recherche et Industries Therapeutique	Belgium

Dated this 21st day of June 1978,

FRANK GILL, Minister of Health.

Price Order No. 96 (Woolpacks)

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. 96 and shall come into force on the 3rd day of July 1978.

2. (1) Price Order No. 61* is hereby revoked.

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

APPLICATION OF THIS ORDER

3. This order applies only with respect to sales by way of retail of 1067 mm woolpacks.

FIXING MAXIMUM RETAIL PRICE OF WOOLPACKS TO WHICH THIS ORDER APPLIES

4. (1) Subject to the following provisions of this clause, the maximum price that may be charged or received by any retailer for any woolpack to which this order applies shall be:

(a) For woolpacks landed at a New Zealand port before the 1st day of February 1978:

(i) In the case of woven polyethylene woolpacks: \$2.62 each; and

(ii) In the case of jute woolpacks: \$2.31 each increased by the appropriate proportion of the freight charges incurred by the retailer in obtaining delivery from the port of landing that is most convenient of access to his store:

Provided that, where any woolpacks to which this paragraph applies are obtained by the retailer elsewhere than from the port of landing that is most convenient of access to his store, the increase authorised by this paragraph shall not exceed the appropriate proportion of the freight charges that would have been incurred by the retailer if the woolpacks had been obtained from that port and if delivery had been effected at current freight rates.

(b) For woolpacks landed at a New Zealand port on or after the 1st day of February 1978:

(i) In the case of woven polyethylene woolpacks: \$2.55 each; and

(ii) In the case of jute woolpacks: \$2.97 each increased by the appropriate proportion of the freight charges incurred by the retailer in obtaining delivery from the port of landing that is most convenient of access to his store:

Provided that, where any woolpacks to which this paragraph applies are obtained by the retailer elsewhere than from the port of landing that is most convenient of access to his store, the increase authorised by this paragraph shall not exceed the appropriate proportion of the freight charges that would have been incurred by the retailer if the woolpacks had been obtained from that port and if delivery had been effected at current freight rates.

(2) The maximum prices fixed by the last preceding sub-clause are fixed as for delivery f.o.r. or f.o.b. as the case may require.

(3) Where any woolpacks are delivered by a retailer otherwise than f.o.r. or f.o.b. the price that may be charged by the retailer shall be the appropriate price in terms of the foregoing provisions of this clause increased by the amount of the freight charges incurred by him in effecting delivery and then reduced by the amount of those charges that would have been incurred by him if he had delivered the woolpacks f.o.r. or f.o.b. as aforesaid.

(4) Any freight charges imposed by a retailer pursuant to the foregoing provisions of this clause shall be shown separately on the appropriate invoice.

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

Dated at Wellington this 28th day of June 1978.

D. J. GASSON,

*New Zealand Gazette, No. 70, 23 June 1977, p. 1772.

(T. and I.)

Forest Act 1949—North-West Nelson State Forest Park Wilderness Area Proposal

It is proposed that about 83 000 hectares within North-west Nelson State Forest Park be set apart as a wilderness area to ensure that opportunities for recreation are preserved in an isolated area unmodified by human activity.

Copies of the proposal may be obtained from:

1. Director-General of Forest, New Zealand Forest Service, Private Bag, Wellington.

2. Conservator of Forests, New Zealand Forest Service, P.O. Box 140, Nelson.

Copies may also be inspected at:

1. New Zealand Forest Service offices at Auckland, Rotorua, Palmerston North, Wellington, Nelson, Hokitika, Christchurch, Invercargill, Blenheim, Rai Valley, Reefton, Westport and Dunedin.

The public are invited to submit comments on the proposal to the Conservator of Forests, P.O. Box 140, Nelson, by 28 September 1978.

G. M. O'NEILL, Director-General of Forests.

Reservation of Land and Declaration that the Reserve be Part of the Waituhi-Kuratau Scenic Reserve

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for scenic purposes and further, pursuant to the Reserves Act 1977, declares the said reserve to form part of the Waituhi-Kuratau Scenic Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUMARUNUI COUNTY
WAITUHI-KURATAU SCENIC RESERVE

SECTION 4, Block IV, Maungaku Survey District: area, 42.6900 hectares, more or less (S.O. Plan 48799).

Section 7, Block III, Maungaku Survey District: area, 4.5603 hectares, more or less (S.O. Plan 44697).

Dated at Wellington this 22nd day of June 1978.

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

(L. and S. H.O. Res. 3/3/168; D.O. 13/313)

Reservation of Land and Vesting in the Porirua City Council

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Director-General of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for recreation purposes and further, pursuant to the Reserves Act 1977, vests the said reserve in the Porirua City Council, in trust, for that purpose.

SCHEDULE

WELLINGTON LAND DISTRICT—PORIRUA CITY

LOT 1, D.P. 29096, situated in Block II, Belmont Survey District: area 2.5647 hectares, more or less.

Dated at Wellington this 16th day of June 1978.

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

(L. and S. H.O. Res. 7/2/309; D.O. 8/5/294)

Reservation of Land

PURSUANT to the Land Act 1948, and to a delegation from the Minister of Lands, the Assistant Director of Land Administration of the Department of Lands and Survey hereby sets apart the land, described in the Schedule hereto, as a reserve for recreation purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—FEATHERSTON COUNTY

4.6140 hectares, more or less, being Lots 1, 2, 3, and 4, D.P. 45860, situated in Block IX, Kaiwaka Survey District. All C.T. 17C/409.

Dated at Wellington this 20th day of June 1978.

K. W. CAYLESS,

Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 7/2/343; D.O. 8/7/11/8)

Declaration that Land is a Reserve

PURSUANT to the Reserves Act 1977 and to a delegation from the Minister of Lands, the Assistant Director of Reserves of the Department of Lands and Survey hereby notifies that the following resolution was passed by the Whakatane District Council on the 21st day of December 1977. "That, in exercise of the powers conferred on it by section 14 of the Reserves Act 1977, the Whakatane District Council hereby resolves that the piece of land held by Council in fee-simple and described in the Schedule hereto, shall be, and the same is hereby, declared to be a reserve for local purpose (plantation) within the meaning of the said Act.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

LOT 2, L.T.S. 24398, being part Allotment 298, Waimana Parish, situated in Block II, Whakatane Survey District: area, 513 square metres, more or less. Part certificate of title, No. 1C/1344, of the South Auckland Land Registry.

Dated at Wellington this 22nd day of June 1978.

G. E. ROWAN, Assistant Director of Reserves,
Department of Lands and Survey.

(L. and S. H.O. 9/1425; D.O. 8/5/260)

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Whangarei 1978, No. 18.
2. The notice referred to in the First Schedule hereto is hereby revoked.
3. The land described in the Second Schedule hereto is hereby released from Part XXIV of the Maori Affairs Act 1953.

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
30 May 1946	Gazette, No. 38, 6 June 1946, p. 773.	K, 42749

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

A.	R.	P.	Being
150	3	00	Mahimahi F2, situated in Block IV, Kaeo S.D. All certificate of title, No. 17B/511.

Dated at Wellington this 20th day of June 1978.

For and on behalf of the Maori Land Board.

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.
(M.A. H.O. 15/1/1118; D.O. 21/L/2)

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Rotorua 1978, No. 5.
2. The land described in the Schedule hereto is hereby declared to be subject to Part XXIV of the Maori Affairs Act 1953.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

ha	Being
61.9321	Section 9, situated in Block XI, Paeroa Survey District. All certificate of title, Volume 1796, folio 11.

Dated at Wellington this 20th day of June 1978.

For and on behalf of the Maori Land Board:

E. W. WILLIAMS, Deputy Secretary for Maori Affairs.
(M.A. H.O. 15/3/815; D.O. 2358)

Approval of Revolving Amber Lights for Certain Vehicles

PURSUANT to subclause (8) of Regulation 67 of the Traffic Regulations 1976*, the Secretary for Transport hereby approves the fitting of one or two revolving or flashing amber lights on motor vehicles equipped with an "Easy-Reach Platform" used primarily for the maintenance, cleaning, or alteration of roadside structures and buildings. This approval is subject to the following conditions:

1. If two lights are fitted, both lights may only operate simultaneously when one would not be able to be seen from the front or rear of the vehicle.
2. The vehicle shall be painted a conspicuous colour.
3. The light(s) shall not be used while the vehicle is in motion.
4. The light(s) shall be used only while the vehicle constitutes a traffic hazard, and
5. Suitable and adequate warning signs shall be erected while the lights are operated.

Dated at Wellington this 22nd day of June 1978.

A. J. EDWARDS, Secretary for Transport.

*S.R. 1976/227 Amendment No. 1: S.R. 1978/72.
(T.T. 14/1/3/1)

The Road Classification (Manukau City) Notice No. 1, 1978

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

NOTICE

1. This notice may be cited as the Road Classification (Manukau City) Notice No. 1, 1978.
2. The Manukau City Council's proposed classification of the roads as set out in the Schedule hereto is hereby approved.
3. It is hereby declared, as required by the National Roads Board, that the State highway as set out in the Schedule hereto shall belong to the class set out in the said Schedule.
4. So much of the notice dated the 15th day of June 1973†, which relates to the classification of the roads described in the Schedule hereto, is hereby revoked.

SCHEDULE

MANUKAU CITY

ROADS classified in Class One:

Ascot Road: from Greenwood Road to Kirkbride Road.
Greenwood Road: from Ascot Road to Island Road.
Island Road.

Dated at Wellington this 22nd day of June 1978.

A. J. EDWARDS, Secretary for Transport.

*S.R. 1974/218 Amendment No. 1: S.R. 1974/309.

†New Zealand Gazette, No. 65, dated 5 July 1973, Vol. II, p. 1290.

(T.T. 28/8 Manukau City)

Consenting to Raising of Loans by Certain Local Authorities

PURSUANT to the Local Authority 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 \$
East Otago Pest Destruction Board:	
Housing Loan No. 3, 1978	38,500
Gore Borough Council:	
Civic Administration Building Redemption Loan No. 1, 1978	19,000
Hawke's Bay Harbour Board:	
Harbour Dredging and Reclamation Works Loan 1978	2,050,000
Hobson County Council:	
Rural Housing Loan 1978	100,000
Hutt County Council:	
Catchpole Bridge Loan 1978	56,000
Manukau City Council:	
Wiri Roading Improvements Loan No. 2, 1978	200,000

Local Authority and Name of Loan	Amount Consented to \$
Rural Housing Loan 1978	30,000
Waitemata City Council:	
Rural Housing Loan No. 6, 1978	75,000
Sewerage Loan 1978	1,600,000
Whangarei County Council:	
Water Supply Loan No. 1 1978	203,000
Water Supply Loan No. 2, 1978	202,000

Dated at Wellington this 12th day of June 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 Authority Loans Act 1956, the undersigned Assistant Secretary to the Treasury, acting under powers delegated to the Secretary to the Treasury by the Minister of Finance, hereby consents to the borrowing by the local authorities, mentioned in the Schedule hereto, of the whole or any part of the respective amounts specified in that Schedule.

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland City Council:	
Redemption Loan No. 157, 1978	69,400
Auckland Harbour Board:	
Redemption Loan No. 3, 1978	392,000
Blenheim Borough Council:	
Gasworks L.P.G. Plant Loan 1978	98,000
Central Bay of Plenty Pest-Destruction Board:	
Staff Housing Loan 1977	22,500
Christchurch City Council:	
Renewal Loan No. 3, 1978	112,050
Christchurch Drainage Board:	
Renewal Loan No. 9, 1978	61,000
Dannevirke County Council:	
Rural Housing Loan No. 8, 1978	75,000
Invercargill City Council:	
Renewal Loan No. 30, 1978	47,000
Pensioner Flats Loan No. 3, 1978	50,000
Manukau City Council:	
Renewal Loan No. 4, 1978	14,400
Renewal Loan No. 5, 1978	237,550
Nelson Harbour Board:	
Redemption Loan No. 2, 1978	80,000
New Plymouth City Council:	
Redemption Loan (Waterworks) 1978	76,000
Otago Harbour Board:	
Development Redemption Loan No. 2, 1978	152,700
Otago Hospital Board:	
Redemption Loan No. 2, 1978	217,420
Rodney County Council:	
Rural Housing Loan No. 13, 1977	150,000
Thames Coromandel District Council:	
Medical Practitioners Residence and Surgery Loan 1977	60,000
Timaru Harbour Board:	
Development Renewal Loan No. 1, 1978	142,500
Development Renewal Loan No. 2, 1978	47,300

Dated at Wellington this 7th day of June 1978.

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

Notice of Approval of a Scheme under Part III of the Charitable Trusts Act 1957

NOTICE is hereby given that the scheme, filed by the Wellington Hospital Board as a beneficiary in the estate of Mary Elizabeth Wilkins, late of Lower Hutt, Spinster, deceased, and advertised in the *New Zealand Gazette* on the 6th day of April 1978, was approved by this Honourable Court on Wednesday, the 17th day of May 1978.

D. V. JENKIN,
Registrar of the Supreme Court at Wellington.

Notice of Approval of a Scheme under Part III of the Charitable Trusts Act 1957

NOTICE is hereby given that the scheme filed by the Wellington Hospital Board as a beneficiary in the estate of Walter

Lindley Meek, late of Wellington, merchant, deceased, and advertised in the *New Zealand Gazette* on the 6th day of April 1978, was approved by this Honourable Court on Wednesday, the 17th day of May 1978.

D. V. JENKIN,
Registrar of the Supreme Court at Wellington.

Boundaries of Waipawa District Defined

PURSUANT to section 48 of the Local Government Act 1974, the Secretary for Local Government hereby defines, as set out in the Schedule hereto, the boundaries of the Waipawa District, following the union of the Borough of Waipawa, and the County of Waipawa, to form the Waipawa District by Order in Council, made on 31 March 1977, and published in the *New Zealand Gazette*, No. 27, 6 April 1978, p. 1032.

SCHEDULE

WAIPAWA DISTRICT

ALL that area in the Hawke's Bay Land District bounded by a line commencing on the summit of the Ruahine Range at its intersection with a right line between Trig Station 30, Aorangi, in Block XI, Pukeokehu Survey District (Wellington Land District) and the confluence of the Makaroro River and the Makaroro Stream, adjacent to Section 8, Block IX, Wakarara Survey District, and proceeding south-easterly along that right line to the said confluence, and along another right line to the northernmost point of Section 1, Block XI, Wakarara Survey District, along the north-eastern boundary of that section to and down the middle of the Mangamauku Stream to a point in line with the western boundary of Block I, Gwavas Crown Grant District; thence northerly, generally, to and along that boundary and the western boundaries of Block V, and again Blocks I and III, all Gwavas Crown Grant District, and along the northern boundary of that Block III and its production to and down the middle of the Mangaonuku Stream to a point in line with the north-western boundary of Section 7, Block X, Maraekakaho Survey District; thence south-easterly along a right line to the northernmost point of Section 1, Block XIV, Maraekakaho Survey District, and along the north-eastern boundary of that section, along a right line to and along the north-eastern boundaries of Section 1, Block XV, Maraekakaho Survey District, Part Lot 29, D.P. 4416, and Lot 5, D.P. 5103, and the production of the last-mentioned boundary to the middle of the No. 2 National State Highway; thence southerly, generally, along the middle of that highway to a point in line with the north-eastern boundary of Block XIV, Patangata Crown Grant District, to and along that boundary to the north-eastern corner of Block XIV, and along a right line to the north-western side of Racecourse Road at a point in line with the middle of Homewood Road, to and along the middle of that Road to the middle of the old bed of the Waipawa River; thence south-westerly along that middle line and its production to and up the middle of the Tukituki River to a point in line with the eastern boundary of Lot 1, D.P. 1667; thence southerly along the production of that boundary to the northern boundary of Waipukurau Block (30N); thence westerly along that boundary to the eastern side of the Palmerston North-Gisborne Railway; thence northerly along that side to, and up the right bank of the Tukituki River, to and up the right bank of the Tukipo River, to and up the right bank of the Makaretu River, to and up the middle of the Maharakeke Stream to a point in line with the eastern boundary of Section 5, Block VII, Takapau Survey District, to and along the eastern and northern boundaries of that section to its northernmost point; thence southerly, generally, along the western boundaries of that Section 5, and Lot 1, Deeds Plan 455, and along the south-western boundary of that Lot 1 to a public road; thence along a right line to, and again along the south-western boundary of Lot 1, Deeds Plan 455, to and along the north-western boundary of Lot 2, D.P. 2162, to the north-eastern side of a public road; thence along a right line to and again along the north-western boundary of Lot 2, and its production to and down the middle of the Mangapurakau Stream, to and down the middle of the Waikopiro Stream, to and up the middle of the Manawatu River, to and north-easterly along the middle of the No. 2 National State Highway to its intersection with a public road; thence due north along a right line through Rakautatahi 1B2A1D Block to the middle of the Makaretu River; thence westerly generally, along that middle line to the source of the Makaretu River and due west along a right line to the summit of the Ruahine Range; thence northerly, generally, along that summit to the point of commencement.

Signed at Wellington this 19th day of June 1978.

J. N. L. SEARLE, Secretary for Local Government
(I.A. 104/120)

**SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF
NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 31 MAY 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	323,524	196,566	589,971	104,495	239,302	1,453,858
2. Time deposits in New Zealand	466,758	259,528	925,277	175,584	345,475	2,172,622
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	24,525	5,898	2,286	22,341	58,579	113,629
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	6,001	7,391	16,490	10,991	9,565	50,438

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	1	3	33	1	6	44
2. Reserve Bank of New Zealand notes	7,777	6,464	36,511	2,925	9,412	63,089
3. New Zealand Coin	1,298	881	2,366	350	1,108	6,003
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	62,229	12,259	67,384	33,094	96,178	271,144
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item 6)—						
(a) Advances	338,533	211,959	771,757	101,472	253,596	1,677,317
(b) Discounts	27,189	28,538	34,273	13,942	20,482	124,424
6. Term loans in New Zealand	201,869	110,518	305,785	82,634	130,292	831,098
7. Investments held in New Zealand—						
(a) Government securities						
(i) Treasury Bills	315	13,035	13,350
(ii) Government Stock	177,277	88,742	326,755	38,897	125,210	756,881
(b) Other Investments	25,765	3,005	39,881	10,528	18,477	97,656
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)	1,125	4,135	24,578	22,001	5,258	57,097
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	4,714	24,135	47,624	4,898	15,628	96,999
10. All other assets in New Zealand	2,722	2,409	2,458	63	7,652

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$920,876,000.

*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.

Wellington, N.Z., 19 June 1978.

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

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 31 MAY 1978

In accordance with section 32 of the Reserve Bank of New Zealand Act 1964

Liabilities	\$	Assets	\$
Capital	1,500,000	Loans	2,204,765
Debentures and debenture stock	Transfers
Advances from bank	704,765	Other
Other liabilities		
	<u>\$2,204,765</u>		<u>\$2,204,765</u>

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

19 June 1978.

Names of Tax-Evaders

PURSUANT to section 238 of the Land and Income Tax Act 1954, and section 427 of the Income Tax Act 1976, the following Schedules comprising the names of all persons (including companies) who in respect of certain offences relating to taxation, have been convicted, or who have been charged penal tax during the year ended 31 March 1978, are hereby published.

Dated at Wellington this 22nd day of May 1978.

R. P. KELLAWAY, Chief Deputy Commissioner of Inland Revenue.

SCHEDULE I

PERSONS CONVICTED UNDER SECTION 228 (1) (b) AND (c) OF THE LAND AND INCOME TAX ACT 1954, OF WILFULLY MAKING FALSE RETURNS OF INCOME OR OF GIVING FALSE INFORMATION OR OF AIDING, ABETTING, OR INCITING ANY OTHER PERSON TO COMMIT AN OFFENCE AGAINST SUBSECTION 228 (1) (b) OF THAT ACT AND THE AMOUNT (IF ANY) OF PENAL TAX CHARGED UNDER SECTION 231 OF THAT ACT.

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Year(s) in Which Offence(s) Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡ \$	(7) Amount of Penal Tax Imposed \$
Aldridge, Graeme Victor	Christchurch	Plasterer and Tiler	A	1973-75	1,794	400
Brown, Alan James	Palmerston	Carpet Layer	A	1974-75	2,711	650
North						
Brown, Mary	Taita	Process Worker	A	1976	97	
Buchanan, Ewen Gregor	Ohaupo	Builder	A	1974	3,626	800
Cameron, Murray Robert	Kaikoura	School Teacher	A	1976	573	100
Dalwood, Norman John	Dunedin	Carpenter	A	1976	279	
Duncan, Warwick Bernard	Ashburton	Freezing Worker	A	1976	420	Nil
Fenwick, Colin Ross	Christchurch	Steel Retailer	A	1976	442	
Geertson, Colin Trevor	Blenheim	Senior Stock Clerk	A	1975-76	431	50
Gibson, Rex	Lower Hutt	Electrical Contractor	A	1970-1975	6,769	3,700
Grants Milk Bar Ltd.	Te Kuiti	Milk Bar Proprietor	A	1969, 1970	7,775	2,000
1972-74						
Hazelwood, Malcolm Rangī	Levin	Superannuitant	A	1969-74	7,545	
Holland, Robert Dorrell	Inglewood	Joiner	A	1976	210	
Horne, David Ross	Miramar	Compositor	A	1976	544	50
Hosie, Dean	Wainuiomata	Driver	A	1976	240	40
Hufton, George	New Plymouth	Car Dealer	A	1967-73	12,173	2,650
Jensen, Robert Prescott Hamilton	Wellington	Landlord and Property Dealer	A	1967-1970, 1972	25,445	12,500
Kaka, Steve	Taita	Machine Moulder	A	1976	253	20
Kitto, Mervyn Noel	Wellington	Cleaner	A	1976	240	25
La Grosse, Bernard	Christchurch	Blocklayer	A	1974-75	6,552	2,500
Luff, Vernon Alfred	Rongotai	Drainlayer	A	1972-1975	4,481	1,000
MacArthur, Douglas Neil	Upper Hutt	Plant Operator	A	1976	227	50
McBean, Anthony	Lower Hutt	Carpenter	A	1976	2,568	100
McDonald, Russell Tata	Lower Hutt	Storeman	A	1976	297	30
McGinnity, Graham	Seaview	Labourer	A	1976	385	20
(formerly Wainuiomata)						
MacKenzie, Ian Alexander	Christchurch	Company Director	A	1973-74	7,515	3,000
Mita, Roy	Wellington	Fork Lift Driver	A	1976	331	30
Mitha, Hari Naran	Palmerston	Fruiterer	A	1965-66	1,969	1,100
North						
Mitha, Babu Naran	Palmerston	Fruiterer	A	1965-66	3,237	1,750
North						
Nelson Tillman Ltd.	Christchurch	Furniture Retailers	A	1975	15,912	2,500
Tillman, Nelson Woodford	Christchurch	Company Director	B	1975		
Sheffield, Rodney Walter	Christchurch	Accountant	B	1975		
In relation to return furnished by Nelson Tillman Ltd.						
Nohe, Les	Wellington	Baker	A	1976	280	
Olsen, Gerard John	Lower Hutt	Draughting Cadet	A	1976	165	40
Parata, Rocky	Lower Hutt	Process Worker	A	1976	426	20
Paterson, Michael Francis	Christchurch	Driver	A	1976	403	
Pilitati, Tuileva	Wainuiomata	Machine Operator	A	1976	287	25
Poutama, Tanga	Naenae	Fork Lift Driver	A	1976	203	40
Precision Grinders Ltd.	Wellington	Engineers	A	1970-1974	5,642	1,750
Dunajtschik, Mark	Wellington	Company Director	B	1970-1974		
In relation to returns furnished by Precision Grinders Ltd.						
Pyper, Brian David	Waharoa	Farmer and Contractor	A	1968, 1971-73, 1975	4,888	1,200
Ranapia, Samuel	Porirua	Cleaner	A	1976	374	
Rasmusen, Douglas Frank	Wanganui	Shop Assistant and Cleaner	A	1968-73	5,606	2,450
Ribbon, Maurice	Naenae	Labourer	A	1976	286	20
Rosson, Steven Garth	Wellington	Baker	A	1976	322	
Squirrel Smallgoods Ltd.	Johnsonville	Smallgoods Manufacturers	A	1972-1975	6,760	2,800
Gray, David Sydney Harris	Johnsonville	Company Director	B	1972-1975		
In relation to returns furnished by Squirrel Smallgoods Ltd.						
Stap, Cornelis Dirk (snr.)	Johnsonville	Landscaper	A	1973-1974	2,567	1,000
Steele, Stephen George	Glenfield	Assistant Manager	A	1973, 1974	145	
Stevenson, Alistair Evan	Christchurch	Labourer	A	1975-76	516	
Stokoe, Malcolm McCullum	Wanganui	Driver/Car Painter	A	1976	464	40
Sun Litho Ltd.	Wellington	Photo Engravers and Lithographers	A	1970-1974	26,517	15,000
McCann, Trevor Ian	Silverstream	Company Director	B	1970-1974		
In relation to returns furnished by Sun Litho Ltd.						
Sutherland, Gordon William	Palmerston	Washing Machine Dealer and Repairer	A	1973-76	3,986	1,000
North						

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡	(7) Amount of Penal Tax Imposed \$
Tan, Kar Leng	Palmerston North	Medical Practitioner	A	1973-75	9,651	2,130
Taranaki Metals Ltd.	New Plymouth	Scrap Metal Dealers	A	1972-75	4,436	800
Wright, Jeffrey Edward	New Plymouth	Company Director	B	1972-75		
In relation to returns furnished by Taranaki Metals Ltd.						
Tyson, Warren Gary	Blenheim	Porter Driver	A	1976	356	
Valavala, Uasi	Christchurch	Metal Polisher	A	1976	292	
Windust, Clement Bruce	Whangarei	Furniture Retailer	A	1971-75	3,564	650
Wratten, James Robert	Dunedin	Builder	A	1970-75	12,479	4,600
Wyatt, Caleb William	New Plymouth	Electrician	A	1973-75	1,118	

*Column (4) indicates the nature of the offence, as follows:

"A" willfully making false returns of income or giving false information.

"B" aiding, abetting, or inciting another person to commit an offence.

†The information in columns (5) and (6) refers solely to the particular year or years for which a conviction was entered.

SCHEDULE II

PERSONS OTHER THAN THOSE IN SCHEDULE I WHO HAVE BEEN CHARGED WITH PENAL TAX UNDER SECTION 231 OF THE LAND AND INCOME TAX ACT 1954 FOR EVADING OR ATTEMPTING TO EVADE THE PAYMENT OF INCOME TAX OR MAKING DEFAULT IN THE PERFORMANCE OF ANY DUTY IMPOSED BY THAT ACT WITH THE INTENT TO EVADE THE PAYMENT OF INCOME TAX.

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡	(7) Amount of Penal Tax Imposed \$
Adams, Martin Claude	Murrays Bay	Bus Driver	A	1976	233	25
Adcock, David John	Bell Block	Electrician	A	1976	233	50
Adolph, Jeanie	Mission Bay	Housewife	A	1977	149	20
Akast, Eileen Mary	Panmure	Bookkeeper	A	1976	236	25
Ako, Kaei	Glenfield	Driver	A	1976	702	70
Alaia, Lafaele	Mangere	Factory Hand	A	1976	173	20
Albrey, Neal John	Wainuiomata	Technician	A	1976	144	50
Alcock, William Henry	Northcote	Carpenter	A	1975-77	585	70
Algie, Walter Tasman	Glendowie	Mechanical Engineer	A	1976	189	20
Aliu, James (alias Soka)	Grey Lynn	Polisher	A	1976	363	30
Almond, George Ross	Orakei	Council Inspector	A	1976	34	20
Anapu, Louis Afitu	Te Atatu North	Boilermaker	A	1975, 1976	362	50
Anderson, Mark	Remuera	Mechanic	A	1976	371	40
Anderson, Vincent David	Mangere (formerly Papatoetoe)	Storeman	A	1971-76	888	200
Annett, Jack Reginald	Massey	Manager	A	1976, 1977	850	80
Armer, Gordon Wallace	Ngongotaha	Secondhand Dealer	A	1971-74	1,919	1,200
Armstrong, David	Rotorua	Builder	A	1975, 1976	388	100
Arnold, Frank	Mount Roskill	Salesman	A	1976	135	20
Barbarich, Ante	Henderson	Machinist/Turner	A	1976	187	20
Barfoot, Hilda Doris	Avondale	Typist	A	1975-77	654	60
Barnes, John Willis	Milford	Storekeeper (previously Naval Rating)	A	1972-74,76	657	350
Barrett, Margaret Teresa	Mount Wellington	Clerk	A	1976, 1977	278	40
Bartley, Bronwyn Jillian	Avondale	Typist	A	1976, 1977	240	40
Bedogni, John Clinton	Hobsonville	Manager	A	1976	93	20
Bell, Betty	Manurewa	Housewife	A	1976	321	30
Bennett, Cameron Harcourt	Hamilton	Builder	A	1973, 1974	4,611	1,500
Bennett, Dorothy Irene	Titirangi	Public Servant	A	1974-76	540	60
Blake, Carol-Ann	Hillsborough	Waitress	A	1976	189	20
Bluett, Lois Kathleen	Remuera	Saleswoman	A	1977	71	20
Bob Chapman Ltd.	Pakuranga	Manufacturers' Representative	A	1975	3,348	200
Boles, Margaret	Howick	Matron's Assistant	A	1977	245	20
Boness, Bryan James	Palmerston North	Caretaker/Camping Ground	A	1975-76	361	60
Brand, Keith Vincent John	Remuera	Bookmaker	A	1975, 1976	5,654	900
Bridgeman, Maurice Peter	Waitara	Electrician	A	1975-76	306	75
Bright, Ronald Edward	Kohimarama	Electrical Contractor	A	1976	479	50
Broady, Alwynne Hughes	Titirangi	Machinist	A	1972-76	506	150
Brockbank, Evelyn Mildred	Mount Roskill	Night Porteress	A	1977	123	20
Brown, Lynne	Remuera	Receptionist	A	1976	76	20
Brown, Richard	Grey Lynn	Driver	A	1976	276	20
Butterfield, Brian John	Kaipoi	Manager, Timber and Hardware Merchants	A	1974-75	933	500
Byleveld, Stephanus Adrianus	Hillsborough	Fitter	A	1976	226	20
Cade, Robert William	Avondale	Cargo Worker	A	1975, 1976	276	40
Cairns, Robert Craig	Mission Bay	Company Representative	A	1974-76	524	70
Cameron Bennett Ltd. (previously Alston Developments Ltd.)	Hamilton	Building Contractor	A	1975	2,783	500
Cameron, Duncan James	Glen Eden	Salesman/Branch Manager	A	1975, 1976	142	40
Campbell, Colin Ross	Mount Roskill	Retired	A	1972-75	3,407	600
Campbell, Kathleen Marjory	Panmure (formerly Waiheke Island)	Clerk	A	1975, 1976	665	70
Campbell, Rex Alexander	Auckland	Film Booker	A	1976	478	40

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡ \$	(7) Amount of Penal Tax Imposed \$
Campbell, Robert Hunter	Christchurch	Office Manager	A & B	1974-76	706	400
Carter, Barry Owen	Cambridge	Antique Dealer	A	1973-76	2,527	800
Carter, Jessie Marie	Greenlane	Superannuitant	A	1973-76	514	100
Carter, Phyllis Joy	Cambridge	Antique Dealer	A	1973-76	2,546	800
Castle, George Ewen	Mount Eden (formerly Mount Roskill)	Marketing Officer	A	1975, 1976	567	80
Causton, Sydney Robert	Takapuna	Carpenter	A	1976	241	20
Chas, Wee Lik	Dunedin	Fish and Chip Shop Proprietor	A	1973-74	4,269	1,250
Choyce Confectionery Ltd.	Palmerston North	Confectionery Manu- facturers	A	1972, 1974-75	1,117	245
Ciochetto, Ronald Miller	Palmerston North	Company Manager	A	1972-76	1,216	375
Clark, Kenneth Adrian	Henderson	Fire Brigadesman	A	1976	636	60
Clark, Kevin Campbell	Wellington	Architect	A	1974-1976	2,491	1,060
Clarke, Graeme John	New Plymouth	Electrician	A	1976	148	100
Clarkson, Colin Anthony	Inglewood	Electrician	A	1975	105	50
Clements, Graham Ross	Remuera	Insurance Clerk	A	1975, 1976	434	40
Cochrane, Brent Alan	Drury	Fitter	A	1975-77	431	60
Cocks, Joan Frances	Remuera	Assistant Immigration Officer	A	1976, 1977	185	40
Collin, Charles	Tokoroa	Fitter	A	1975, 1976	778	100
Collin, Marie Denise	Tokoroa	Clerk	A	1975, 1976	501	75
Connell, Michael Joseph	Palmerston North	Builder	A & B	1972-76	5,678	620
Corbett, Harry	Otara	Driver	A	1976	136	20
Cossill, Kathleen Patricia	Mount Roskill	Packer	A	1976	82	20
Cowdery, Jack Wavell	Mount Albert	Merchandise Manager	A	1976	102	20
Cox, Anthony Dennis	Lower Hutt	Car Sales Manager	A	1974-1975	212	30
Crawford, Bruce Alexander	Titirangi	Teacher	A	1976	403	40
Crawley, Kay Helen	Ellerslie	Shop Assistant	A	1976	70	20
Credin, David John	Mangere (formerly Wellsford)	Meat Marketer/Stock Agent	A	1974-76	318	60
Croft, Daniel Victor	Mount Eden	Apprentice Carpenter	A	1976	241	25
Crowther, John Lloyd	Hamilton	Company Director	A	1973, 1976	3,016	400
Crump, David Graham	Ellerslie	Electrician	A	1976	150	20
Daisley, Donald Walter	Whangarei	Property Owner	A	1972-75	1,723	500
Dale, Ian Toby	Mission Bay	Manager	A	1976, 1977	334	40
Dalziel, Lynn Janet	Parnell	Supervising Matron	A	1974-77	929	100
Davie, Geoffrey Fraser	Christchurch	Painter and Decorator	A	1974, 1976	2,425	900
Davis, Frank Andrew	Mount Albert	Superannuitant/Security Officer	A	1973-76	661	100
Davis, George Joseph	Massey	Boilermaker	A	1974, 1975	776	100
Dawson, Charles Henry	Hillsborough	Company/Sales Repre- sentative	A	1974, 1976	320	40
De Clifford, Peter Richard	Dunedin	Sales Supervisor	A	1976	299	50
Dickens, Derek George	Westmere	Driver	A	1976	185	20
Dingle, William Arthur	Henderson	Head Orderly	A	1976	118	20
Dobson, Roger John	Inglewood	Electrician	A	1973-75	683	50
Donaldson, John Fabian	Panmure	Linesman	A	1976	730	40
Douthett, Anthony Charles	Blenheim	Labourer	A	1975	125	20
Dreaver, James Alan	Mairangi Bay (formerly Glenfield)	Retail Manager	A	1976, 1977	434	60
Drury, Arthur Patrick	Christchurch	Investor/Part-time Mail Clerk	A	1973-76	491	100
Dudley, Frederick Douglas	Avondale	Marine Cook	A	1976	148	20
Dueck, David	Paremoremo	Prison Officer	A	1975, 1976	603	60
Duffy, Arthur Trevor	Rotorua	Builder	A	1974	791	200
Dunajtschik, Mark	Wellington	Company Director	A	1970-1974	13,942	2,500
Dunedin Drive-in Fruit Market Ltd.	Dunedin	Fruiterers	A	1971-72, 1974-75	2,861	750
Edward, Ruth Isabel	Eastern Beach	Secretary	A	1975, 1976	319	40
Ellis, Alan Desmond	Christchurch (formerly Hamilton)	Clerk	A	1974-76	449	80
Etuale, Lino	Papatoetoe (formerly Otara)	Process Worker	A	1976	723	40
Fa'asao, Loimata	Grey Lynn	Housemaid	A	1976	544	40
Fairweather, Donald Ian	Papakura	Livestock Testing Officer	A	1976	395	20
Faulalo, Topiga (Tony)	Onehunga	Machine Operator	A	1976	528	40
Felavai, Faamoemoe Atalani	Sandringham	Counter Assistant	A	1976	230	20
Field, Charles Emery Louis	Christchurch	Radio Dealer and Re- pairer	A	1969-71, 1973-75	4,821	1,950
Field, Michael John	Tauranga (formerly Christchurch)	Painter	A	1973-76	4,452	600
Filipo, Panapa	Mangere	Process Worker	A	1976	179	20
Finau, Robbie	Christchurch	Apprentice Fitter and Turner	A	1976	244	25
Fitzwater, John Frederick	Waiatarua	Engineering Supervisor	A	1975, 1976	183	40
Fitzwater, Lilla Alethia	Waiatarua	Typist/Receptionist	A	1975, 1976	147	40
Fleming, Ian Leslie	Christchurch	Printer	A	1973-77	613	120

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡	(7) Amount of Penal Tax Imposed§
Flexman, Colin Andrew	Glenfield	Sales Representative	A	1976	155	20
Forsyth, Irene Gertrude	Taupo	Cook	A	1975, 1976	354	40
Foster, Alice Lorraine	Mount Albert	Clerical Assistant	A	1976, 1977	146	40
Franklin, Johnson Noel	Otaika, Whangarei	Truck Driver	A	1977	257	40
Frawley, Jean	Pt. Chevalier	Clerical Assistant	A	1976	69	20
Fretton, Salota	Grey Lynn	Clerk	A	1975, 1976	421	40
Fuller, Isabel Marguerite	Mount Roskill	Housewife/Machinist	A	1976	177	20
Gaina, Tuli	Greenlane	Kitchen Assistant	A	1976	565	60
Gajanand, Hasmukh	Sandringham	Mechanic	A	1976	388	40
Gall, Bernard Clayton	New Plymouth	Electrician	A	1975-76	285	150
Gardenbroek, Albert	Christchurch	Bus Driver	A	1974-77	611	150
Gerards Continental Cake Shop Ltd.	Hamilton	Baker and Cake Shop Proprietor	A	1973-75	3,203	400
Gilbert, Laurel Annetti	Otaki	Factory Worker	A	1976	95	25
Giles, Walter Dean	Huntly	Builder	A	1974, 1975	8,425	1,000
Goodwin, Ian Phillip	Swanson	Motor Trimmer	A	1976	248	20
Gould, Stella	Mission Bay	Shop Assistant	A	1974-76	367	60
Govan, Alevander Herbert	Invercargill (formerly Levin)	Survey Technician	A	1975	112	40
Govan, Barbara Ann	Invercargill (formerly Levin)	Cleaner	B	1975-76	1,991	350
Grant, John Leonard	Blenheim	Labourer	A	1975	51	10
Gray, Papu	Manurewa	Driver	A	1976	410	40
Greenwood, Charles Henry	Christchurch	Retired Clerk	A	1973-76	734	400
Griffiths, Clement Stephen	Wellington	Hairdresser	A	1973	232	30
Grimley, Mabel Victoria Rebecca	Christchurch	Wardmaid	A & B	1974-76	330	50
Haapu, Tuherangi	Wellington	Labourer	A	1976	277	20
Hamilton, Margaret Grace	Hillsborough	Registered Nurse	A	1976	191	20
Hamilton Wholesale Fisheries Ltd.	Hamilton	Fish Wholesaler and Retailer	A	1974, 1975	2,132	500
Harper, David John	Whangaparaoa	Automotive Electrician	A	1976	126	20
Harris, Barbara Charles	Devonport	Hospital Aid	A	1976, 1977	545	60
J. and R. D. Harrison Ltd.	Hamilton	Dairy Proprietor	A	1976	940	100
Harrison, Wayne Lawrence	Bell Block	Electrician/Flying Instructor	A	1974	105	50
Hayes, Brian Geoffrey	Te Atatu South	Housekeeper (previously Groundsman/Foreman)	A	1975	64	20
Healey, Graham Murray	Maungaturoto	Welder	A	1977	218	20
Hewer, Walter George	Hillsborough	Technician	A	1976	167	20
Hiha, Tamehana Hamiera	Christchurch	Labourer	A	1976	342	25
Hodgson, William Leigh	Wellington (formerly Dunedin)	Labourer	A	1976	226	60
Holman, Nerrida Frances	Mount Albert	Clerical Assistant	A	1976	117	20
Hotere, Lucy Josephine	East Tamaki	Cake Finisher	A	1976	132	20
Howe, Hazel Pearl	Mount Roskill	Factory Hand (previously General Assistant)	A	1976, 1977	200	40
Hughes, Barry James	Manurewa	Company Director	A	1974-77	872	130
Hughes, Gordon James	Levin	Retired Baker	A & B	1966-76	2,423	730
Hunt, Ian Norman	Wainuiomata	Building Supervisor	A	1976	267	20
Ihaka, Albert Peter	Mount Roskill	Administration Supervisor	A	1976	312	30
Ingram, Patricia Kay	Queenstown	Hotel Receptionist	A	1976	253	75
Ioane, Peter	Grey Lynn	Carpenter	A	1976	268	30
Ioapo, Naite	Mount Roskill (formerly Ellerslie)	Machine Operator	A	1976	227	30
James, Charles Russell	Taupo	Scientist	A	1975, 1976	616	60
John, Anthony	Northcote	Painter	A	1976	666	70
Johnson, Ethel Rachel	Levin	Lingerie Retailer	A	1969-74	3,429	700
Johnston, Graham David	Twizel	Handyman	A	1975-77	1,077	300
Johnston, Stewart Reid	Christchurch	Hotel Stocktaker/Investor	A	1975-76	302	60
Jones, Ivor Colin	Matakana (formerly Wellsford)	Drainage Contractor	A	1974	1,577	200
Joseph, Angelique Arohina	Otahuhu	Waitress	A	1976	268	20
Junge, Conrad Cecil	Mount Albert	Carpenter	A	1976	230	30
Jury, Mervyn Harold Charles	New Plymouth	Process Worker/Butcher	A	1975-76	577	250
Karora, Charlie	Christchurch	Labourer	A	1976	349	50
Kay, Edward Bruce	Christchurch	Builder and Carpenter and Blocklayer	A	1972-73	637	250
Kells, William Kenneth	Hamilton	Builder and Property Owner	A	1975	694	100
Kingi, Paris Hemi	Kaingaroa Forest	Saw Doctor	A	1973-76	1,107	110
Knox, Brian Edward	Australia (formerly Lower Hutt)	Chemical Worker	A	1976	689	35
Lal, Panu	Wellington	Cleaner	A	1976	208	20

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡ \$	(7) Amount of Penal Tax Imposed \$
Lane, Arthur Albert	Avondale	Decorator	A	1976	162	20
Lang, Renee	Remuera	Educational Representative	A	1976	186	20
Langford, Barry Stephen	Kumeu	Compositor	A	1976	101	20
Lawback, Albert Henry	Titirangi	Fitter-Turner	A	1976	118	20
Lawback, Vera Rose	Titirangi	Coffee Lounge Manageress	A	1976	157	20
Lemay, Joseph Emile	Palmerston North	Contract Cleaner	A	1974-76	300	40
Little, Graeme Robert	Auckland	Craft Shop Owner and Operator	A	1973, 1974	4,381	500
Lobb, Barry	Huapai	Labourer	A	1976	205	30
Lock, Clive John	Bell Block	Accountant	A	1976	116	100
Longden, Derek	Turangi	Mechanical Supervisor	A	1976	324	30
Longford, Grantley Wayne	Remuera	Plumber	A	1976	558	50
Lucas, Laurence Walter	Blenheim	Milk Bar Proprietor	A	1968-74	2,396	975
Lucas, Marie Jean	Blenheim	Milk Bar Proprietress	A	1968-74	2,316	930
Lunn, Alan Andrew	Christchurch	Forklift-Driver and Welder	A	1976	133	20
Mac's Dairy Co. Ltd.	Hamilton	Milk Bar and Grocery Proprietor	A	1974	1,517	500
McGuigan, Edward Frederick	Waiuku	Linesman	A	1976	108	20
McKinley, Warwick Leslie	Glenfield	Commercial Artist/Musician	A	1976	790	80
McLean, Edward Rangi	Whatawhata	Glazier	A	1976	283	30
Makan, Narsih Chibba	Pahiatua	Greengrocer	A	1970-75	3,575	2,130
Marshall, Tui Aileen	Hamilton	Public Servant	A	1975, 1976	349	40
Marson, Jessie Patience	Rotorua	Tea Lady	A	1976	68	20
Matulich, Tomazina Elsie	Hillsborough	Company Representative	A	1976	236	20
Meatoga, Amani	Wellington	General Hand	A	1977	84	30
Mickleburgh, Jill Rosemary	Te Atatu South	Shoe Machinist	A	1975	123	20
Mickleburgh, Terrence	Te Atatu South	Builder	A	1975	205	20
Miller, Peter Robert	Hamilton	Shift Engineer	A	1976	325	30
Moot, Gerard	Christchurch	Production Superintendent	A	1975-76	467	125
Morgan, Lloyd Harry	Rotorua	Company Director	A	1973-75	1,020	200
Morris, Richard James	Henderson	Salesman	A	1975, 1976	1,059	100
Munro, Donald John	Wellington	Carrier	A	1971-1974	2,564	700
Murphy, Peter Joseph	Rotorua	Mechanical Fitter	A	1976	175	20
Myles, Thomas Charles Garth	Blenheim	Labourer	A	1975	228	30
Nelson, Marie	Christchurch	Shop Assistant	A	1976	257	50
Newman, Florence Joyce	Ellerslie	Waitress	A	1976	158	20
Newton, Leslie Walter	Christchurch	Electrical Technician	A	1974-77	1,468	275
Newton, Margaret Mary	Matamata	Poultry Farmer	A	1969, 1971-1972, 1974	5,343	1,900
Newton, Waverley Joyce	Herne Bay	Secretary	A	1975-77	1,028	100
Nielsen, Jens Edvard	Hamilton	Pastry Cook	A	1966, 1967, 1969-71, 1973-76	14,928	4,000
Nielsen, Peter Lauritz	Hamilton	Pastry Cook	A	1970-1971, 1973-75	6,150	1,000
Nieuwelaar, Johannes Adrianus	Tokoroa	Poultry Farmer	A	1973-75	681	300
Nieuwelaar, Josephina Maria	Tokoroa	Poultry Farmer	A	1973-75	695	300
North, Ian Willis	Whangarei	Building Contractor	A	1975	1,810	300
Nuuaea, Simon	Taita	Factory Hand	A	1976	192	20
Oborn, Cheryl	Papatoetoe	Receptionist	A	1976, 1977	322	40
O'Connor, Danny	Panmure	Freezing Worker	A	1976	220	20
O'Flaherty, Peter	Henderson	Welder	A	1976	328	20
Owen, Ralph Garth	Christchurch	Master Tailor	A	1967-75	5,232	2,400
Parata, Christopher Nathan	Mount Eden	Carpenter	A	1976	279	30
Parker, William	Henderson	Fire Brigadesman	A	1976	179	20
Payne, Edward William	Ashburton	Stock Agent	A	1974-76	1,645	825
Peachey, Eric Tasman	Ellerslie	Technical Clerk	A	1975	169	20
Pearson, James Buchanan	Ponsonby	Presser/Dry Cleaner	A	1975	302	30
Peita, Patrick George	Newton	Cable Layer	A	1976	252	20
Peters, Anthony Ross	Torbay	Plumber	A	1976	138	20
Peters, Theodora Johanna	Glenfield (formerly Manurewa)	Cashier	A	1976	108	20
Petersen, Gilbert Ronald	Whangarei	Taxi Proprietor	A	1974-1975	468	100
Phillips, Maria Bernadette	Glen Eden	Clerk	A	1976	270	30
Pilalis, Ivy	Palmerston North	Clerk	A	1975	560	25
Pilalis, Steven George	Palmerston North	Company Director	A	1972-75	2,014	400
Pinker, Gaylene Ella	St. Heliers	Legal Secretary	A	1976	162	20
Pompey, Geoffrey Stanley	Otara	Driver	A	1976	142	20
Potter, David George	Epsom	Company Manager	A	1971-76	3,218	1,000
Prentice, Donald Ewen	New Plymouth	Plumber	A	1976	213	50
Price, Cedric Arthur	Matamata	Spray Painter	A	1972-75	3,465	600
Prince, Claude Elwyn	Wanganui	Retired	A	1972-75	245	125
Puata, Ronald	Manor Park	Carpenter	A	1976	214	20
Quayle, Graeme Phylip	Henderson	General Manager	A	1975, 1976	699	70
Ralston, Donald John	Mosgiel	Farmer/Clerk	A	1964-74	5,477	2,535
Ralston, Hazel	Mosgiel	Housewife	A	1965-69	322	255
Redup, Leonard Leslie	Christchurch	Baker	A	1973-77	803	300

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡	(7) Amount of Penal Tax Imposed §
Reed, Manley Thomas Richards	Huntly	Bottle Dealer	A	1970-72, 1974	2,372	500
Rhodes, John Eric	New Lynn	Fitter Hand	A	1976	166	20
Ridgway, Colin Francis	Palmerston North	Gib-board fixer	A	1971-72	625	300
Rosswood Implements Ltd.	Leamington	Farm Machinery Manufacturer	A	1971-75	55,284	5,000
Rout, Brian David	Papakura	Salesman	A	1974-1975	6,767	300
Rowe, Mervyn Stanley	Christchurch	Storeman	A	1975	459	100
Rowlands, Albert Lenard	Taupo	Retired	A	1976	370	40
Ryan, Martin Francis	Dunedin	Manager	A	1973-77	1,919	150
Sage, Sandra	Kelston	Bindery Assistant	A	1976	127	20
Saggers, Thomas Henry	Albany	Toolmaker	A	1973-75	465	100
Saipai, Iamafana	Green Bay	Welder	A	1976	943	50
Saka, Sinaumea	Otahuhu	Factory Hand/Labourer	A	1976	704	50
Scharvi, Gordon Wayne	Drury	Driver	A	1975-77	893	110
Scharvi, Maree Marilyn	Drury	Winder	A	1976, 1977	367	40
Schofield, Colin James	Glen Innes	Sales Representative	A	1976	268	30
Schwass, Frances Rubina	Wellington	Civil Servant	A	1976	62	30
Scott, Dorothy Ellen Marie	Raumati Beach	Motel Proprietor	A	1973-1975	329	100
Scott, Roy Henry Boden	Raumati Beach	Motel Proprietor	A	1973-1975	206	100
Selfe, Mavis June	Papatoetoe	Cafeteria Assistant	A	1976	149	20
Shanks, Allan Milton	Otaki	Blocklayer and Plasterer	A	1975	1,119	50
Sharp, Donald Twynholm	Manurewa	Factory Manager	A	1977	134	20
Sharpe, Owen Vivian Tapley	Eitham	Builder	A	1967-75	5,106	1,300
Shaw, Clarence Frederick	Henderson	Aircraft Hand	A	1976, 1977	237	40
Shaw, David Campbell	Panmure	Retired	A	1974-77	1,411	200
Shaw, Donald John	Rangiora	Freezing Worker	A	1975-77	470	35
Shaw, Jack Swanny	Linden	Insurance Salesman	A	1976	1,165	50
Shaw, Nancy Margaret	Otara	Seasonal Worker	A	1976	142	20
Sheehan, Mark James	Papakura	General Hand	A	1976	174	20
Silcock, Desmond Bryant John	Christchurch	Apiarist	A	1972-75	1,964	180
Simich, Frances Mary	St. Heliers	Lingerie Retailer	A	1973-76	910	100
Simpson, Franklin	Remuera	Senior Engineer's Assistant	A	1974-76	443	80
Sipos, Ida	Mount Eden	Overlocker	A	1976	364	30
Smith, David Martin	Pakuranga	Storeman	A	1976	892	90
Smith, Maxwell Rodger	New Plymouth	Painter	A	1973	200	50
Smith, Neville Duncan	Balclutha	Plumber	A	1973-76	3,111	350
Smith, Norman Kenneth	Hillsborough	Manager	A	1975, 1976	383	50
Smith, Rosemary Elizabeth	Hillsborough	Manager/Sales Representative	A	1975, 1976	390	40
Soaring Publications Ltd.	Tauranga	Publisher	A	1974, 1975	546	100
Southcombe, Rowland Hector	Taupo	Storeman/Driver	A	1974-76	1,126	100
Stam, Robert Joseph	Lower Hutt	Painter	A	1974-1976	1,077	250
Stedman, John Frederick	Howick	Sales Representative	A	1976	183	20
Stewart, Robert Keith	Wellington	Storeman	A	1976	47	40
Stokes, Norman Frank Randolph	Christchurch	Slater and Tiler	B	1975-77	4,749	300
Strangwick, Brian David	Hamilton	Clerk	A	1975	531	100
Strapp, Joyce Amelia	Hamilton	Rating Clerk	A	1975-77	551	60
Strong, John William	Waitara	Electrician	A	1976	342	100
Sullivan, Christopher John	Mount Albert	Diesel Mechanic	A	1975-77	629	70
Sulusi, Joseph Tuautu	Mangere East	Steel Worker	A	1976	218	20
Swann, John Henry	Mount Eden	Technician	A	1977	364	40
Taaffe, Dennis Ray	Kaipoi	Labourer	A	1976	159	25
Takhar, Margaret Jean	Glenfield	Flight Hostess	A	1974-77	525	80
Tapper, Roger Anthony Purcell	Kumeu	Fire Brigadesman	A	1976	873	80
Tapu, Harold John	One Tree Hill (formerly Balmoral)	Welder	A	1976	332	30
Tavita, Makerita	Mangere East	Shorthand Typist	A	1976	234	20
Tawake, Reapi Belenvono	Ponsonby	Nurse	A	1976	450	45
Tawera, Denny	Ngaruawahia	Fitter	A	1976	155	20
Taylor, Eric Arnold	Hamilton	Technician	A	1976, 1977	350	40
Taylor, Irvine Montague	Hastings	Orchardist	A	1976	118	40
Taylor, Kevin Leo	Wellington	Warehouseman	A	1976	46	20
Telford, Robert	Remuera	Director	A	1976	144	20
Tereva, Rimi Kiriti	Papakura	Labourer	A	1976	789	80
Thomas, Diane	Mangere East (formerly Mount Wellington)	School Teacher	A	1976	296	30
Thomas, Reece Edward	Campbells Bay	Prison Officer	A	1975	181	20
Thornton, Wayne Reginald Andrew	Milford	Management Consultant	A	1975, 1976	898	100
Thwaites, Robert Edward David	Te Atatu South	Unemployed/Salesman	A	1976	334	30
Tierney, Michael	Devonport	Electric Welder	A	1976	251	25
Todd, Cornelis Jacobus	Takapuna	Airline Supervisor	A	1975, 1976	322	40
Tokele, Kilimafisitama	Mount Albert	Timber Worker	A	1976	136	20
Toluaki, Paegatau	Greenlane	Cutter-Meatworker	A	1976	441	40
Towers, Leonard Owen	Massey	Builder	A	1975, 1976	675	120
Towers, Patricia Maud	Massey	Clerk	A	1976	261	30
Tremewan, Lynette Mary	Titirangi (formerly Sandringham)	Clerk	A	1975, 1976	458	50
Trotman, Leonard George	Te Atatu	Supervisor	A	1975, 1976	1,152	100

(1) Name	(2) Address	(3) Occupation or Description	(4) Nature of Offence*	(5) Years in Which Evasion Occurred†	(6) Amount or Estimated Amount of Tax Evaded‡	(7) Amount of Penal Tax Imposed
Trubuhovich, James Leo	Glen Eden	Smelter Worker	A	1976	474	50
Tu, Eru	Wainuiomata	Labourer	A	1976	40	25
Tuala, John	Ponsonby	Cabinet Maker	A	1976	444	40
Tuaoi, David Saita	Lower Hutt	Welder	A	1976	47	30
Tuineau, Don	Wellington	Carpenter	A	1976	11	20
Turner, Terence Patrick	Auckland (formerly Mount Eden)	Car Service Attendant	A	1976	406	40
Ujdur, Ivan	Avondale	Margarine Worker	A	1975-77	1,044	90
Ujdur, Jozo	Mount Roskill	Margarine Worker	A	1975-77	1,098	90
Ulberg, Christian Frederick Albert	Massey	Carpetlayer/Cleaner	A	1976	158	20
Upper Hutt Central Heating Ltd.	Te Marua	Heating Engineers	A	1971-1975	7,483	5,000
Urry, Alan Ronald	Wellington	Driver/Salesman	A	1976	127	50
Uttridge, Brian John	Henderson	Blocklayer	A	1976	153	20
Varley, Shane	Westmere	Labourer	A	1976	95	20
Velvin, Robert John	New Plymouth	Carpenter and Plumber	A	1974	316	100
Vetter, Lothar	Wellington	Engineer	A	1976	96	40
Waghorn (previously Corbett), Molly Patricia	Taupo (formerly Kohimarama)	Housewife (Clerical Assistant)	A	1976	78	20
Walker, Patricia	Manurewa	Clerk	A	1976	77	20
Walker, Robert Adrian	Titirangi	Painter	A	1976	120	20
Wallis, John William	Onehunga	Rubber Worker	A	1975, 1976	587	60
Walsh Motors Ltd.	Cambridge	Licensed Motor Vehicle Dealer	A	1976	27,180	1,000
Ward, Cornelius Antonius	Christchurch	Carpet Layer	A	1974-75	780	400
Ward, Joan	Mount Roskill	Stock Clerk	A	1976	151	20
Ward, William	Winton	Secondhand Dealer	A	1971-75	17,624	7,500
Watkinson, Judith Margaret	Grey Lynn	Sales Assistant	A	1976	92	20
Watson, Jack William	Mount Roskill	Takeaway Bar Proprietor	A	1972-74	1,054	350
Watson, Mary Bruce	Mount Roskill	Takeaway Bar Proprietor	A	1972-74	1,260	350
Watters, James	Lower Hutt	Valuer	A	1976	199	20
Watts, William Reginald	One Tree Hill	Lithographer	A	1975, 1976	312	40
Webb, William Keith	Glendene	Colour Television Technician	A	1976	342	30
Weeks, Maureen Josephine	Rothesay Bay	Assistant Manager	A	1976	326	30
Weldon, John Edward	Howick	Landscape Contractor	A	1976	285	30
Welham, Lindsay John	Blockhouse Bay	Carpenter	A	1976	648	45
Wells, Frederick Guy	Mount Eden	Accountant/Company Manager	A	1975-77	714	70
Wells, Ronald Douglas	Milford	Fire Brigadesman	A	1976	149	20
Wells, Vivian Coral Ngaire	Mount Eden	Shop Manageress	A	1975-77	658	70
Wentworth, Peter Bruce	Remuera (formerly St. Heliers)	Merchandise Manager	A	1976	93	20
Wharerakau Farm Ltd.	Te Puke	Builder/Dry Stock Farmer	A	1974, 1975	2,248	400
Wheal, Eunice Marion	Christchurch	Typist/Clerk	A	1975-77	512	130
Wheal, Raymond Phillips	Christchurch	Sales Manager	A	1974-77	375	90
White, Kenneth Desmond	Wellington	Painter	A	1975-1976	1,762	200
White, Reginald Alexander	Silverstream	Enginedriver	A	1976	89	30
Whitehead, David Duthie	Parnell	Salesman	A	1976	945	100
Whittle, Margaret	Northcote	Clothing Retailer	A	1967, 1969, 1970	12,600	5,000
Whittle, Roy	Northcote	Foreman/Motormower Repairer	A	1970-73	3,812	1,400
Wickert, Charles Wilburn	Paraparaumu	Butcher	A	1976	238	20
Wilcox, Charles Eugene	Paekakariki	Labourer	A	1976	49	20
Williams, David Gwyn	Henderson	Buyer	A	1972-76	860	150
Williams, Joan	Northcote	Shop Assistant	A	1973-76	1,059	250
Wilson, Helen Fleming	Glen Innes	Warehouse Assistant	A	1976	118	20
Wilson, Takatu Property Ltd.	Matakana	Farmer	A	1975	183	40
Wilson, William John	Mount Roskill	Retired (previously Tiling Contractor)	A	1973-76	667	100
Wong, Kay	Grey Lynn	Clerk	A	1976	65	20
Wood, Terrence Lionel	Cambridge	Scrap Metal Dealer	A	1973-76	2,145	400
Woodside, William Arnold	Rotorua	Despatch Manager	A	1975, 1976	173	40
Woolrich, Leonard John	Frankton	Painter	B	1974	756	100
Wynyard, Margaret	Devonport	Accounts Supervisor	A	1972-74	490	150
Yeates, Alfred Henry	Te Awamutu	Farmer	A	1976	380	50
Yee, Christine Tu Tin	Wellington	Bank Officer	A	1976	73	25
Yelavich, Ivan Goyko	Northcote	Lecturer	A	1976	1,580	100
Yendoll, Vyvyan	Wellington	Musician	A	1976	320	30
Young, William John	Glenfield	Foreman/Stevedore	A	1975, 1976	221	40

*Column (4) indicates the nature of the offence as follows:

"A" Furnishing False Returns of Income.

"B" Failing to Furnish Returns of Income (with intent to evade liability).

†The information in Columns (5) and (6) refers solely to the particular year or years for which penal tax was imposed.

SCHEDULE III

PERSONS WHO HAVE BEEN CHARGED WITH PENAL TAX FOR FAILING TO MAKE TAX DEDUCTIONS FROM SOURCE DEDUCTION PAYMENTS OR, HAVING MADE SUCH DEDUCTIONS, HAVE FAILED TO ACCOUNT FOR THEM TO THE COMMISSIONER OF INLAND REVENUE. PERSONS CHARGED IN RESPECT OF OFFENCES OCCURRING UP UNTIL 31 MARCH 1977 HAVE BEEN PROCEEDED AGAINST UNDER SECTION 34 OF THE INCOME TAX ASSESSMENT ACT 1957. THEREAFTER PROCEEDINGS HAVE BEEN TAKEN UNDER SECTION 369 OF THE INCOME TAX ACT 1976.

(1) Name	(2) Address	(3) Occupation or Description	(4) Years (s) in which offence (s) occurred	(5) Amount of Tax deductions involved in offence (s) \$	(6) Amount of Penal Tax Imposed \$
E. Allan Brooker Ltd.	Grey Lynn	General Merchants	1977	7,393	300
Allan M. Rhodes Ltd.	Christchurch	Vehicle Dealer	1977	3,524	100
Andersen, Gordon Phillip	Hastings	Cartage Contractor	1977	680	80
Banda Styles Co. Ltd.	Manurewa	Clothing Manufacturer	1977	4,045	400
Binmasta Disposals (1976) Ltd.	Christchurch	Refuse Disposers	1977	3,770	300
Blacklock, Anthony Maurice	Christchurch	Painter and Paperhanger	1977-78	3,157	350
Bowler and Doyle Ltd.	Mount Roskill	Bricklayer	1978	5,764	500
Brown, Ernest	Tokoroa	Painting Contractor	1977	638	250
Bunn, David Cyril	Christchurch	Panelbeater	1977-78	951	280
Carmichael, Colin Ronald	Porirua	Upholsterer	1976, 1978	1,876	100
P. M. Carr Ltd.	Christchurch	Motor Vehicle Panel and Paint Workshop	1977	782	150
Chas L. Stevenson Ltd.	Grey Lynn	Merchant	1977	5,196	200
Coastal Building Contractors Ltd.	Paraparaumu	Builders	1977	9,713	200
Courtyard Homes Ltd.	Glenfield	Builder	1978	14,678	1,500
Craig, Neville James	Whangarei	Bricklayer	1976	5,637	100
Cranco Manufacturing Co Ltd.	Rotorua	Clothing Manufacturer	1977	4,080	400
Dairy Flat Services (1974) Ltd.	Dairy Flat	Motor Service Station and Coffeebar	1978	715	50
Darryll Chowan Motors Ltd.	Onehunga	Motor Repairs/Service Station	1977	3,013	50
Davey, Bruce	Oratia	Contract Electrician and Decorator	1977	848	50
Davies, Warwick John	Kerikeri	Builder	1977	802	50
Daytona Tuning (1973) Ltd.	New Lynn	Automotive and General Engineers	1977	832	50
Dee Cee Jewellers Ltd.	Auckland	Manufacturing Jewellers	1977	3,433	100
Delta Contractors Ltd.	Kamo	Contractor	1977	3,328	100
M. de Ronde and Co. Ltd.	New Lynn	Manufacturers and Dealers in Food Products	1977	1,063	50
Directachair Manufacturing Ltd.	Takapuna	Furniture Manufacturer	1977	4,572	200
Dixon McIvor Foodmarket Ltd.	Christchurch	Grocery Retailers	1978	357	200
Eastbourne Properties Ltd.	Auckland	Financiers	1977	4,452	200
Edmonds and Sheppard Ltd.	Beachhaven	Steel Fixers and Building Contractors	1977	6,571	600
A. J. Edser Bricklayers Ltd.	Avondale	Brick and Blocklayer	1977	2,275	150
Elizabeth Marshall Ltd.	Henderson	Bridal and Ballroom Suppliers	1977	625	50
Ellada Group Ltd.	Auckland	Restaurateur	1974, 77	90,908	19,000
Ellis, Laurence James	Ponsonby	Jewellery Manufacturer	1977	318	30
English Maid Ltd.	Browns Bay	Importers-Exporters and Manufacturers	1977	5,346	100
Faire and Brown Real Estate Ltd.	Birkenhead	Real Estate Agent	1977	9,096	500
Fine Cast (N.Z.) Ltd.	Auckland	Metal Moulders	1977	3,122	150
Fox, Brian John Richard	Mairangi Bay	Solicitor	1977	304	30
Furniture Crafts Ltd.	Auckland	Furnishing Retailer	1977	8,815	100
Geedes Speed Equipment Ltd	Grey Lynn	Motor Parts Manufacturer	1977	925	50
Gillanders-Ryan, Malcolm Fergus	Taupo	Motor Mechanic	1977	3,076	300
Giselle Originals (N.Z.) Ltd.	Howick	Clothing Manufacturer	1978	2,331	300
Glassco Painters and Paperhangers Ltd.	Ellerslie	Painting and Paper- hanging	1977	1,538	100
Glass House Construction and Supplies Ltd.	Papatoetoe	Builders and Contractors	1978	399	40
Global Enterprises Ltd.	Auckland	Property Dealer	1977	2,846	400
D. J. Gracie Ltd.	Rotorua	Panelbeater	1976	1,930	200
P. D. Grant Ltd.	Waiheke Island	Builder	1977	606	50
Grefstad, Jan Henry	Avondale	Cinema Owner and Manager	1977	946	50
A. C. and D. R. Groube (Pauanui) Ltd.	Pauanui	Dairy and Restaurant Proprietor	1977	2,240	20
Grover, Mabel	Whangaparaoa	Clothing Manufacturer	1977	1,938	100
Hackshaw, James Joseph	St Heliers	Architect	1977	712	50
Hall, Audrey Margaret	Christchurch	Clothing Shop Proprietress	1977-78	355	120
Hanham, Michael John	Ashburton	Concrete Product Manufacturer	1976	2,964	610
Hansen, Alexander Lawrence	Titirangi	Contractor	1977	648	200
R. G. Harris Ltd.	Henderson	Sheet Metal Worker	1977	2,551	200
Harrison Manufacturing Co. Ltd.	Onehunga	Clothing Manufacturer	1977	4,387	200
Harvey, Norman Alexander	Manukau Heads	Farmer	1975-77	638	90
Heatheric Dairy Ltd.	Orakei	Dairy	1977	537	30
Helensville Clothing Co. Ltd.	Auckland	Clothing Manufacturer	1977	11,469	200

(1) Name	(2) Address	(3) Occupation or Description	(4) Year(s) in which offence(s) occurred	(5) Amount of Tax deductions involved in offence(s) \$	(6) Amount of Penal Tax Imposed \$
Hewitt Industries Ltd.	Auckland	Fibreglass Dealer	1977	305	30
Heywood, Alex Reg	Beachhaven	Aerial Manufacturer and Panelbeater	1977	3,286	100
Holmes Properties Ltd.	Glenfield	Brick and Blocklayer	1977	381	40
House of Pharoah Ltd.	Onehunga	Clothing Manufacturer	1977	1,178	50
Imex Traders International Ltd.	Otahuhu	Non-Ferrous Metal Caster	1977	542	50
John Gapes Ltd.	Wellington	Demolition Contractor	1977	5,098	210
John Harrison T.V. Ltd.	Christchurch	TV and Electrical Sales and Services	1978	666	105
Jutland Station Ltd.	Coromandel	Forestry Contractor, Sawmiller	1977	2,948	150
King Manufacturing Ltd.	Auckland	Clothing Manufacturer/ Dealer	1977	4,581	250
Kinross Engineering Ltd.	Henderson	Engineers	1978	5,085	300
Knight Donaldson and Associates Ltd.	Paihia	Architects	1977	1,453	200
Kutarere Foundry Ltd.	Opotiki	Ironmonger	1977	3,624	100
Lane Abel Ltd.	East Tamaki	Manufacturing Engineer	1977	39,366	500
Le Mache Construction Ltd.	Auckland	Builder	1977	5,825	500
McLaren Industrial Sprayers Ltd.	Auckland	Industrial Spray Painters	1977	11,673	300
McQueen, Ian William Huntingford	Epsom	Commercial Cleaner	1977	1,072	50
Major L. Tonkin Ltd.	Christchurch	Photographic Studios	1977	371	150
Male Box Fashions Ltd.	Glenfield	Men's Outfitters	1977	489	50
Manders Precision Engineers Ltd.	Christchurch	Engineers	1977	5,920	200
Matata Motors (1974) Ltd.	Matata	Garage and Service Station	1977	623	100
Medland, James Charles	Henderson (formerly Beachhaven)	Aerial Manufacturer and Panelbeater	1977	3,286	100
Mecanee Kennels Ltd.	Napier	Kennel Proprietors	1977	311	80
Melhuish, Michael	Auckland	Plasterer and Block- layer	1977	974	100
Midland Bricklaying Co. Ltd.	Rotorua	Bricklayer	1977	1,074	100
Music Distributors Ltd.	Christchurch	Music Distributors	1977-78	306	210
Nigro, Ian Ralph	Glendowie	Company Director	1977	1,716	200
R. Norton (Services) 1974 Ltd.	Penrose	Painting Contractor	1977	5,807	200
T. and G. O'Neil Ltd.	Paihia	Hotelier	1977	836	100
Pamac Transport Ltd.	Christchurch	Cartage Contractors	1978	7,039	500
Paton, Margaret Louise	Porangahau	Well Drilling Contractor	1977	2,055	280
Paton, Peter Patric	Porangahau	Well Drilling Contractor	1977	2,055	280
Payne, Wayne Arron	Rotorua	Cartage Contractor	1977-1978	3,321	300
Pearl Glen Electrical Ltd.	Sandringham	Electrical Contractors	1977	1,341	100
Proctors Re-claim Ltd.	Lower Hutt	Scrap Metal Dealers	1978	566	100
Quality Bakers (Waikato) Ltd.	Hamilton	Baker	1977	23,530	200
Rhodes, Grant James	Christchurch	Panelbeater	1977	491	100
Robert Bilkey Ltd.	Onehunga	Blocklaying Contractor	1977	1,057	100
Roh Engineering Ltd.	Hastings	Engineers	1977-78	12,881	250
Ruth, Jacob	Christchurch	Photographic Equipment Repairer	1977	682	75
Status Publications Ltd.	Wellington	Newspaper Publishers	1977	730	100
Tarawera Contractors Ltd.	Whakatane	Forestry Contractor	1977	3,481	200
Thompson, Marion Hazel	Rotorua	Ice Cream Parlour Proprietor	1977-1978	953	50
Thompson, William John	Rotorua	Engineer/Ice Cream Parlour Proprietor	1977-1978	953	50
Thomson, Robert Lawrence George	Petone	Spraypainter	1976	381	120
Thorpe's Foodmarket Ltd.	Turangi	Foodmarket	1978	603	100
Trade and Export Markets (N.Z.) Ltd.	Greerton	Clothing Manufacturer	1976-1977	7,464	400
Wainuiomata Book Centre Ltd.	Wainuiomata	Booksellers	1977-1978	1,367	150
Wainuiomata Toyland Ltd.	Wellington	Toy Retailer	1977	204	60
Wiig and Stevenson Ltd.	Napier	Specialised Surface Coaters	1977	894	150
Williams, Anthony Michael	Takapuna	Painter	1977	1,564	50
Wisnewski, Marylyn	Tokoroa	Beautician	1977	1,419	20
Youth for Christ (H.B.) Inc.	Napier	Evangelists	1977	229	30

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
GOAB proposed Building Site Development, Whakatane	W. S. Henderson Ltd.	20,061.80
Completion of Langridges Bridge	Wharehine Contractors Ltd.	21,075.54
S.H. 85 RD 16: Void filling seal coat RP 79/420-10.20	Fulton Hogan Ltd.	21,631.40
Supply of Bulk Emulsion to MWD Depot, Kaikohe	Road Developments Ltd.	21,840.00
Buller coal handling facilities for earthworks: Ngakawau stockpile	Wishart Construction Ltd.	25,350.00
Te Aute College Chapel: road and upper parking area	Ray Withers Contractors Ltd.	27,681.54
Security services North Portal: Poro-o-tarao Tunnel Project	Night Security Services Ltd.	30,300.00
Harbourmaster's office: Dredge Wharf, Westport Harbour	K. J. Gold Ltd.	30,843.00
Construction of pedestrian subway to Newmarket Station, Auckland	Falcon Civil Engineers Ltd.	30,900.00
Maui Pipeline Project: Hydroseeding steep banks and batters: Whitecliffs section	Evergreen Soil Conservation Ltd.	42,000.00
NZED Tangiwai substation: switchyard drainage, Stage I	K. J. Busch and Co. Ltd.	42,336.04
Supply of 2480 m ³ sealing chips to various stockpiles, Opotiki area	Whakatane Shingle Products Ltd.	46,284.80
Taihape Borough Council: Kiwi Road Overbridge	H. Bullock Bridge Builders Ltd.	51,106.80
S.H. 94: Mararoa production to stockpile of sealing chips	T. S. K. White Ltd.	59,105.00
Napier Girls' High School: playing field re-development	McCarthy Construction Ltd.	62,332.56
Maui Pipeline Project: Stratford Dairy Factory Pipeline: pipeline construction	McConnell Dowell Constructors Ltd.	66,766.00
Huntly Power Project: Supply and fabrication of miscellaneous structural steelwork for services wing, boiler, and bunker structures, and ash pump-house	Hotter Engineering Ltd.	84,493.45
Lower Waitaki Irrigation Scheme: Steward Settlement Distributary No. 6	J. R. Bishop Ltd.	104,430.20
S.H. 1: Barkers Bridge renewal	McConnell Dowell Constructors Ltd.	119,680.69
Building Platform: Physics and Engineering Laboratory at Gracefield, Lower Hutt	Cameron Construction Services Ltd.	189,851.09
Rarotonga Water Supply: construction of 3 concrete reservoirs	Mainzeal Brown and Doherty Contractors Ltd.	190,809.98
S.H. 8: Dairy Creek—Muttontown Gully section: pavement and seal	Fulton Hogan Ltd.	192,590.00
Maniototo Irrigation Scheme: West Side Main Race 20888-28546 m	J. R. Bishop Ltd.	194,869.55
S.H. 6, 7, 67, and 69: surface sealing various sections in Inangahua and Buller areas	G. J. Beynon Contracting Co. Ltd.	279,891.52
Tongariro Power Development: Poutu Channel dredging	Winstone Civil Construction Ltd.	394,800.00
Mount Roskill—Wiri Motorway: Onehunga Bay Crossing, Stage I—Earthworks	Downer and Co. Ltd.	777,887.35
Huntly East Mine: Processing Equipment and above ground conveyor belts	Design Manufacturing and Services Engineers Ltd.	830,999.00
<i>Building—</i>		
Natural Gas Corporation: Mahoenui Compressor Station—foundations	Te Kuiti Builders Ltd.	21,504.78
Burnham Military Camp: refurbishing buildings B49: provide calorifier room in B50	M. J. Graham	26,000.00
Re-roofing Stage 2: Museum and Art Gallery, Wellington	H. C. Senior and Co. Ltd.	27,268.00
Rehabilitation League, Mount Eden: kitchen alterations	Lawton Construction Ltd.	31,020.00
Modification to pneumatic fire alarm systems, various buildings and locations, Christchurch	Benefis Alarms (S.I.) Ltd.	35,337.00
Putaruru High School: lighting and upgrading underground services	M. B. Jenkins Ltd.	35,761.00
Wairakei Geothermal Project: manufacture of mess and office for two building rigs	Newcan Pipeline Construction Ltd.	37,092.15
RNZAF Base, Ohakea: renovations C Wing Officers' Mess	D. K. Marshall Construction Ltd.	46,687.00
MWD Depot, Higgins Road, Frankton: Stage 3A garages	A. K. Plank Construction Ltd.	47,843.00
Lands and Survey, Rotorua: new workshop and store	Hawkins Construction Ltd.	68,646.00
Ministry of Works and Development Highways Depot, Alexandra: vehicle shelter	A. Kroon Ltd.	85,510.94
Te Awamutu College: Block 14, Stages 1 and 2	Jack Russell Ltd.	86,906.00
Nga Tapuwae College, Mangere: new classroom block	McLeod Construction Co. Ltd.	95,990.00
Agriculture and Fisheries Marine Biology Laboratory, Stirling Point, Bluff	Bennett Homes Ltd.	97,280.00
Defence Department Central Battery, St. Kilda, Dunedin: new workshop	Hodge and Mckenzie Ltd.	107,775.25
National Audiology Centre, 98 Remuera Road, Auckland	D. W. Paterson Ltd.	127,706.00
Kamo High School, Whangarei: new classroom block	John Haigh Ltd.	176,000.00
Tamatea High School: Arts and Crafts Block and Gymnasium extension	Wrightson Construction Ltd.	183,201.00
Feilding Agricultural High School: new teaching block, Stage II	L. A. H. Mason Ltd.	288,790.00
Senior NCO accommodation and boilerhouse, Stage I: Trentham Military Camp	A. G. Pepper and Son Ltd.	419,506.97
Naval Base, Fort Cautley: two storey Barrack Block	Wiles and Jones Ltd.	1,787,557.00
National Health Centre, Porirua	Upton and Shearer Ltd.	5,428,500.00
N. C. McLEOD, Commissioner of Works.		

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Replacement of the goods shed at Henderson	G. Van Doorn, 68 Simpson Road, R.D. 1, Henderson	34,680.00

(10/2100/9)

T. M. HAYWARD, General Manager.

Notice No. 1 Amending the Statistical Requirements of the Customs Tariff of New Zealand 1978

PURSUANT to section 7 (2) of the Customs Acts Amendment Act (No. 2) 1977, the statistical key of the Customs Tariff of New Zealand 1978, is amended in the following manner:

Item Number	Amendment
29.09.000	By deleting 01L .. Ethylene oxide (oxiron). and substituting 01L .. Ethylene oxide (oxirone).
34.05.001	By deleting 11K .. Other. and substituting 09H .. Other.
39.01.005	By deleting 21D kg .. Other polyamides. and substituting 21D kg .. Polyamides.
40.11.009	By deleting 31F kg .. Motor cycles (including scooters) or bicycles. and substituting 31F kg .. Motor cycles (including motor scooters) or bicycles.
45.04.001	By deleting 09H m ² .. In other forms. and substituting 09H .. In other forms.
55.09.041	By deleting the statistical key and substituting the following:
	01J m ² Containing 85% or more by weight of cotton: 05A m ² .. Handkerchief fabric in the piece. .. Canvas and duck. .. Flannelette, winceyette, diaper cloth suitable for the manu- .. facture of apparel: 11F m ² .. Bleached. 15J m ² .. Dyed. 19A m ² .. Printed. .. Other fabrics suitable for the manufacture of apparel: 21C m ² .. Bleached. 35C m ² .. Dyed. 39F m ² .. Printed. .. Furnishing fabrics and fabrics for household use: 41H m ² .. Bleached. 55H m ² .. Dyed. 59L m ² .. Printed. 69H m ² .. Other kinds Containing less than 85% by weight of cotton: 71K m ² .. Handkerchief fabric in the piece. 79E m ² .. Canvas and duck. .. Flannelette, winceyette, diaper cloth suitable for the manu- .. facture of apparel: 81G m ² .. Bleached. 83C m ² .. Dyed. 85K m ² .. Printed. .. Other fabrics, suitable for the manufacture of apparel: 86H m ² .. Bleached. 88D m ² .. Dyed. 89B m ² .. Printed. .. Furnishing fabrics and fabrics for household use: 91D m ² .. Bleached. 93L m ² .. Dyed. 96E m ² .. Printed. 99K m ² .. Other kinds.
60.01.021	By deleting 21C kg Synthetic. and substituting 21C kg Synthetic fibres.
73.14.000	(a) By inserting after 21C kg .. Galvanised. the following 29J kg .. Other. (b) By deleting 99K kg .. Other than plated or coated: to 99K kg .. Other. and substituting 81G kg ... Baling. 83C kg ... Barbing. 85K kg ... Fencing. 88D kg ... Nail. 89B kg ... Other. .. Other than plated or coated: 91D kg .. Spring. 95G kg .. Welding. 98A kg .. Nail. 99K kg .. Other.
82.02.011	By deleting 09K .. Other. and substituting 09K .. Other.
85.01.019	By deleting 69B .. Parts. and substituting 69B .. Parts.
85.19.009	By inserting after 69D No. .. Other. the following 71F No. .. Relays and contactors.
90.08.009	By deleting from statistical codes 01C and 11L the words "cameras for".
90.08.011	By deleting from statistical codes 01H and 11E the words "cameras for".
90.08.019	By deleting from statistical codes 01J and 11F the words "cameras for".
94.04.000	By deleting 11H No. Sleeping bags stuffed with feathers or down. and substituting 19C .. Other. .. 11H No. Sleeping bags: .. 19C No. .. Stuffed with feathers or down. .. 29L .. Other. .. Other kinds.

The above amendments are effective from 1 July 1978.

Dated at Wellington this 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

Grant of Plant Selectors' Rights (No. 1971, Ag. PV 3/2/30)

PURSUANT to section 11 of the Plant Varieties Act 1973, notice is hereby given that a grant of plant selectors' rights has been made by the Registrar of Plant Varieties as specified in the Schedule to this notice.

SCHEDULE

SPECIES: ROSE (*Rosa L.*)

Name and Address of Grantee	Address for Service	Denomination	Breeder's Reference	Date of Grant	Term of Grant
Avenue Nurseries Ltd., Avenue North, Levin, as agent for Patrick Dickson, Dicksons Hawlmark, Newtonards, Co. Down, Northern Ireland.	Avenue Nurseries Ltd., Avenue North, Levin	Precious Platinum	Seedling No. DIC 4641	7/6/78	18 years

Dated at Wellington this 20th day of June 1978.

T. E. NORRIS, Registrar of Plant Varieties.

Notice No. 2 Amending the Statistical Requirements of the Customs Tariff of New Zealand 1978

PURSUANT to section 7 (2) of the Customs Acts Amendment Act (No. 2) 1977, the statistical key of the Customs Tariff of New Zealand 1978, is amended in the following manner:

Item Number	Amendment
27.10.021	By deleting the statistical key and substituting the following: 01J 1 Aviation spirit. Other: 11F 1 .Research Octane No. (RON) 92 or greater (premium grade). 19A 1 .Research Octane No. (RON) less than 92 (regular grade).
27.10.031	By deleting the statistical key and substituting the following: 01D 1 Aviation spirit. Other: 11A 1 .Research Octane No. (RON) 92 or greater (premium grade). 19G 1 .Research Octane No. (RON) less than 92 (regular grade).
84.23.079	By deleting to and substituting 39K .. Road graders: .. .Parts. 21G No. Road graders: 22E .. .Exceeding 14 514 kg in weight. 25K No. .Parts 29B .. .Parts 31D No. .Other road graders. 39K .. .Parts

The above amendments are effective from 1 July 1978.

Dated at Wellington this 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
National Roads Act 1953, Municipal Corporations Act 1954, and Counties Act 1956	National Roads Board Bylaw 1978, No. 1 ..	1978/172	15/2/78	10c
Meat Act 1964	Meat Regulations 1969, Amendment No. 12 ..	1978/173	26/6/78	10c
Economic Stabilisation Act 1948 ..	Stabilisation of Prices Regulations 1974, Amendment No. 10	1978/174	26/6/78	10c
Shipping and Seamen Act 1952 ..	Marine Engineers Examination Regulations 1966, Amendment No. 2	1978/175	26/6/78	40c
Boilers, Lifts, and Cranes Act 1950 ..	Boilers, Lifts, and Cranes (Fees) Regulations 1978 ..	1978/176	26/6/78	20c
Road User Charges Act 1977	Road User Charges Regulations 1978, Amendment No. 1	1978/177	26/6/78	10c
Royal New Zealand Air Force Act 1950	Air Force Rules of Procedure 1951, Amendment No. 3	1978/178	26/6/78	10c
New Zealand Army Act 1950	Army Rules of Procedure 1951, Amendment No. 3 ..	1978/179	26/6/78	10c
Joint Council for Local Authorities Services Act 1977	Joint Council for Local Authorities Services (Levy) Order 1978	1978/180	26/6/78	10c
Citizenship Act 1977	Citizenship Regulations 1978	1978/181	26/6/78	10c
Post Office Act 1959	Telephone Regulations 1976, Amendment No. 3 ..	1978/182	26/6/78	10c
Plumbers, Gasfitters, and Drainlayers Act 1976	Sanitary Plumbing (Counties) Notice 1978 ..	1978/183	27/6/78	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.

Tariff Notice No. 1978/112—Applications for Withdrawal of Approval

THE undermentioned Tariff items, descriptions, etc., are those that relate to the 1978 Customs Tariff which comes into force 1 July 1978. 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	Pref.			From	To
H.O.	48637	39.02.041	Sealing strip of PVC reinforced with wire and textile	Free	Free	15	188	1/7/74	30/6/79
H.O.	48652	97.06.009	Golf club head forgings or castings, steel, in the rough (in the rough is the form after forging or casting with fins or cut risers in evidence. The heads may be treated to give metal flexibility and cleaned by shot, sand, etc., blasting, but not further worked, e.g., by grinding, turning, drilling, reaming)	Free	Free	15	265	1/7/78	30/6/85

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.

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 20 July 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and be 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 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/114—Applications for Approval Declined

THE undermentioned Tariff items, descriptions, etc., are those that relate to the 1978 Customs Tariff which comes into force 1 July 1978. 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:

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
H.O.	48085	73.20.002	Conduit tube and pipe fittings, being liquid tight electrical conduit connectors for carrying electrical wiring	1978/84	42, 18 May 1978, p. 1469
H.O.	48150	84.45.021	Roper Whitney model 218 deep throat bench press, (one only) for use in the engineering industry	1978/84	42, 18 May 1978, p. 1469
H.O.	48153	84.59.148	Electro-plating plant for plating taps	1978/84	42, 18 May 1978, p. 1469
	47728	84.61.019	Rego series 8103, 9103, 9105, 9103D, and 9105D valves for liquid petroleum gas (L.P.G.) cylinders used in vapor withdrawal, safety relief, gauging etc.	1978/60	29, 13 April 1978, P. 1091

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.

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 20 July 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and be 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 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/116—Applications for Withdrawal of Approval

THE undermentioned Tariff items, descriptions, etc., are those that relate to the 1978 Customs Tariff which comes into force 1 July 1978. 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	Pref.			From	To
H.O.	48797	Section XI	Elastomeric yarns, when declared by a manufacturer for use by him only in making tops of pantyhose	Free	Free	15	150	1/7/74	30/6/83
H.O.	48797	Section XI	Lycra yarn S1452, when declared by a manufacturer for use by him only in making tops of pantyhose	Free	Free	99	151	1/3/75	30/6/83
H.O.	48795	74.04.000	Brass strip 81 mm × 1.0 mm, when declared: (1) by a manufacturer for use by him only in making brass gongs for telephones; or (2) by an importer that they will be sold by him to manufacturers for use only in making brass gongs for telephones	Free	Free	15	258	1/11/77	31/3/85
H.O.	48731	84.17.009	Cooling radiators or panels, peculiar to use in transformers	Free	Free	10	124	1/11/75	30/9/82

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.

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 20 July 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and be 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 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/115—Applications for Variation of Approval

THE undermentioned Tariff items, descriptions, etc., are those that relate to the 1978 Customs Tariff which comes into force 1 July 1978. 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	Pref.			From	To
H.O.	44568	40.09.011	CURRENT APPROVAL: Goodyear 3115A automotive air containing hose, excluding fittings	Free		..	237	1/9/77	30/9/84
		40.09.011	REQUESTED APPROVAL: Automotive air conditioning hose designed to carry fluoro-carbon refrigerants						
H.O.	48796	51.01.091	CURRENT APPROVAL: Polyurethane elastomeric yarns, 44 decitex or less, when declared by a manufacturer for use by him only in making foundation garments, swimwear, lingerie, hosiery and elasticised fabrics	Free	Free	99	262	1/1/78	31/3/85
		51.01.091	REQUESTED APPROVAL: Polyurethane elastomeric yarns, less than 44 decitex, when declared by a manufacturer for use by him only in making foundation garments, swimwear, lingerie, hosiery and elasticised fabrics						
WN	422	85.19.009	CURRENT APPROVAL: Circuit breakers: Earth leakage, current operated type exceeding 20 amp single phase	Free	Free	10	240	1/11/77	31/3/85
		85.19.009	REQUESTED APPROVAL: Circuit breakers: Earth leakage current operated type exceeding 15 amp single phase						

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.

WN—Collector of Customs, Wellington.

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 20 July 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and be 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 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/113—Applications for Approval

The undermentioned Tariff items, descriptions, etc., are those that relate to the 1978 Customs Tariff which comes into force 1 July 1978.

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	Pref.	
CH	151	15.12.009	Dynasan special fat 114, used as a tablet compressing agent in the food industry	Free*	Free*	15
AK	707	34.02.000	Hostaphat KL 34ON, tertiary phosphoric acid ester of fatty alcohol tetraglycol ether, used as an emulsifier for the preparation of liquid or creamy oil in water emulsions	Free*	Free*	15
AK	706	34.02.000	Hostaphat KW 34ON, used for the preparation of creamy or liquid oil-in-water emulsions based on oily hydrocarbons and esters	Free*	Free*	15
WN	501	34.02.000	Polychol 5, being an ethoxylated wool wax alcohol for use in the manufacture of shampoo	Free*	Free*	15
AK	738	34.02.000	Surfynol 104A, wetting agent, dispersant, defoamer and viscosity stabilizer all in one, substrate and pigment wetting agent for industrial coatings and adhesives	Free*	Free*	15
AK	737	34.02.000	Surfynol 104E, a waxy solid tertiary acetylenic glycol defoamer in dyestuffs and ink formulations	Free*	Free*	15
AK	739	34.02.000	Surfynol P.C. defoamer, a non-silicone defoamer and pigment shock reducer for paper coating formulations	Free*	Free*	15
AK	741	38.19.079	C.6 and C.8 fluoro chemical salts being a dispersion of potassium salt of fluorinated carboxylic acid in isopropyl alcohol, for use in the manufacture of carpet protecting spray	Free*	Free*	15
AK	676	38.19.079	Demasol B—a liming auxiliary, consisting mainly of dimethylamine sulphate, for the removal of growth marks on wet blue hides for export	Free*	Free*	99
H.O.	48730	39.01.099	Woven material coated with polyurethane, for printing "sewn-in" labels for apparel	Free*	Free*	99
WN	483	39.02.005	Uralac 2347, being an oil free polyester resin in powder form, used in the manufacture of powder coatings	Free*		..
WN	491	39.02.015	Vinnapas Redispersible Powder D50, used in the manufacture of dry mix sealants for woodwork and concrete	Free*		..
WN	593	39.02.025	Acronal 700L copolymer of acrylate and vinyl isobutyl ether, supplied as a 50 percent solution in ethyl acetate for use as a plasticizer in the manufacture of polyurethane sealants	Free*		..
WN	490	39.02.089	Fluolion P.T.F.E. adhesive tape in widths of 12 mm to 150 mm and in thicknesses of 0.12 mm to 0.5 mm, for anti-drag surfacing for packing and wrapping machinery	Free*	Free*	99
WN	399	39.07.131	Polysrip flanges and Polysrip shipping caps being special closures for 200 l steel storage drums	Free*	Free*	15
AK	632	40.10.008	Habasit A-5 transmission belting	Free*	Free*	99
H.O.	48247	40.10.009				
H.O.	48247	40.14.049	Top door gasket extrusion, used in the manufacture of domestic dish-washing machines	Free*	Free*	99
H.O.	48589	48.07.121	Grade 5.7 g/m ² ± 5 percent M.G. fully bleached special foil laminating paper, with characteristics measured at 20°C and 65 percent RH, used in the manufacture of labels	Free*		..
H.O.	48571	48.15.029	Letraline curvable flex-a-tapes, used in the preparation of artwork, advertising, etc.	Free*	Free*	15
AK	697	68.04.019	Vitrified grinding wheels	Free*	Free*	99
CH	150	70.14.001	Iford safelight screens, used in photographic darkrooms to eliminate light harmful to sensitized surfaces	Free*	Free*	99
H.O.	48745	73.11.031	Channels and beams over 80 mm SAE 1043 modified for welding purposes, used in the manufacture of fork lift truck masts	Free*	Free*	99
H.O.	48746	73.14.000	Iron or steel wire other than high carbon, viz: 0.090 mm gauge, plated, for the manufacture of paper clips	Free*	Free*	99
H.O.	48747	73.14.000	Iron or steel wire other than high carbon, viz: 2.5 mm galvanised (pad wiped) hard quality, used in the manufacture of handles for cans	Free*	Free*	99
H.O.	48357	73.40.001	Iron and steel forgings, viz: forged steel flanges 1017 mm O/D × 813 mm I.D. × 171 mm thick, used in the manufacture of heat exchangers	Free*	Free*	99
H.O.	48720	76.03.011	Flat aluminium sheets, coil and strip, used in building boats etc.	Free*		..
H.O.	48721	76.03.011	Flat aluminium sheets, coil and strip, used in the manufacture of lighting reflectors and hospital equipment	Free*		..
AK	702	82.02.011	Hacksaw blades exceeding 457 mm in length	Free*	Free*	99
H.O.	48722	84.06.021	Waukesha Marine diesel engines, F2896 and L5792, in naturally aspirated and turbo charged versions, used in large commercial vessels	Free*		..
WN	525	84.09.000	Dynapac model CC21 self propelled vibrating roller, for compaction of base course and asphalt	Free*	Free*	10
AK	685	84.10.029	"Meadows" ladling pump for molten zinc, lifting to a height of 1.22 m, used to eliminate hand ladling of molten zinc in manufacture of zinc joinery fittings	Free*	Free*	10
CH	158	84.11.061	Vacuum 3-lobe rotary blowers, for use on commercial carpet cleaning machines, vacuum collection of boiler fly ash and similar applications	Free*		..
WN	521	84.11.061	Multi-wing fans and blowers, for use in air conditioning and refrigeration	Free*		..

Tariff Notice No. 1978/113—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	580	84.18.039	"Membra-Fil" filter conversion unit, to be used in wine making	Free*	Free*	15
AK	730	84.21.029	Illawarra PW 102 mm and 114.7 mm travelling irrigator with combination drive mechanism, used for the irrigation of plants or pasture	Free*	Free*	10
AK	710	84.21.029	Mistette and SSA Calmar pumps, to be used in the manufacture of dispensers	Free*	Free*	15
WN	499	84.22.009	Automatic stacker and conveyor, for use with Petrimat laboratory dispensing apparatus	Free*	Free*	10
WN	511	84.22.009	Pressweld air operated concrete placer, for placing concrete in the Rangipo Tailrace tunnel	Free*	Free*	10
WN	484	84.56.009	54/49 Eljay sandcone crusher, for the manufacture of sand by crushing	Free*	Free*	10
CH	154	84.59.059	Armstrong Series Ten and Series Thirty steam jet humidifiers, used to control humidity in hospitals	Free*	Free*	10
WN	502	84.61.021	Bielomatic solenoid valves, for controlled lubrication of spinning rings for textile spinning frames	Free*		..
WN	485	84.61.021	Danfoss motor valve type GEV, for shutting off and regulating the gas supply to gas burners	Free*		..
CH	163	84.61.021	Solenoid valves for high vacuum services, sizes 6.35 mm through to 63.5 mm, viz: Dynavac solenoid valves	Free*		..
CH	153	85.04.001	Accumulators, lead acid, 12 volt, having a capacity of 93 ampere hours at the 5 hour rate of discharge, for use with Tennant electric warehouse sweepers	Free*		..
AK	693	85.11.009	5 KVA electric resistance butt welders, type E-2NA, used to butt weld mild steel rod to stainless steel rod to form mandrels used in sizing of Bundy tubing	Free*	Free*	10
AK	713	85.11.009	Bausch and Lomb ophthalmic lens thermal hardening machine, for treating ophthalmic lenses for industrial use	Free*	Free*	10
AK	731	85.11.009	Ideal band-saw butt-welding machine, model EBS 0/25	Free*	Free*	10
AK	752	85.12.009	"Vitrosil" immersion heater sheaths of non-conductive glazed silica, used to make up full heater units which are used in electroplating and corrosive solutions where metal cased heaters are unsuitable	Free*	Free*	15
AK	692	85.19.009	Components for use in the manufacture of Merlin Gevin "Vercors M 6" indoor ring main units for protection and control of up to 24 kV supplies in ring main circuits, sulphur hexafluoride insulated, used in manufacture and assembly of metalclad switchboards and switchgear	Free*	Free*	15
AK	755	85.19.009	Cutler-Hammer Nema size 6 contactors, used in control of industrial electrical switchboard equipment	Free*	Free*	10
AK	474	85.19.009	Circuit breakers: Earth leakage, current operated type: rated 10-30 amp single phase rated 10-400 amp three phase	Free*	Free*	10
WN	517	85.19.079	Combi: elements resistors	Free*	Free*	10
CH	164	85.23.011	Multicores cables, having six or more conductors, flat format, particularly suitable for multiple connections to printed circuit boards, viz: Ansley Blue Macs Cable and Brand Rex tape cable	Free*	Free*	15

*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

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 20 July 1978. Submissions should include a reference to the identification reference, application number, Tariff item, and description of goods concerned and be 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 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

TARIFF DECISION LIST No. 281

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

APPROVALS

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Prof.			From	To
H.O.	09.10.049	Saffron	Free	Free	99	281	1/7/78	31/8/78
H.O.	20.07.029	Fruit juices and mixtures of fruit juices	25	20	99	281	1/7/78	31/8/78
H.O.	29.14.000	Formic, pyroligneous, oleic and benzoic acids; aluminium formate; acetates of metallic elements and of ammonium; halogenated, sulphonated, nitrated or nitrosated derivatives of the foregoing	Free	Free	99	281	1/7/78	31/8/78
H.O.	29.22.000	Amine-function compounds, gaseous	Free	Free	99	281	1/7/78	31/8/78
H.O.	35.07.005	Enzymes; prepared enzymes not elsewhere specified or included, viz: Other	15	Aul Free Can 10 DC 5	99	281	1/7/78	31/8/78
H.O.	39.07.299	Spools, reels, and similar supports designed for use with goods of Chapters 90 and 92, for photographic and cinematographic film	20	Aul Free Can 10 DC 10	99	281	1/7/78	31/8/78
H.O.	55.09.041	Other woven fabrics of cotton: Other fabrics: Other kinds: Containing man-made fibres: Other: Bleached, dyed or printed	7.5	Free	99	281	1/7/78	31/8/78
H.O.	55.09.051	Other woven fabrics of cotton: Other fabrics: Other kinds: Other: Bleached, dyed or printed	7.5	Free	99	281	1/7/78	31/8/78
H.O.	82.15.000	Handles of base metal for the following knives, beekeepers' uncapping and honey; gardeners' pruning or budding, and flax cutting, with non-folding blades; butchers' and slaughtermen's; other tradesmen's with non-folding blades	Free	Free	99	281	1/7/78	31/8/78
H.O.	84.06.061	Valves and valve seat inserts (other than as may be determined) for engines other than vehicle engines	20	Aul Free Can 5 DC 5	99	281	1/7/78	31/8/78
H.O.	84.06.071	Other parts of vehicle engines, viz: carburettors	20	Aul Free UK Free Can 10	99	281	1/7/78	31/8/78
		governors	10	Free	99	281	1/7/78	31/8/78
		Other parts excluding carburettors and governors, suited for use on tractor engines, when declared that they will so be used	7.5	Free	99	281	1/7/78	31/8/78
H.O.	84.06.079	Other parts for other than vehicle engines, viz: governors	10	Free	99	281	1/7/78	31/8/78
H.O.	84.63.001	Crankshafts and camshafts for internal combustion engines, suited for use on tractor engines, when declared that they will so be used	5	Free	99	281	1/7/78	31/8/78
H.O.	85.20.001	Infra-red or ultra-violet lamps	15	Aul Free Can 5 DC 5	99	281	1/7/78	31/8/78

Dated at Wellington this 29th day of June 1978.

J. A. KEAN, Comptroller of Customs.

CHIEF CENSOR'S DECISIONS: 1 May 1978—31 May 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, 1 May 1978</i>										
I.F.D. U.A.	Eyeline Films Ltd. Les Films 13, Les Films Ariane Prod., Les Artistes Associés	BLINKERS SPY SPOTTER ANOTHER MAN, ANOTHER WOMAN		1 1	35 mm 35 mm	57 128		G 1024 GA 602	U.K. U.S.A./ France	English dialogue.
Sixteen Millimetre	Raleigh Film Production	SILVER BEARS		2	16 mm	112½		GA 603	U.K.	
<i>Tuesday, 2 May 1978</i>										
U.A.	Les Films 13, Les Films Ariane Prod., Les Artistes Associés	Another Man, Another Woman (T)		2	35 mm	2	s. 26 (2) (c) violence and sex	G 1027	U.S.A./ France	English dialogue.
I.F.D.	Mark Forstater Productions Ltd.	THE GLITTERBALL		1	35 mm	56		G* 23	U.K.	Rec. as particu- larly suitable for children.
Sixteen Millimetre Citizens Assoc. For Racial Equality C.I.C.	Joseph E. Levine Prod. United Nations Martin Erlichman Prod.	A BRIDGE TOO FAR SOUTH AFRICA—THE WHITE LAAGER COMA		2 1 1	16 mm 16 mm 35 mm	176 45 112		GA 604 Ex. 464 R 384	U.S.A. U.S.A. U.S.A.	Exempted. Sixteen years and over.
<i>Wednesday, 3 May 1978</i>										
Fox Fox I.F.D.	New World Picture New World Picture Rodger Cherill Ltd. Children's Film Foundation David Sumpter	GRAND THEFT AUTO Grand Theft Auto (T) THE CAMERONS HAWAIIAN SAFARI		2 2 1 1	35 mm 35 mm 35 mm 16 mm	84 2 56 83		GA 605 G 1028 G 1029 G 1030	U.S.A. U.S.A. U.K. U.S.A./ U.K.	Change of applicant. Previously examined 13/2/73 under title "Sea Dreams". Change of applicant. Previously examined 26/8/75.
Rodger Lynden	David Sumpter	ON ANY MORNING		1	16 mm	86		GA 606	Australia	
<i>Thursday, 4 May 1978</i>										
Columbia Warner	Sweetwall Production	STRAIGHT TIME		1	35 mm	113	s. 26 (2) (c) indecent language	R 510	U.S.A.	Eighteen years and over.
N.Z.F.S.	Pathé	Spotlight On The World. 17/78		1	35 mm	9		Ex. 469	France	Exempted. English dialogue.
<i>Friday, 5 May 1978</i>										
Sixteen Millimetre	Sovexport Film	Around The Soviet Union No. 34		1	16 mm	10		G 1033	U.S.S.R.	English dialogue.
Sixteen Millimetre	Central Documentary Film Studio— Moscow	10 Minutes Around The U.S.S.R.—Books For All		1	16 mm	10		G 1034	U.S.S.R.	English dialogue.
Sixteen Millimetre	Sovexport Film	Around The Soviet Union No. 94		1	16 mm	10		G 1035	U.S.S.R.	English dialogue.
Sixteen Millimetre	Uzbek Newsreel and Documentary Film Studio.	8 Minutes In Uzbekistan		1	16 mm	10		G 1036	U.S.S.R.	English dialogue.
Sixteen Millimetre	Pomereu-Gaudant Films	Cousin, Cousine		1	16 mm	99		R 385	France	Sixteen years and over. Dubbed in English.
Amalgamated Theatres Ltd. Fox	Walt Disney Production Athos Film Production	A TALE OF TWO CRITTERS Small World		3 1	35 mm 35 mm	47 29		G 1037 G 1038	U.S.A. Australia	
Fox	National Coal Board	Review No. 5, 29th Year— Economie		1	35 mm	11		G 1039	U.K.	
Fox I.F.D.	Gary Wapshatt Famous Features Melbourne—Post Production	Tullamarine T.A.A. Holidays		2 4	35 mm 35 mm	10 6		G 1040 G 1041	Australia Australia	
<i>Monday, 8 May 1978</i>										
C.I.C.	Howard W. Koch Production	LAST OF THE RED HOT LOVERS		1	16 mm	100		R 386	U.S.A.	Sixteen years and over.
Chinese Embassy	Central Newsreel and Documentary Film Studio.	People's China. 25/77		1	16 mm	17		G 1043	China	English dialogue.
Chinese Embassy	China Film Corporation	Girl Ranchers		1	16 mm	23		G 1045	China	English dialogue.
Underground Evangelism Inc. Gospel Film Service Trust	G. Fox. H.F.E. Ken Anderson Films Production	Beyond The Cross Pilgrims Progress		2 2	16 mm 16 mm	30 69		G 1046 G 1047	U.S.A. U.S.A.	

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>Wednesday, 10 May 1978</i>										
N.Z.F.S.	Pathé	Spotlight On The World.		1	35 mm	8		Ex. 470	France	Exempted. English dialogue.
I.F.D.	Faroun Films (Canada) Ltd. Le Cinéastes Associés Inc.	The Christmas Martian		1	35 mm	1		G 1048	Canada	
I.F.D.	Eyeline Films Ltd.	Blinker's Spy Spotter (T)		1	35 mm	1½		G 1049	U.K.	
Fox	Blum Group	Skateboard (T)		1	35 mm	2		G 1050	U.S.A.	
Fox	Production Ansett Television Films	Caravan Holiday		2	35 mm	23		G 1051	Australia	
Fox	Martin Williams Films	The Great Way To Move		2	35 mm	10		G 1052	Australia	
Filmways Distributors	Juri Productions Inc.	DOUBLE AGENT 73		1	35 mm	72	s. 26 (2) (c) violence	R 387	U.S.A.	Eighteen years and over.
<i>Thursday, 11 May 1978</i>										
N.Z. Federation of Film Societies	Cabin Creek Films	HARLAN COUNTY U.S.A.		1	16 mm	107		GA 608	U.S.A.	
N.Z. Federation of Film Societies	Vlaamse Televisie	Dieric Bouts		1	35 mm	30		G 1053	Belgium	Flemish Dialogue. English subtitles.
N.Z. Federation of Film Societies	National Film School Production	The Empire Blend		1	16 mm	23		G 1054	U.K.	
Everard Films	Robert Raymond Hakim Production	THE STREETWALKER		1	35 mm	90		R 388	France	Twenty years and over. English dialogue.
N.Z. Films Services	Drumbeat-Rainbow Production	SEX THIEF		1	35 mm	84	s. 26 (2) (c) sex	R 389	U.K.	Eighteen years and over.
<i>Friday, 12 May 1978</i>										
Fox	Dept. of Aboriginal and Islanders Advancement, Brisbane, Queensland	Dreamtime Only Yesterday		1	35 mm	28		G 1055	Australia	
Royal Netherlands Embassy	Polygoon Profiti	Nieuws uit Nederland No. 145		1	16 mm	24		G 1057	Netherlands	Dutch Dialogue. English subtitles.
Columbia Warner Amalgamated Theatres	Rosenberg-Gelfman Production Joseph Shaftel Productions	THE INCREDIBLE MELTING MAN ALICE'S ADVENTURES IN WONDERLAND		1	35 mm	85½	s. 26 (2) (c) violence	R 390	U.S.A.	Sixteen years and over.
Amalgamated Theatres	Organizacao Cinema Brasileira Ltd. Paris-Inter. Production	ANNIE THE VIRGIN OF SAINT TROPEZ		1	35 mm	78	s. 26 (2) (c) sex violence	R 392	France/Brazil	Rec. as suitable for family entertainment. Change of applicant.
Amalgamated Theatres	Walt Disney	DUMBO		3	35 mm	66½		G 1058	U.S.A.	Sixteen years and over. Change of applicant. English dialogue.
Amalgamated Theatres	Paris-Inter. Productions	EROTIQUE		1	35 mm	80		R 393	France	Change of applicant. Dubbed in English.
Amalgamated Theatres	Score Sarx Co.	HEAT		2	35 mm	90	s. 26 (2) (c) sex, indecent behaviour and offensive language	R 395	U.S.A.	Change of applicant. Twenty years and over.
Amalgamated Theatres	Walt Disney	MARY POPPINS		3	35 mm	140		G* 27	U.S.A.	Change of applicant. Rec. as particularly suitable for family entertainment.
Amalgamated Theatres	M.G.M.	ONE HUNDRED AND ONE DALMATIANS		3	35 mm	81½		G 1060	U.S.A.	Change of applicant.
Amalgamated Theatres	R.K.O.	PETER PAN		3	35 mm	79		G 1061	U.S.A.	Change of applicant.
Amalgamated Theatres	M.G.M.	SHAGGY DOG		3	35 mm	104		G 1062	U.S.A.	Change of applicant.
Amalgamated Theatres	M.G.M.	SLEEPING BEAUTY		3	35 mm	75		G 1063	U.S.A.	Change of applicant.
Amalgamated Theatres	Walt Disney	SNOW WHITE AND THE SEVEN DWARFS		3	35 mm	82		G 1064	U.S.A.	Change of applicant.
<i>Monday, 15 May 1978</i>										
Fox	Dino De Laurentiis Production. Rialto Film Production.	THE SERPENTS EGG		1	35 mm	120		R 396	U.S.A.	Eighteen years and over.
<i>Tuesday, 16 May 1978</i>										
Columbia Warner	Warner Bros.	STAND UP VIRGIN SOLDIERS		3	16 mm	90		R 397	U.K.	Eighteen years and over. Warning note: some people may be offended by the use of language in this film.
Columbia Warner	Nat Cohen Production	CONFESSIONS FROM A HOLIDAY CAMP		3	16 mm	98		R 398	U.K.	Eighteen years and over.
Gospel Film Service Trust	Gospel Films Production, Stichting de Evangelische Omroep	How Should We Then Live? Episode I, The Roman Age		1	16 mm	28		G 1066	U.S.A.	
Gospel Film Service Trust	Gospel Films Production Stichting de Evangelische Omroep	How Should We Then Live? Episode II, The Middle Ages		1	16 mm	23		G 1067	U.S.A.	

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>Tuesday, 16 May—continued</i>										
Gospel Film Service Trust	Gospel Films Production, Stichting de Evangelische Omroep	How Should We Then Live? Episode III, The Renaissance		1	16 mm	28		G 1068	U.S.A.	
Gospel Film Service Trust	Gospel Films Production Stichting de Evangelische Omroep	How Should We Then Live? Episode IV, The Reformation		1	16 mm	28		G 1069	U.S.A.	
Gospel Film Service Trust	Gospel Films Production Stichting de Evangelische Omroep	How Should We Then Live? Episode V, The Revolutionary Age		1	16 mm	29		G 1225	U.S.A.	
Gospel Film Service Trust	Gospel Films Production Stichting de Evangelische Omroep	How Should We Then Live? Episode VI, The Scientific Age		1	16 mm	29		G 1072	U.S.A.	
Gospel Film Service Trust	Gospel Films Production, Stichting de Evangelische Omroep	How Should We Then Live? Episode VII, The Age Of Non Reason		1	16 mm	29		G 1073	U.S.A.	
Gospel Film Service Trust	Gospel Films Production, Stichting de Evangelische Omroep	How Should We Then Live? Episode VIII, The Age Of Fragmentation		1	16 mm	26		G 1074	U.S.A.	
Gospel Film Service Trust	Gospel Films Production, Stichting de Evangelische Omroep	How Should We Then Live? Episode IX, The Age Of Personal Peace And Affluence		1	16 mm	28		G 1075	U.S.A.	
Gospel Film Service Trust	Gospel Films Production, Stichting de Evangelische Omroep	How Should We Then Live? Episode X, Final Choices		1	16 mm	27½		G 1076	U.S.A.	
Gospel Film Service Trust	Gospel Films Production	THE MIRACLE GOES ON		1	16 mm	70		Ex. 471	U.S.A.	Exempted.
<i>Wednesday, 17 May 1978</i>										
N.Z.F.S.	Pathé	Spotlight on the World 19/78		1	35 mm	8		Ex. 472	France	Exempted.
Fox	Empire Cinema Center	WITS TO WITS		1	35 mm	104	s. 26 (2) (c) violence, sex	GA 609	Hong Kong	Exempted. English dialogue. Alternative version, see 20/11/75.
I.F.D.	Regina Film Theo Werner Production, Tikuna Films Itda Producciones, Diazercole.	Amazons for two Adventurers (T)		2	35 mm	2	s. 26 (2) (c) violence, sex	G 1077	Germany/ Italy/ Spain	English dialogue.
I.F.D.	Mercure Productions, Paris Les Productions, Artistes Associes Paris T.I.T. Film Produktions G.M.B.H. Munich	The Old Gun (T)		1	35 mm	2	s. 26 (2) (c) violence	G 1078	France/ Germany	Dubbed in English, English subtitles. German dialogue.
Columbia Warner	Rosenberg-Gelfman Production	The Incredible Melting Man (T)		1+7	35 mm	1	s. 26 (2) (c) violence and horror	G 1079	U.S.A.	
Sixteen Millimetre	Central Popular Science Film Studios Production	10 Minutes Around the U.S.S.R.—The Environs of Moscow		1	16 mm	10		G 1080	U.S.S.R.	English dialogue.
Sixteen Millimetre C.I.C.	Pyramid Film Production	KEEP IT UP DOWNSTAIRS		1	16 mm	85½	s. 26 (2) (c) sex	R 399	U.K.	Eighteen years and over
	Filmways-Jalem Production	SAVE THE TIGER		1	16 mm	103	s. 26 (2) (c) offensive language	R 400	U.S.A.	Sixteen years and over.
Amalgamated Theatres	Palladium	COME TO MY BEDSIDE		1	35 mm	81½	s. 26 (2) (c) sex	R 501	Denmark	Eighteen years and over. Dubbed in English.
<i>Thursday, 18 May 1978</i>										
Fox	Cannon Production	THE HAPPY HOOKER GOES TO WASHINGTON		1	35 mm	84		R 502	U.S.A.	Eighteen years and over.
Fox	Cannon Production	The Happy Hooker Goes To Washington (T)		1	35 mm	1½	s. 26 (2) (c) sex	G 1235	U.S.A.	
N.Z. National Film Unit	N.Z. National Film Unit	Woollen Piece		1	35 mm	22		G 1081	N.Z.	
N.Z. National Film Unit	N.Z. National Film Unit	SUMMER SCHOOL OF MUSIC AT CAMBRIDGE		1	16 mm	52		G 1083	N.Z.	
<i>Friday, 19 May 1978</i>										
Labour Party	Wallace Gray Studios	Untitled Clips—(The Labour Way)		1	16 mm	10		G 1084	New Zealand	
K.O.R.	Brown Christensen and Associates	National		11	35 mm	1		G 1085	New Zealand	
Fox	Fox	Slapstick Memories		2	35 mm	18		G 1086	U.S.A.	
Fox	Pilgrim Productions Ltd.	The Story of the Southern Cross		1	35 mm	12½		G 1087	Australia	

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
Fox	Communicator Film Productions	The Big Band		1	35 mm	17½		G 1088	Australia	
Cameo Cinema Co.	Nikkatsu Corporation and Shibato Organization Inc.	STREET OF JOY		1	35 mm	77		R-FF 81	Japan	Japanese dialogue. English subtitles. Approved for Exhibition at the Dunedin Canterbury, Manawatu, and Wellington Film Festivals to persons eighteen (18) years and over. Amended decision. Previously examined on 5/1/78. Correction of running time. Recommended as suitable for children.
I.F.D.	Ian Shand Production	WOMBLING FREE		2	35 mm	96		G* 101	U.K.	
C.I.C.	Siegel Film Production, Zanuck Brown Production	THE BLACK WINDMILL		1	16 mm	106		GA 614	U.K.	
Amalgamated Theatres	Fetter Productions Ltd., Classic Film Industries	FULL CIRCLE		1	35 mm	97		R 503	U.K./Canada	Sixteen years and over.
Amalgamated Theatres	Fetter Productions Ltd., Classic Film Industries	Full Circle (T)		1	35 mm	3		G 1089	U.K./Canada	
<i>Monday, 22 May 1978</i>										
Fox	Bilcock and Copping Pty. Ltd.	Tapestries		1	35 mm	11		G 1090	Australia	
Fox	Les Beard and Associates	The Thousand Kilometres of Bathurst		1	35 mm	29		G 1091	Australia	
Fox	Fox	Svengali's Cat		3	35 mm	6		G 1092	U.S.A.	
Columbia Warner	Perk Productions and Atlantis Films	Inside the Jogger		3	35 mm	11		G 1093	U.S.A.	
<i>Tuesday, 23 May 1978</i>										
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—Zoo Time		1	35 mm	16½		G 1094	U.K.	
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—Holiday Spirit		1	35 mm	15½		G 1095	U.K.	
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—The Go-Karters		1	35 mm	17		G 1096	U.K.	
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—Wax Works		1	35 mm	14		G 1097	U.K.	
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—Airborne		1	35 mm	18		G 1098	U.K.	
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—Treasure Hunt		1	35 mm	19		G 1099	U.K.	
I.F.D.	Eyeline Films Ltd.	Chimp-Mates—Alice Goes Pop		1	35 mm	17		G 1100	U.K.	
Columbia Warner	Mar Vista Production	DOGS		2	16 mm	90		GA 616	U.S.A.	Parts of this film may be disturbing to young or nervous people. English dialogue.
Fox	Film Image Ltd.	She Flies—Il Vole		1	35 mm	13		G 1202	France	
Fox	Australian Post Office	North-West Link		2	35 mm	21		G 1202	Australia	
Fox	Bathurst/Orange Development Corp.	The Will To Grow		1	35 mm	26		G 1204	Australia	
Fox	Kestrel Film Productions	MY BROTHER WARTOVO		1	35 mm	41		G 1206	Australia	
Fox	Bob Talbot Production	Gold Is Forever		1	35 mm	22		G 1205	Australia	
Fox	Artransa Film Production	Impressions of Australia		1	35 mm	16½		G 1215	Australia	
<i>Wednesday, 24 May 1978</i>										
Fox	Pilgrim Films	Tok Tok		1	35 mm	22		G 1207	Australia	
C.I.C.	Martin Erlichman Production	Coma (T)		4	35 mm	2	s. 26 (2) (c) violence	G 1208	U.S.A.	
Columbia Warner	Raffill Productions	The Sea Gypsies (T)		2	35 mm	2		G 1209	U.S.A.	
Columbia Warner	Streetwall Productions	Straight Time (T)		1	35 mm	2		G 1210	U.S.A.	
N.Z.F.S.	Pathé	Spotlight on the World 20/78		1	35 mm	8		Ex. 476	France	Exempted. English dialogue.
N.Z. Federation of Film Societies	Pierre Films	DU BOUT DES LEVRES —AT THE TIP OF THE TONGUE		1	35 mm	84		R 515	Belgium	Thirteen years and over. French dialogue. English subtitles
Astor Theatre Co. Ltd.	Argo Productions	HOW TO SUCCEED WITH SEX		1	35 mm	71		R 504	U.S.A.	Eighteen years and over.
C.I.C.	Paul Monash Productions	THE FRIENDS OF EDDIE COYLE		1	16 mm	105	s. 26 (2) (c) indecent language	R 506	U.S.A.	Eighteen years and over. Censor's note: contains offensive language.
Columbia Warner	Rosenberg-Gelfman Production	The Incredible Melting Man (T)		3	35 mm	1½		R 505	U.S.A.	Sixteen years and over.
<i>Thursday, 25 May 1978</i>										
Sixteen Millimetre	Uzbek Film Studios	Lets Dance the Charkhuluzonu		1	16 mm	19		G 1211	U.S.S.R.	English dialogue.
Sixteen Millimetre	Uzbek Popular Science and Film Studios Production	10 Minutes Around the U.S.S.R.—A City on the Tereke		1	16 mm	10		G 1216	U.S.S.R.	English dialogue.
Sixteen Millimetre	Sovexport Film	Around the Soviet Union No. 111		1	16 mm	10		G 1213	U.S.S.R.	English dialogue
I.F.D.	Peter Rogers Production	THAT'S CARRY ON		1	35 mm	95		R 507	U.K.	Thirteen years and over
I.F.D.	Albert Rand Frank Ray Perilli Vic Productions Film	Zoltan Hound of Dracula (T)		4	35 mm	2½	s. 26 (2) (c) violence	G 1214	U.S.A.	

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, 26 May 1978</i>										
N.Z. Federation of Film Societies	Oswald Seed/Euan Frizzell	Pork?		1	16 mm	25		GA 617	New Zealand	
N.Z. Federation of Film Societies	Elias Quere Jeta	LA CAZA—THE HUNT		1	16 mm	90		GA 618	Spain	Spanish dialogue. English subtitles.
Fox	Coralta Cinematografica S.R.L. Rome Cinema Seven Film G.m.b.H. Munich Les Productions Fox Europa Paris	SALON KITTY		1	35 mm	129		RFF 82	Italy/Germany/France	Dubbed in English. Approved for exhibition at Napier, Christchurch, Dunedin, Palmerston North, Whangarei, Hamilton, and Wellington Film Festivals to persons eighteen (18) years and over.
I.F.D.	Legend Films/Studio Bucuresti	SILENT FRIENDS		1	35 mm	88		G 1240	Canada/Romania	English dialogue. Exempted.
Gospel Film Service Trust	Films for Christ Association	Impact—Impact of Archaeology		1	16 mm	26		Ex. 478	U.S.A.	
<i>Monday, 29 May 1978</i>										
I.F.D.	Warren Miller	THIS IS SKIING		1	35 mm	85		G 1217	U.S.A.	
Fox	Euramat Films Ltd.	DIAMONDS		1	35 mm	94		GY 403	Israel	English dialogue.
Sixteen Millimetre	Sovexport Film	Around the Soviet Union No. 114		1	16 mm	10		G 1218	U.S.S.R.	English dialogue.
Sixteen Millimetre	Kazakh Film Studios	Kazakhstan		1	16 mm	8½		G 1219	U.S.S.R.	English dialogue.
<i>Tuesday, 30 May 1978</i>										
H. J. Hart Associates Ltd.	Danny de Vito	Minestrone		1	35 mm	15		G 1220	U.S.A.	
Sixteen Millimetre	Cinendro Inc. and Tor Pictures	THE UNCANNY		2	16 mm	89		R 508	U.K./Canada	Thirteen years and over.
H. J. Hart Associates Ltd.	Edo Cinematografica (Rome) Peter Carsten Production (Munich) Producciones Dia Sa (Madrid)	MISTER SUPER-INVISIBLE		1	35 mm	92		G 1221	Italy/Spain/Germany	Dubbed in English. Change of applicant.
H. J. Hart Associates Ltd.	Edo Cinematografica (Rome) Peter Carsten Production (Munich) Producciones Dia Sa (Madrid)	Mister Superinvisible (T)		1	35 mm	2		G 1222	Italy/Spain/Germany	Dubbed in English. Change of applicant.
H. J. Hart Associates Ltd.	Oceania Produzioni Internazionali Cinematografiche	ITALIAN GRAFFITI		1	35 mm	84		GA 619	Italy	Dubbed in English. Change of applicant.
H. J. Hart Associates Ltd.	Oceania Produzioni Internazionali Cinematografiche	Italian Graffiti (T)		1	35 mm	2½		G 1223	Italy	Dubbed in English. Change of applicant.
H. J. Hart Associates Ltd.	Heritage Enterprises	A REASON TO LIVE		1	35 mm	91		GA 620	U.S.A.	Change of applicant.
H. J. Hart Associates Ltd.	Heritage Enterprises	A REASON TO DIE		1	35 mm	3		G 1224	U.S.A.	Change of applicant.
H. J. Hart Associates Ltd.	Heritage Enterprises	A Reason to Live A Reason to Die (T)		1	35 mm	3		G 1224	U.S.A.	Change of applicant.
<i>Wednesday, 31 May 1978</i>										
I.F.D.	Heyns Film	TIGERS DON'T CRY		2	35 mm	102		GY 404	South Africa	English dialogue.
I.F.D.	Heyns Film	Tigers Don't Cry (T)		5	35 mm	2		G 1227	South Africa	English dialogue.
H. J. Hart Associates Ltd.	Blackwater Film Productions Ltd.	WHAT'S UP NURSE		1	35 mm	80	s. 26 (2) (c) sex	R 509	U.K.	Sixteen years and over.
H. J. Hart Associates Ltd.	Blackwater Film Productions Ltd.	What's Up Nurse (T)		1	35 mm	2½	s. 26 (2) (c) sex and indecent behaviour	G 1226	U.K.	
H. J. Hart Associates Ltd.	Independent United Productions	LOVE SWEDISH STYLE		1	35 mm	77	s. 26 (2) (c) sex and indecent behaviour		U.S.A.	Rejected.
N.Z. Film Services Ltd.	Pathé	Spotlight on the World 21/78		1	35 mm	8		Ex. 480	France	Exempted. English dialogue.
United Artists	Wynkast Company Production	Equus (T)		2	35 mm	1	s. 26 (2) (c) violence and sex	G 1228	Canada	
United Artists	Luciano Martino Production	No Way Out (T)		1	35 mm	1½	s. 26 (2) (c) violence	G 1229	Italy	Dubbed in English.
Fox	Seda Spettacoli S.p.a. Rome	Suspiria (T)		4	35 mm	1		R 514	Italy	Sixteen years and over. Dubbed in English.

BANKRUPTCY NOTICES*In Bankruptcy—In the Supreme Court at Timaru*

NOTICE is hereby given that statements of accounts and balance sheets in respect of the undermentioned estate, 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 Court, to be held on Monday the 10th day of July 1978 I intend to apply for an order releasing me from the administration of the said estates.

Van Duinen, Pieter, Mount Somers, contractor.
Wakelin, Murray Thomas James, 19 Boon Street, Christchurch, driver.

Dated at Christchurch this 21st day of June 1978.

IVAN A. HANSEN, Official Assignee.

In Bankruptcy

TERRENCE DONALD WALTER RAY, 83 Momorangi Crescent, Christchurch, previously residing at the Embassy Hotel, Christchurch, formerly trading as a pig farmer at 791 Main North Road, Christchurch, was adjudged bankrupt on 8 June 1978. Creditors meeting will be held at The Conference Room, 4th Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday, 20 July 1978, at 11.00 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

RUSSELL LAURENCE ANDREW, labourer, of 570 Moorhouse Avenue, Christchurch, was adjudged bankrupt on 7 June 1978. Creditors meeting will be held at The Conference Room, Fourth Floor, Housing Corporation Building, Cathedral Square Christchurch, on Monday, 24 July 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

FRANK RICHARD DIVER, builder, of 16A Garden Road, Christchurch, was adjudged bankrupt on 19 May 1978. Creditors meeting will be held at Eleventh Floor, Conference Room, Housing Corporation Building, Cathedral Square, Christchurch, on 3 July 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

NOTICE of Public Examination of PETER MICHAEL HOGAN, formerly of 16B Harrowdale Drive, Christchurch, insurance representative, a bankrupt.

Take notice that a public examination of the above-named bankrupt is to be held at the Supreme Court, Christchurch, at 10 a.m. on Thursday, 24 August 1978.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

LANE ANTHONY HUNT, company director, previously trading as "Central Plant Food Distributors", of 208 Clyde Road, Christchurch, was adjudged bankrupt on 8 June 1978. Creditors meeting will be held at the Conference Room, Eleventh Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Tuesday, 11 July 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

DAVID JOHN TATE, Flat 3, 499 Worcester Street, Christchurch, now sales representative, formerly trading as "The Consultants" and "David J. Tate and Associates", was adjudged bankrupt on 8 June 1978. Creditors meeting will be held at Fourth Floor, Conference Room, Housing Corporation Building, Cathedral Square, Christchurch, on Friday, 7 July 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.
Auckland.

In Bankruptcy

GREGORY FRANCIS WITTE, contractor, of 332 Blenheim Road, Christchurch, trading as "G. Witte Contractors", formerly trading in partnership as "Southern Fencing Contractors", was adjudged bankrupt on 29 May 1978. Creditors meeting will be held at the Conference Room, Eleventh Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday, 13 July 1978, at 11 a.m.

IVAN A. HANSEN Official Assignee.

Christchurch.

In Bankruptcy

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

Pester, Brian John and Ellyn Patricia, of 44 Morrow Avenue, Hamilton; first dividend of 33.379 cents in the dollar.

Southcombe, Kevin Douglas, of Kopuriki Road, Galatea, mechanic; first and final dividend of 6.005 cents in the dollar.

Horne, Francis Albert, of 39 Tawa Street, Murupara, tyre bay assistant; first and final dividend of 100 cents in the dollar.

A. DIBLEY, Official Assignee.

First Floor, Charles Heaphy Building, Anglesea Street, 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:

Blackburn, William Sturge, of 55 Rhonda Avenue, Hamilton, joiner, first dividend of 20 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

JANTINA CULLEN, of 35 Paterson Street, Mount Maunganui, married woman, was adjudged bankrupt on 16 June 1978. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

BARRIE DENTON (otherwise known as Bill Denton), of 24 McKinnon Crescent, Whangarei, labourer, was adjudged bankrupt on 16 June 1978. Date of first meeting of creditors will be advertised later.

T. P. EVANS, Official Assignee.

Courthouse, Whangarei.

In Bankruptcy

COLIN ERNEST CHITTENDEN, of Beach Road, Dargaville, consultant, was adjudged bankrupt on 16 June 1978. Date of first meeting of creditors will be advertised later.

T. P. EVANS, Official Assignee.

Courthouse, Whangarei.

In Bankruptcy

CLAUDE FRANK WILLIAM SMITHERS, 29 Vodanovich Road, Te Atatu South, company director, was adjudged bankrupt on 31 May 1978. Creditors meeting will be held at my office, 3rd floor, Fergusson Building, 295 Queen Street, Auckland, on 30 June 1978, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

FREDERICK ANDREWS BRADFIELD, Unit 2, 656 Manukau Road, Epsom, workman, was adjudged bankrupt on 14 June 1978. Creditors meeting will be held at my office, 3rd floor, Ferguson Building, 295 Queen Street, Auckland, on Monday, 3 July 1978, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

BARRY MALCOLM LITT, 94 Te Atatu Road, Te Atatu South, building contract supervisor, was adjudged bankrupt on 20 June 1978. Date of first meeting of creditors will be advertised later.

F. P. EVANS, Official Assignee.

In Bankruptcy—Supreme Court

MARION DAWN CAMPBELL, of 251 Barrow Street, Bluff, married woman, was adjudged bankrupt on 19 June 1978. Notice of first meeting of creditors will be given at a later date.

W. F. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of DAVID LESLIE DRIVER, carpenter, of 157 Regent Street, Invercargill, a bankrupt. I hereby summons a meeting of creditors to be held at my office on the 6th day of July 1978, at 11 a.m. 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 20th day of June 1978.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy

THOMAS ALLEN CHARLES IMRIE, barman, of Hedges Road, Sanson, was adjudged bankrupt on 9 June 1978. Date of first meeting of creditors will be advertised later.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

PATRICK KEVIN BEBAN, glazier, of 244 Naenae Road, Lower Hutt, was adjudged bankrupt on 19 June 1978. Date of first meeting of creditors will be advertised later.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

THOMAS ALLEN CHARLES IMRIE, of Hedges Road, Sanson, barman, was adjudged bankrupt on 9 June 1978. Creditors meeting will be held at the Supreme Court, Palmerston North, on Thursday, 20 July 1978, at 10.30 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

STUART PETER GEORGE LAURIE, of 68 Cluny Road, Plimmerton, was adjudged bankrupt on 31 May 1978. Creditors meeting will be held at Meeting Room, Third Floor, Databank House, 175 The Terrace, Wellington, on Thursday, 6 July 1978, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

LAND TRANSFER ACT NOTICES

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 353, folio 273 (South Auckland Registry) over that parcel of land containing 12.1 perches, more or less, being Lot 48 on a plan deposited in the Land Registry Office at Auckland as No. 15130, which said parcel of land is portion of the block situated in Block XIV of the Hastings Survey District called Te Aputa No. 2A No. 1B in the name of Helen Noble, wife of William James Noble of Tirohia, farmer, having been lodged with me together with an application No. H. 182961 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such a new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 20th day of June 1978.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of Lease H. 027515.2 (South Auckland Registry) over that parcel of land containing 1 rood 8 perches, more or less, being Paehinahina No. 2K section 2A, No. 2A comprised in certificate of title Volume 622, folio 114 in the name of Ray Alwyn Price of Papatoetoe, solicitor, and Irvine John Tucker of Takanini, company director, having been lodged with me together with an application No. H. 184242.1 to issue a provisional lease in lieu thereof, notice is hereby given of my intention to issue such a provisional lease on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton, this 22nd day of June 1978.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 10A, folio 825 (South Auckland Registry), over that parcel of land containing 18 acres 2 roods 15.0 perches, more or less, being Lot 5 on Deposited Plan S. 12716, and being part Section 95, Waiari Settlement, in the name of Douglas Torr, of Te Puke, orchardist, and Terry Maureen Torr, his wife, having been lodged with me together with an application No. H. 184441, to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such a new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton, this 23rd day of June 1978.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 2B, folio 165 (South Auckland Registry), over that parcel of land containing 1 rood, more or less, being situate in Block IV, Maketu Survey District, being Maketu A124 B2A Block, in the name of Pita Ngahu Lloyd Potaka, of Te Puke, meat inspector, having been lodged with me together with an application No. H. 184559.1, to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such a new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton, this 26th day of June 1978.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 857, folio 4, for 24 perches, more or less, being situated in the Borough of Paeroa, being Sections 15 and 16, Block I, Town of Paeroa, and being originally part of Te Paeroa Block, in the name of Linns Properties Ltd. at Paeroa. Application No. H. 184551.

Certificate of title, Volume 614, folio 109, for 12 perches, more or less, being Section 14, Block I, Township of Paeroa, in the name of Linns Properties Ltd. at Paeroa. Application No. H. 184551.

Dated at the Land Registry Office at Hamilton, this 23rd day of June 1978.

W. B. GREIG, District Land Registrar.

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

APPLICATION 382675.1, certificate of title 1841/14, for 32 perches, more or less, being Lot 91, D.P. 42779, and being part of Allotment 19, Parish of Waiwera, in the name of Sinclair Shearer of New Lynn, electrical contractor.

Application 560076.1, certificate of title 1897/79, for 1 rood 2.4 perches, more or less, being Lot 2 D.P. 48555 and being part of Allotment 38, Parish of Manurewa, in the name of Joseph Frank Furniss, of Papatoetoe, drycleaner, and Pamela Jean Furniss, his wife.

Application 473701.1, certificate of title 34B/1172, for 842 square metres, more or less, being Lot 3 D.P. 78277, and being part Allotment 161, Parish of Kawakawa, in the name of David Gilbert Rodger, of Moerewa, storeman, and Margaret Rodie Rodger, his wife.

Application 560203.1, certificate of title 1002/131, for 83 acres 1 rood 10 perches, more or less, being Lot 7 D.P. 20522, and being part of Allotment 11, Parish of Waipareia, in the name of Diana Christine Balich of Henderson, wine maker.

Application 473774.1, certificate of title 171/284, for 80 acres 1 rood 13 perches, more or less, being the middle portion of Allotment 36, Parish of Oruru, and being the land in D.P. 5016, in the name of William Francis Kearney, of Whangarei, farmer.

Certificate of title 204/54, for 76 acres, more or less, being part of Allotment 36, Parish of Oruru, in the name of William Francis Kearney, of Whangarei, farmer.

Certificate of title 763/39, for 156 acres, more or less, being Allotment 48, Parish of Oruru, in the name of William Francis Kearney, of Whangarei, farmer.

Certificate of title 766/224, for 76 acres 1 rood more or less, being part of the eastern portion of Allotment 36, Parish of Oruru, in the name of William Francis Kearney, of Whangarei, farmer.

Certificate of title 1530/25, for 2 acres, more or less, being Allotment 64, Parish of Oruru, in the name of William Francis Kearney, of Whangarei, farmer.

EVIDENCE of the loss of memoranda of mortgage in the North Auckland Registry, described in the Schedule hereto, having been lodged with me together with an application for the issue of provisional copies of the said mortgages. Notice is hereby given of my intention to issue provisional copies of the said mortgages upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

MORTGAGE No. 288516.2, affecting the land in certificate of title 171/284, 204/54, 763/39, 766/224, and 1530/25, North Auckland Registry, whereof William Francis Kearney, of Whangarei, farmer, is the mortgagor, and Gray's Motors Limited, Linda Hilary Kelsall, and Daphne Evaline Noone, are the mortgagee. Application 473774.1.

Mortgage No. 610286.1, affecting the land in certificates of title 35D/394, 395, and 585/224, North Auckland Registry, whereof Clayton Motors Limited, at Auckland, is the mortgagor, and Broadlands Guarantee Corporation Limited, is the mortgagee. Application No. 665265.1.

Dated at Auckland this 21st day of June 1978.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memoranda of mortgage in the North Auckland Registry, described in the Schedule hereto, having been lodged with me together with an application for the issue of provisional copies of the said mortgages. Notice is hereby given of my intention to issue provisional copies of the said mortgages upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

APPLICATION 473774.1, mortgage No. 288516.2, affecting the land in certificates of title 171/284, 204/54, 763/39, 766/224, and 1530/25, North Auckland Registry, whereof William Francis Kearney, of Whangarei, farmer, is the mortgagor, and Gray's Motors Limited, Linda Hilary Kelsall, and Daphne Evaline Noone, are the mortgagee.

Application 665265.1, mortgage No. 610286.1, affecting the land in certificates of title 35D/394, 395, and 585/224, North Auckland Registry, whereof Clayton Motors Limited, at Auckland, is the mortgagor, and Broadlands Guarantee Corporation Limited, is the mortgagee.

Dated at Auckland this 21st day of June 1978.

C. C. KENNELLY, District Land Registrar.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant for the parcel of land herein-after described under Part II of the Land Transfer Act 1952, unless a caveat is lodged forbidding same before the 1st day of August 1978.

Application Number: 8510.

Applicant: John Kelsall, of Peria, farmer.

Land: 3263 square metres, more or less, being part Allotment 140, Parish of Maungataniwha, and more particularly shown on part Deposited Plan 84046 as part of Lot 1 therein, such land being retained in Deeds Index IH. 341.

Dated this 20th day of June 1978, at the Land Registry Office at Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 19, folio 106 (Southland Registry), for 2023 square metres, more or less, being part Section 1, Block I, Campbelltown Hundred, in the name of Isabel Ann Gray, of Invercargill, widow, having been lodged with me together with application No. 035996.1, for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 23rd day of June 1978.

W. P. OGILVIE, Principal Assistant Land Registrar.

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

SCHEDULE

MEMORANDUM of mortgage 210304.1, from Arthur Fitzgerald Martin and Shirley Martin to Bank of New Zealand, Application No. 301296.1.

Certificate of title, Volume 528, folio 118, for 876 square metres, more or less, situate in Block III of the Kapiti Survey District, being part Ngarara West B, No. 7, subdivision No. 3, and being also Lot 33 on Deposited Plan 13674 (Paraparaumu Beach Extension No. 18), in the names of Charles James Norman Fearnley, architect, and Albert Eaton Hurley, solicitor, both of Wellington. Application No. 301378.1.

Certificate of title, Volume 14C, folio 1050, for 1059 square metres, more or less, situate in the City of Wellington, being Lot 13 on Deposited Plan 41677, in the names of Michael John Howe, of Wellington, builder, and Lynette Irene Howe, his wife. Application No. 301375.1.

Certificate of title, Volume 358, Folio 142, for 559 square metres, more or less, situate in the City of Wellington, being part of Section 36, Karori District, and being also Lot 5 on Deposited Plan No. 3244, in the name of Hannah Veronica Taylor, of Wellington, widow. Application No. 301517.1.

Dated at the Land Registry Office, Wellington, this 27th day of June 1978.

D. A. LEVETT, District Land Registrar.

Land and Deeds Office, Private Bag, Lambton Quay P.O., Wellington 1.

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

SCHEDULE

MEMORANDUM of mortgage 136623.1, from Simon Michael Mill to The Rural Banking and Finance Corporation of New Zealand, Application No. 253322.1.

Certificate of title, Volume A2, folio 1358, for 556 square metres, more or less, situate in the City of Wellington, being

part of Section 10, Porirua District, and being also Lot 39 on Deposited Plan 20830, in the names of Brent Christopher Parkhill, of Wellington, public servant, and Patricia Anne Parkhill, his wife. Application No. 300990.1.

Certificate of title, Volume 427, folio 42, for 640 square metres, more or less, situate in the City of Wellington, being part of Section 1069 on the public map of the Town of Wellington, in the name of Trustees of the Tutanekai Masonic Lodge No. 156. Application No. 253880.1.

Certificate of title, Volume 552, folio 221, for 1012 square metres, more or less, situate in the Borough of Ohakune, being Section 3, Block XV of the Township of Ohakune, in the names of George Karamaene Hapuku, of Ohakune, labourer, and Hera Karamaene Hapuku, his wife. Application No. 253987.1.

Dated at the Land Registry Office, Wellington, this 27th day of June 1978.

D. A. LEVETT, District Land Registrar.

Land and Deeds Office, Private Bag, Lambton Quay P.O., Wellington 1.

27 June 1978.

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

SCHEDULE

Certificate of title, Volume 767, folio 85, for 726 square metres, being Lot 15, Deposited Plan 19920, part of Rural Section 12, in the name of Duncan Paul Mangels, of Christchurch, carpenter, and Shona Marguerite Mangels, his wife. Application No. 181259/1.

Certificate of title, Volume 18A, folio 549, for 1991 square metres, being Lot 4, Deposited Plan 39364, in the name of Thomas Henry Roberts, of Christchurch, market gardener. Application No. 181597/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.

23 June 1978.

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

SCHEDULE

FOR certificate of title, 5A/905, in the name of The Perpetual Trustees Estate and Agency Company of New Zealand Ltd. containing 511 square metres (20.2 perches), more or less, being part Lot 20, Block XI, Deposited Plan 68, and being part Section 83, Block VII, Town District. Application No. 497916.

FOR certificate of title, 285/158, in the name of John Joseph Thomson, of Allanton, farmer, containing 60.3032 hectares (149 acres and 2 perches), more or less, being parts River Sections 20, 21, and 22, East Taieri District. Application No. 497945.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.

21 June 1978.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

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

- Otaki Railway Bowling Club Inc. WIS. 1939/23.
- Hunterville Club Inc. WIS. 1944/7.
- Titahi Bay Ratepayers and Residents Progressive Association Inc. WIS. 1952/51.
- New Zealand Institute of Agricultural Science Inc. WIS. 1957/41.
- Centennial Indoor Bowls Club Inc. WIS. 1963/66.

- Second New Zealand Expeditionary Force First Echelon Association Inc. WIS. 1964/20.
- New Zealand Federation of Contemporary Music Societies Inc. WIS. 1965/28.
- Horowhenua Darts Association Inc. WIS. 1968/45.
- Te Ika A Maui Society Inc. WIS. 1969/63.
- New Zealand Jazz Federation Inc. WIS. 1970/36.
- The New Zealand Asia Pacific Association Inc. WIS. 1971/19.
- The Te Marua Canoe Club Inc. WIS. 1971/37.
- Te Wai Ora Maori Club Inc. WIS. 1973/23.
- The Wairarapa Angling and Surfcasting Club Inc. WIS. 1973/53.
- New Zealand Basketball Coaches Association Inc. WIS. 1974/14.
- The All New Zealand Amateur Karate Do Federation Inc. WIS. 1974/92.
- The Whanganui Four Bridges Folk Club Inc. WIS. 1974/151.
- The Taieri Squash Rackets Club Inc. WIS. 1075/22.
- German Shorthair Club (NZ) Inc. WIS. 1976/8.
- ANZ Wellington Rugby Club Inc. WIS. 1976/189.

Dated at Wellington this 26th day of June 1978.

M. MANAWATU,
Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Kevin John Gunn, Assistant Registrar of Incorporated Societies, hereby declare that as it has been made to appear to me that the Taranaki Tuberculosis Association (Incorporated) is no longer carrying on its operations, it is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908. T. 1941/5.

Dated at New Plymouth this 20th day of June 1978.

K. J. GUNN,
Assistant Registrar of Incorporated Societies.

Land and Deeds Office, Private Bag, New Plymouth.

4076

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:

- McIntyres Pareora Ltd. C. 1963/275.
- B. & M. Newton Ltd. C. 1970/293.
- Mid-Lincoln Farm Ltd. C. 1971/261.
- Kerry Harris Enterprises Ltd. C. 1971/644.
- Alpine Fashions (1972) Ltd. C. 1972/462.
- Westwood & McBeath Ltd. C. 1972/759.
- Ashburton Auto Wreckers (1973) Ltd. C. 1973/150.
- Simpson & Williams Ltd. C. 1974/277.
- Carton Sales Ltd. C. 1974/416.
- South-East Air Ltd. C. 1975/448.
- Manuell Plumbing Company Ltd. C. 1976/129.

Dated at Christchurch this 21st day of June 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:

- Cardale Farm Ltd. C. 1959/148.
- Whaka Investments Ltd. C. 1968/266.
- Ian Todd Investments Ltd. C. 1968/595.
- Bridge Grocery Ltd. C. 1969/469.
- Pukuroro Fishing Co. Ltd. C. 1970/33.
- Maruia Hot Springs Chateau Ltd. C. 1970/543.
- Melville Enterprises Ltd. C. 1972/578.
- Clarkville Foodcentre Ltd. C. 1973/444.
- Managh Investments Ltd. C. 1973/507.
- Lytelton Supermarket Ltd. C. 1974/32.
- Cain and Humphries (Builders) Ltd.: C. 1974/691.
- Crocker Enterprises Ltd. C. 1974/777.
- Japan Tourist Bureau Ltd. C. 1976/94.

Dated at Christchurch this 26th day of June 1978.

L. A. SAUNDERS, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Leeston Motor Company Ltd. C. 1926/51.
Roofing Contractors Ltd. C. 1954/307.
Flowerdale Farm Ltd. C. 1958/324.
A. G. T. Stevenson Ltd. C. 1964/125.
Westburn Farm Ltd. C. 1973/364.
Middleton Service Station 1973 Ltd. C. 1973/626.
Be-Coma, Krisendo Ltd. C. 1973/850.
Kamahai Construction Ltd. C. 1974/910.

Dated at Christchurch this 26th day of June 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:

Hornsby Nurseries Ltd. C. 1970/261.
Neills Fisheries (Lyttelton Ltd. C. 1970/323.
Pukaki Services (1970) Ltd. C. 1970/442.
Montys Wood and Coal Ltd. C. 1970/668.
Richfield Farming Company Ltd. C. 1971/531.
Halswell Mushrooms Ltd. C. 1971/228.
Leonard Jarvie Furnishing Ltd. C. 1972/36.
Wayside Motel Ltd. C. 1973/158.
Oamaru Property Development Ltd. C. 1974/45.
Closed Circuit T.V. Systems Ltd. C. 1974/457.
D. C. and R. R. Brough (Dairy) Ltd. C. 1974/460.
Bromley Scrap Metals Ltd. C. 1975/644.

Dated at Christchurch this 26th day of June 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:

S. and A. E. Dearden Ltd. C. 1970/514.
Music Systems Ltd. C. 1973/97.
Peatland Pastures Ltd. C. 1973/215.
Elsham and Associates Ltd. C. 1973/249.
Export Commerce and Brokerage Co. Ltd. C. 1973/762.
Hei Hei Dairy Ltd. C. 1973/762.
Micray Agencies (N.Z.) Ltd. C. 1974/66.
Golf Buggys (N.Z.) Ltd. C. 1974/445.
Mahinapua Developments Ltd. C. 1974/771.
Ianthe Developments Ltd. C. 1974/781.
Big, Bad, Bobs Speed and Custom Equipment Ltd. C. 1974/792.
Woodlea Plumbing and Drainage Ltd. C. 1975/108.
W. and G. Robinson Groceries Ltd. C. 1975/189.
L. J. and T. J. Painter Ltd. C. 1975/692.
Australasian Cleaners Ltd. C. 1975/726.
Buchanan Group Ltd. C. 1975/790.
Gillian Tregalins Ltd. C. 1976/36.

Dated at Christchurch this 26th day of June 1978.

L. A. SAUNDERS 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:

The Balfour Saleyards Co. Ltd. S.D. 1914/14.
Excavators Gore Ltd. S.D. 1947/3.
S. S. Thomson Ltd. S.D. 1962/42.
Ron's Cash Store Ltd. S.D. 1971/11.
Foremost Refrigeration Industries Ltd. S.D. 1972/119.
Wakatipu Paint and Hardware (1975) Ltd. S.D. 1975/75.

Dated at Invercargill this 22nd day of June 1978.

W. P. OGILVIE, 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:

F. G. Everson Ltd. W. 1946/402.
P. L. Lucas Ltd. W. 1953/188.
Johnsonville Carriers Ltd. W. 1953/218.
Tomlinson Investment Ltd. W. 1953/379.
H. and C. Botham Ltd. W. 1962/610.
A. J. Bradley and Sons Ltd. W. 1962/786.
Egmont Dairy (Petone) 1964 Ltd. W. 1964/870.
Conference Caterers Ltd. W. 1966/149.
B. and J. Stuart Ltd. W. 1967/885.
Jenkinson Auto Wreckers Ltd. W. 1970/579.
Kakatahi Stores (1970) Ltd. W. 1970/1365.
Bay Broadcasting Ltd. W. 1971/1139.
Mecca Enterprises Ltd. W. 1973/761.
Sunseeker Caravans Ltd. W. 1973/853.
Travelling Circus Films Ltd. W. 1974/697.
B. J. and S. E. McGinniss Ltd. W. 1974/752.

Given under my hand at Wellington this 27th day of June 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:

Legal Holdings Ltd. W. 1966/491.
Foxton Shoe Store Ltd. W. 1966/525.
Ole Fink-Jensen (N.Z.) Ltd. W. 1967/429.
Associated Restaurants Ltd. W. 1969/112.
McGreevy Farms Ltd. W. 1969/1283.
My Shoppe Ltd. W. 1971/1146.
Amtrak Distributors Ltd. W. 1974/1314.
Spaceline Design Ltd. W. 1974/1446.
G. H. S. Yee Property Development Ltd. W. 1974/1452.
Whalemeat Productions Ltd. W. 1975/629.
Beach Motors Ltd. W. 1975/950.
Olympic Meat Co. (1976) Ltd. W. 1976/190.
Conventional Homes Ltd. W. 1976/739.

Given under my hand at Wellington this 27th day of June 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:

J. L. Matthews Ltd. W. 1930/230.
Paraparaumu Plumbing Co. Ltd. W. 1950/216.
Monarch Engineering Co. Ltd. W. 1951/320.
Waikanae Motors Ltd. W. 1953/272.
Fawcett Grant and Co. Ltd. W. 1960/241.
Opiki Garage Service Ltd. W. 1962/679.
Brigitte (Wholesale) Ltd. W. 1963/648.
Gift Corner Ltd. W. 1964/459.
Cornwall Cleaning Services Ltd. W. 1965/533.
Castecliff Drapery Ltd. W. 1966/401.
W. and K. Gregson Ltd. W. 1966/872.
G. and R. Rawlinson Ltd. W. 1969/128.
Supreme Stores (1969) Ltd. W. 1969/580.
Kippen Holdings Ltd. W. 1969/620.
Raumati Agencies Ltd. W. 1970/486.
Engineering Equipment Ltd. W. 1972/39.
Carnarvon Rural Services Ltd. W. 1972/1162.
Fibreglass Components (1973) Ltd. W. 1973/1128.
Marsec Associates Ltd. W. 1973/1674.
John Wentworth Motors Ltd. W. 1974/398.
D. F. and V. Hopkirk Ltd. W. 1974/516.
Belgrade Foods Ltd. W. 1974/636.
Holiday City Homes Ltd. W. 1976/698.
Rent-A-Van (New Zealand) Ltd. W. 1977/507.

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

M. MANAWATU, Assistant Registrar of Companies.

CORRIGENDUM

CHANGE OF NAME OF COMPANY

IN the notice published in the *New Zealand Gazette*, No. 53, dated 15 June 1978, p. 1683, the name—"Travel Consolidators (New Zealand) Limited" should read "Travel Consolidators New Zealand Limited".

Dated at Auckland this 22nd day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4096

CORRIGENDUM

Companies Act 1955

IN the notice published in the *New Zealand Gazette*, No. 29, dated 13 April 1978, p. 1106, relating to the change name in the Christchurch Registry of "Kiwi Taxis (Temuka) Limited", to "R. Long Enterprises (Temuka) Limited", C. 1970/635, the statute under which the company is registered, and the register in which the change has been entered, has been erroneously described.

The change has been published as being under the Incorporated Societies Act 1908 whereas the reference should be to the Companies Act 1955.

Dated at Christchurch this 23rd day of June 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

4077

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hadlo Homes Limited" has changed its name to "Furniture Distributors Limited", and that the new name was this day entered on my register of companies in place of the former name. C. 1975/973.

Dated at Christchurch this 13th day of June 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

4042

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lindee Toys Limited" has changed its name to "Northlands Childrens Wear Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/95.

Dated at Christchurch this 14th day of June 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

4041

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Queenstown Dairy (1975) Limited" has changed its name to "J. T. & W. Le Brun Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/543.

Dated at Christchurch this 17th day of May 1978.

L. M. LINDSAY, Assistant Registrar of Companies.

4040

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Cup & Saucer Roadhouse Limited" has changed its name to "Russley Takeaways Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1963/418.

Dated at Christchurch this 14th day of June 1978.

L. M. LINDSAY Assistant Registrar of Companies.

4039

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Levy and Caruthers Limited" has changed its name to "Huapai Golf Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1961/321.

Dated at Auckland this 16th day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4100

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "South Pacific Steam Limited" has changed its name to "Andersons Foundry Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/1691.

Dated at Auckland this 16th day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4101

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Perfection Leathers Limited" has changed its name to "J. E. Gadd Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1720.

Dated at Auckland this 14th day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4098

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Stenhouse Life & Pensions Limited" has changed its name to "Stenhouse Reed Shaw Life Limited". A. 1971/313.

Dated at Auckland this 15th day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4097

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pharmacy Assistance Limited" has changed its name to "Mt Albert Pharmacy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1958/268.

Dated at Auckland this 15th day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4099

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Neal Lowe Service Station Limited" has changed its name to "Downer and Rand Service Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2928.

Dated at Auckland this 8th day of June 1978.

G. PULLAR, Assistant Registrar of Companies.

4091

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Golf Marketing Limited" has changed its name to "Innovative Processors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1975/1074.

Dated at Wellington this 6th day of June 1978.

M. J. ENSOR, Assistant Registrar of Companies.

4106

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hirst-Green Construction Limited" Limited", has changed its name to "K. R. Hirst Builders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/351.

Dated at Wellington this 12th day of June 1978.

M. J. ENSOR, Assistant Registrar of Companies.

4107

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Media Furniture (NZ) Limited" has changed its name to "Campaign Furniture (NZ) 1978 Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1977/823.

Dated at Wellington this 13th day of June 1978.

M. J. ENSOR, Assistant Registrar of Companies.

4108

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kerry Garments Limited" has changed its name to "Thomas Manufacturing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1946/53.

Dated at Wellington this 14th day of June 1978.

M. J. ENSOR, Assistant Registrar of Companies.

4105

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hygienic Holdings Limited" has changed its name to "Hylin Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1972/350.

Dated at Wellington this 31st day of March 1978.

M. J. ENSOR, Assistant Registrar of Companies.

4078

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bruce Sefton Cartage Limited" has changed its name to "Bruce Sefton Plumbing Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/71.

Dated at Auckland this 7th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4090

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Kauri Timber Company (New Zealand) Limited" has changed its name to "Fletcher Wood Products Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1960/1669.

Dated at Auckland this 9th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4087

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gibbs Distributors Limited" has changed its name to "Capricorn Pacific Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/3204.

Dated at Auckland this 12th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4086

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hospital Equipment Limited" has changed its name to "Taurus Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/935.

Dated at Auckland this 12th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4085

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Better Styles Limited" has changed its name to "Better Finance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1961/587.

Dated at Auckland this 12th day of April 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4084

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hugh J. Eaton Limited" has changed its name to "Eaton's Furniture Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1946/424.

Dated at Auckland this 1st day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4083

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Dye Industries Limited" has changed its name to "Roscommon Metal Workers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/1328.

Dated at Auckland this 2nd day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4082

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Keenan's Ladieswear (Pukekohe), Limited" has changed its name to "Paull's City Girl Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2079.

Dated at Auckland this 2nd day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4081

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "H. J. Dye Limited" has changed its name to "Roscommon Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1955/1119.

Dated at Auckland this 2nd day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4080

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. Cruickshank Limited" has changed its name to "The Lunch Box Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1964/946.

Dated at Auckland this 7th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4079

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ballande New Zealand Co. Limited" has changed its name to "Ballande New Zealand Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/240.

Dated at Auckland this 12th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4095

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. & J. Crawshaw Limited" has changed its name to "Haven Park Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/833.

Dated at Auckland this 13th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4094

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barnett Drycleaners Limited" has changed its name to "Barnett Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/3097.

Dated at Auckland this 7th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4089

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bad Holdings Limited" has changed its name to "Bad Bins Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2782.

Dated at Auckland this 8th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4088

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hydro-Jet Painting Company Limited" has changed its name to "Peter Harvey Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/109.

Dated at Auckland this 16th day of June 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4093

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gulf Investments Limited" has changed its name to "Ford Acceptance Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/1059.

Dated at Auckland this 17th day of May 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4092

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "S. J. Pattison Limited" has changed its name to "Pattison Jewellers & Gift Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1964/452.

Dated at Hamilton this 8th day of June 1978.

H. J. PATON, Assistant Registrar of Companies.

4036

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Irrigation Supplies (N.Z.) Limited" has changed its name to "Mobile Sandblasters Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1972/71.

Dated at Hamilton this 13th day of June 1978.

H. J. PATON, Assistant Registrar of Companies.

4037

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Denis Clark Motors Limited" has changed its name to "Mason-Walker Motors (Frankton) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1976/195.

Dated at Hamilton this 13th day of June 1978.

H. J. PATON, Assistant Registrar of Companies.

4038

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leusink's Sight and Sound Limited" has changed its name to "Lakeland Sight & Sound Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.N. 1973/520.

Dated at Hamilton this 8th day of June 1978.

H. J. PATON, Assistant Registrar of Companies.

4035

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Rapson & Trainer Limited" has changed its name to "Rapson's Brake Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1974/99.

Dated at Hamilton this 19th day of June 1978.

H. J. PATON, Assistant Registrar of Companies.

4112

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te Awamutu Insurance Services Limited" has changed its name to "Pan Traders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1976/662.

Dated at Hamilton this 20th day of June 1978.

H. J. PATON, Assistant Registrar of Companies.

4113

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gordon Mace Limited" has changed its name to "Opotiki Pharmacy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. P.B. 1966/11.

Dated at Gisborne this 15th day of June 1978.

N. L. MANNING, Assistant Registrar of Companies.

4075

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Graham Transport (Gore) Limited" has changed its name to "Graham Enterprises Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1972/39.

Dated at Invercargill this 12th day of June 1978.

W. P. OGILVIE, Assistant Registrar of Companies.

4044

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wilson Balk & Co. Limited" has changed its name to "King Foods Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1924/41.

Dated at Dunedin this 6th day of June 1978.

R. C. MACKEY, Assistant Registrar of Companies.

4043

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Helga Watts Limited" has changed its name to "Ocean View Cars Limited", and that this new name was this day entered on my Register of Companies in place of the former name. (NL. 1973/103.)

Dated at Nelson this 19th day of June 1978.

S. W. HAIGH, Assistant Registrar of Companies.

4114

NOTICE OF MEETING OF CREDITORS

PURSUANT TO SECTION 284 (2) OF THE COMPANIES ACT 1955 IN the matter of the Companies Act 1955, and in the matter of QUASAR CABINETS LTD.:

NOTICE is hereby given that by an entry in its minute book signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company, on the 21st day of June 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 Professional Club Building, Third Floor, 12 Kitchener Street, Auckland 1, on Friday, the 30th day of June 1978, at 3 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 June 1978.

By Order of the Directors:

F. J. GILBERT, Secretary.

4055

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

PURSUANT TO SECTION 269 OF THE COMPANIES ACT 1955 IN the matter of the Companies Act 1955, and in the matter of QUASAR CABINETS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 21st day of June 1978, the following extraordinary resolutions were passed by the company, namely:

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

2. That Mr Robert Harold Graham, of Auckland, chartered accountant, be and he is hereby appointed as liquidator by the shareholders pending the meeting of creditors of the company.

Dated this 21st day of June 1978.

R. H. GRAHAM, Liquidator.

4056

BRIAN HAYES ENGINEERING SERVICES LTD.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of Brian Hayes Engineering Services Ltd.:

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

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

2. That Kenneth Leadman Ibbotson, chartered accountant, be and he is hereby appointed liquidator of the company.

Dated this 22nd day of June 1978.

B. S. HAYES, Director.

4057

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 KEEGAN AND SMITH LTD.:

NOTICE is hereby given by duly signed entry in the minute book of the above-named company on the 6th day of June 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, and that Mr A. R. Gibson, of Messrs Larcomb, Gibson & Beale, chartered accountants, 60 Rangitikei Street, Palmerston North, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 19th day of June 1978.

A. R. GIBSON, Liquidator.

4058

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Gibson Manufacturing Ltd., which is being wound up voluntarily, does hereby fix the 31st day of July 1978 as the day on or before which the creditors of the company are to prove their debts or claims, and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 22nd day of June 1978.

J. D. S. STRONG, Liquidator.

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

P.O. Box 29019, Auckland 3.

4059

NOTICE OF WINDING-UP ORDER

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: 16 June 1978.

Date of Presentation of Petition: 5 April 1978.

G. SMITH, Official Assignee and Provisional Liquidator.

Courthouse, Hawera June 16 1978.

4032

NOTICE OF FIRST MEETINGS

Name of Company: Fagan Enterprises Ltd. (in liquidation).

Address of Registered Office: Central Hotel, Hawera Registry of Supreme Court, New Plymouth.

Number of matter: M. 18/1978.

Place, Date, and Times of First Meetings:

Creditors: Magistrate's Court, Hawera, 13 July 1978, at 10.30 a.m.

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

G. SMITH, Official Assignee and Provisional Liquidator.

4060

FARMERS INDUSTRIES LTD.

RECEIVER APPOINTED

NOTICE is given that an extraordinary general meeting of shareholders will be held at the Palm Lounge, Campbell Street, Wanganui, on Thursday, 6th day of July 1978, at 11 a.m., where at the following resolutions will be put as extraordinary

resolutions pursuant to section 268 (1) (c) of the Companies Act 1955.

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

2. That subject to confirmation by the creditors at a subsequent meeting to be held that Richard Innes Gilbert of Wanganui, be nominated liquidator of the company.

K. R. SMITH, Secretary.

Wanganui.
16 June 1978.
4061

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of A. W. & D. J. REID CONSTRUCTION LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of A. W. & D. J. Reid Construction Ltd. (in voluntary liquidation), which is being wound up voluntarily, does hereby fix the 14th day of July 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 14th day of June 1978.

R. D. CORMACK, Liquidator.

4018

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of MARRANDELLAS RUN 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 208 Oxford Terrace, Christchurch, on the 14th day of July 1978 at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers of the company and of the liquidator be disposed of in such ways as the liquidator shall think fit.

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 20th day of June 1978.

A. B. OTT, Liquidator.

4024

NOTICE OF MEETING OF CREDITORS

Where Winding Up Resolution Passed By Entry in Minute Book

UNDER SECTION 362 OF THE COMPANIES ACT 1955

IN the matter of the Companies Act 1955, and in the matter of M. R. NICHOLSON HOLDINGS LTD. (in liquidation):

NOTICE is hereby given that a meeting of creditors of the above-named company will be held at the Pioneer Womens' and Ellen Melville Hall, large Committee Room, High Street, Auckland, on the 30th day of June 1978, at 4 o'clock in the afternoon.

Business:

Appointment of liquidator.

Confirmation of appointments to the committee of inspection.

Dated this 22nd day of June 1978.

By order of the directors:

MABEE, HALSTEAD & KIDDLE, Secretaries.

4062

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 MONTANA CONSTRUCTION LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 23rd day of June 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 23rd day of June 1978.

G. STOCKDALE, Director.

4063

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of Donaldson and Blake Ltd. (in voluntary liquidation):

TAKE notice that a meeting of contributories in the above matter will be held at the office of the liquidator, care of Barr Burgess & Stewart, First Floor, Allan McLean Building, 208 Oxford Terrace, P.O. Box 13-244 Armagh, Christchurch, on the 5th day of July 1978, at 3.45 o'clock in the afternoon.

Agenda:

1. To consider the liquidators account of the conduct of the winding up during the preceding year.

Dated this 21st day of June 1978.

HUGH BEATTIE, Liquidator.

4053

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of Donaldson and Blake Ltd. (in voluntary liquidation):

TAKE notice that a meeting of creditors in the above matter will be held at the office of the liquidator, care of Barr Burgess & Stewart, First Floor, Allan McLean Building, 208 Oxford Terrace, P.O. Box 13-244 Armagh, Christchurch, on the 5th day of July 1978, at 4 o'clock in the afternoon.

Agenda:

1. To consider the liquidators account of the conduct of the winding up during the preceding year.

Dated this 21st day of June 1978.

HUGH BEATTIE, Liquidator.

4054

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of AUSTRALASIAN SECURED DEPOSITS LTD. (in voluntary liquidation):

TAKE notice that a meeting of contributories in the above matter will be held at the office of the liquidator, care of Barr Burgess & Stewart, First Floor, Allan McLean Building, 208 Oxford Terrace, P.O. Box 13-244 Armagh, Christchurch, on the 7th day of July 1978, at 9.15 o'clock in the forenoon.

Agenda:

1. To consider the liquidators account of the conduct of the winding up during the preceding year.

Dated this 21st day of June 1978.

HUGH BEATTIE, Liquidator.

4049

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of AUSTRALASIAN SECURED DEPOSITS LTD. (in voluntary liquidation):

TAKE notice that a meeting of creditors in the above matter will be held at the office of the liquidator, care of Barr Burgess & Stewart, First Floor, Allan McLean Building, 208 Oxford Terrace, P.O. Box 13-244 Armagh, Christchurch, on the 7th day of July 1978, at 9.30 o'clock in the forenoon.

Agenda:

1. To consider the liquidators account of the conduct of the winding up during the preceding year.

Dated this 21st day of June 1978.

HUGH BEATTIE, Liquidator.

4050

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of **CARTERS DESIGN LTD.** (in voluntary liquidation):

TAKE notice that a meeting of contributories in the above matter will be held at the office of the liquidator, care of Barr Burgess & Stewart, First Floor, Allan McLean Building, 208 Oxford Terrace, P.O. Box 13-244 Armagh, Christchurch, on the 6th day of July 1978, at 3.45 o'clock in the afternoon.

Agenda:

1. To consider the liquidators account of the conduct of the winding up during the preceding year.

Dated this 21st day of June 1978.

HUGH BEATTIE, Liquidator.

4051

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of **CARTERS DESIGN LTD.** (in voluntary liquidation):

TAKE notice that a meeting of creditors in the above matter will be held at the office of the liquidator, care of Barr Burgess & Stewart, First Floor, Allan McLean Building, 208 Oxford Terrace, P.O. Box 13-244 Armagh, Christchurch, on the 6th day of July 1978, at 4 o'clock in the afternoon.

Agenda:

1. To consider the liquidators account of the conduct of the winding up during the preceding year.

Dated this 21st day of June 1978.

HUGH BEATTIE, Liquidator.

4052

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
IN the matter of the Companies Act 1955, and in the matter of **NEVILLE MARINE LTD.** (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Neville Marine Ltd., which is being wound up voluntarily, does hereby fix the 18th day of July 1978, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 22nd day of June 1978.

I. R. SOUSTER, Liquidator.

Address of liquidator: Anderson & Partners, P.O. Box 23065, Papatoetoe.

4064

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 **NEVILLE MARINE LTD.** (in liquidation):

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

That the company be wound up voluntarily, pursuant to the Companies Act 1955, and that Ian Robert Souster, chartered accountant, of Auckland, be appointed liquidator.

Dated this 22nd day of June 1978.

I. R. SOUSTER, Liquidator.

4065

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **R. J. FINLAYSON 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 21st day of July 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 7 July 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 6 July 1978.

Dated this 26th day of June 1978.

B. N. KENSINGTON, Liquidator.

4102

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **M. W. POWELL 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 21st day of July 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 7 July 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 6 July 1978.

Dated this 26th day of June 1978.

P. R. HOOTON, Liquidator.

4103

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of **MCDUGALL'S PHARMACY 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 21st day of July 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 the 7th day of July 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 6 July 1978.

Dated this 26th day of June 1978.

P. R. HOOTON, Liquidator.

4104

In the matter of the Companies Act 1955, and in the matter of NATURECRAFT PANELS LTD.:

TAKE notice that a meeting of creditors of Naturecraft Panels Limited a duly incorporated company having its registered office at Auckland will be held at the offices of Mr J. A. Barlow, chartered accountant, Fourth Floor, Levien Building, corner of Airedale and St. Paul Streets, Auckland, on Thursday, the 6th day of July 1978, at 10 a.m., pursuant to section 205 of the Companies Act 1955.

The purpose of the meeting is to obtain the consent of the creditors to a compromise or arrangement whereunder the unsecured creditors will accept a dividend to be calculated on a pro rata basis in full settlement of all debts owing by the company at the date of the meeting.

You are specifically to note that a majority in number representing three-fourths in value of the creditors (both secured and unsecured) will be sufficient to enable the company to apply to the Supreme Court at Auckland to sanction the compromise or arrangement.

Creditors should note that they may vote by proxy in the form approved by the Supreme Court at Auckland for this purpose and forms may be obtained from the address provided hereunder.

Proxy forms and further particulars may be obtained on application to Mr J. A. Barlow, chartered accountant, Fourth Floor, Levien Building, corner of Airedale and St. Paul Streets, Auckland (P.O. Box 6028, Wellesley Street, Auckland).

4121

THE COMPANIES ACT 1955

NOTICE OF REGISTRATION OF ORDER

Name of Company: FELVINS LTD.

Presented By: Loughnan de Cleene & Co., Solicitors, Palmerston North.

NOTICE is hereby given that the order of the Supreme Court of New Zealand dated the 5th day of May 1978, confirming the reduction of capital of the above-named company by \$66,890 from the share premium reserve account and ancillary orders under section 76 (2) and section 78, Companies Act 1955, as required by the above-mentioned Act, was registered by the Registrar of Companies on the 22nd day of May 1978.

That paragraph 2 of Article 128 of the Companies Articles of Association be amended by deleting from the proviso thereto the words "a Share Premium Account and" subject to the confirmation of the Supreme Court and to any condition it may impose, the sum of \$66,890.00 at present held in the Share Premium Account in the books of the company as at 31 March 1977. These reserves will then be used to pay a capital dividend to share holders at the rate of twelve percent (12%) on the ordinary capital of the company amounting to \$66,980 for the year ending 31 March 1977.

Dated at Palmerston North this 25th day of May 1978.

TREVOR de CLEENE, Solicitor for Company.

4111

NOTICE OF DIVIDEND

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

Address of Registered Office: Care of Official Assignee, Charles Heaphy Building, Anglesea Street, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: 121/76.

Date of Winding Up Order: 12 September 1975.

First and Final Dividend: 92.5 cents in the dollar.

Where Payable: My office.

A. DIBLEY, Official Assignee, Official Liquidator.

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

4068

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER

Name of Company: Basil Eng Limited (in liquidation).

Address of Registered Office: Formerly Logan Street, Tokoroa, now c/o Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 69/78.

Date of Order: 16 June 1978.

Date of Presentation of Petition: 16 May 1978.

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

4034

VICTORIANA SHOES LIMITED

IN LIQUIDATION

Notice of Final Meeting

In the matter of the Companies Act 1955, and in the matter of VICTORIANA SHOES LTD (in liquidation):

NOTICE is hereby given in pursuance of s. 291 of the Companies Act 1955, that a meeting of creditors of the above-named company will be held at the office of M. Peel, 4 Bowen Street, Waiuku at 3 p.m. on Friday, 21 July 1978 for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanations thereof by the liquidator.

Dated this 20th day of June 1978.

M. PEEL, Liquidator.

4033

THE COMPANIES ACT 1955

PROMARK GROUP 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 20th day of June 1978 passed a resolution for a creditors' voluntary winding-up, and that a meeting of creditors will accordingly be held at the offices of Tracy, Bowden, Impey and Sage, Parnell House, 470 Parnell Road, Auckland on the 30th day of June 1978 at 11 o'clock in the morning.

Business:

(1) Consideration of a statement of the position of the affairs of the company.

(2) Nomination of a liquidator.

(3) Appointment of committee of inspection, if required.

D. C. GARRETT, Director.

4019

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 THAMES VALLEY OFFICE PRODUCTS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above company on the 20th day of June 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 20th day of June 1978.

By order of the directors:

J. H. ORCHARD, Chartered Accountant.

4028

NOTICE OF MEETING OF CREDITORS WHERE WINDING-UP RESOLUTION PASSED BY ENTRY IN MINUTE BOOK

(UNDER SECTION 362)

In the matter of the Companies Act 1955, and in the matter of THAMES VALLEY OFFICE PRODUCTS LTD.:

NOTICE is hereby given 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 20th day of June 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 offices of J. H. Orchard, chartered accountant, Seddon Street, Waihi at 3 p.m., Friday 30 June 1978.

Business:

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

Appointment of liquidator.

Appointment of committee of inspection if thought fit.

Dated this 20th day of June 1978.

By order of the directors:

J. H. ORCHARD, Chartered Accountant.

4029

IN the matter of the Companies Act 1955, and in the matter of ZOHS ENGINEERING CO. 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 my office, 52 Seddon Street, Raetihi, on Tuesday the 18th day of July 1978, at 2 o'clock in the afternoon for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

THAT the disposal of the books and records of the Company be left in the hands of the liquidator.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy (or, when that is allowed, one or more proxies) to attend and vote instead of him. A proxy need not also be a member.

Dated this 21st day of June 1978.

R. H. WRIGHT, Liquidator.

4030

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

Name of Company: Wallwork Enterprises Ltd. (in liquidation).

Address of Registered Office: c/o Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1087/77.

Last Day for Receiving Proofs of Debt: Friday, 7 July 1978.

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

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

4027

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

NOTICE is hereby given that the undersigned, the liquidator of Regional Sheetmetals Ltd., which is being wound up voluntarily, does hereby fix the 14th day of July 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 26th day of June 1978.

K. S. CRAWSHAW, Liquidator.

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

P.O. Box 5145, Wellesley Street.

4116

NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: Halford Construction Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

Number of Matter: 487/71.

Liquidator's Name: Keith Samuel Crawshaw.

Liquidator's Address: Room 314, Third Floor, T. and G. Building, Wellesley Street West, Auckland 1.

Date of Release: 31st May 1978.

Dated at Auckland this 21st day of June 1978.

K. S. CRAWSHAW, Liquidator.

4071

THE COMPANIES ACT 1955**NOTICE OF DIVIDEND**

Name of Company: New Day Furnishing Co. Ltd. (in liquidation).

Address of Registered Office: Care of Official Assignee, First Floor, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 113/77.

Amount per Dollar: 29.3235 cents.

First and Final or Otherwise: First and Final.

When Payable: 30 June 1978.

Where Payable: At my office.

A. B. BERRETT, Official Assignee.

Wellington.

4117

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given in pursuance to section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Staples, Rodway and Co., 36 Customs Street East, Auckland, on 10 July, 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 as an extraordinary resolution, namely:

That the books of the company and liquidator be held by H. F. Williams.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy who need not be a member.

Dated this 22nd day of June 1978.

H. F. WILLIAMS, Liquidator.

4067

THE COMPANIES ACT 1955**MEETING OF CREDITORS AND CONTRIBUTORIES**

A meeting of creditors of Ranch Home Developments Ltd. (in liquidation), wound up by the Court on 7 June 1978, will be held in the Conference Room, Eleventh Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Tuesday, 4 July 1978, at 11 a.m.

Meeting of contributories to follow.

NOTE—Would creditors please forward their proofs of debt as soon as possible.

IVAN A. HANSEN,

Provisional Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

MEETING OF CREDITORS P. AND F. J. REILLY LTD.

IN the matter of the Companies Act 1955, and in the matter of P. and F. J. REILLY LTD.

NOTICE of meeting of creditors where winding up resolution passed by entry in minute book (under section 362).

NOTICE is hereby given that an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, that the above-named company, on the 23rd day of June 1978, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company

will accordingly be held in the Board Room of Baron, Prior and Sheridan, 298 Tristram Street, Hamilton, on the 3rd day of July 1978, at 3.30 p.m.

Business:

1. To consider an extraordinary resolution for winding up passed by the above-named company on 23 June 1978.

2. To consider a statement of position of the company's affairs, together with a list of creditors of the company, and the estimated amount of their claim.

3. Nomination of a liquidator.

4. General business—Proxies to be used at the meeting must be lodged at the office of the Company Secretary, F. J. Reilly, 221 Peachgrove Road, Hamilton, not later than Friday, 30th June 1978, at 4 p.m.

Dated this 23rd day of June 1978.

By order of the directors.

4109

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of C. B. CLARK FARM SERVICES LTD. (in liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of the liquidator, 190 Hereford Street, Christchurch, on the 12th day of July 1978, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 26th day of June 1978.

N. L. HIDER, Liquidator.

4017

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of SUBURBAN BUSES LTD. (in voluntary liquidation):

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of the secretary of the Auckland Regional Authority situated on the third floor of Regional House, 121 Hobson Street, Auckland, at 2 p.m. on the 17th July 1978 for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator; to consider and, if thought fit, to pass the following resolution, namely:

"The books and papers of the company, and of the liquidator, shall be disposed of by committing them to the custody of the secretary of the Auckland Regional Authority".

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 20th day of June 1978.

J. A. ATKINS, Liquidator.

1023

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of MEREDITH BROS. & COMPANY LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 15th day of June 1978, the following special resolution was passed by the company namely:

Resolved this 15th day of June 1978, by means of an entry in the minute book signed as provided by section 362 (1) of the Companies Act 1955 as a special resolution:

That the company be wound up voluntarily.

That Graham John Bosley of Auckland, company secretary be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

That the books and papers of the company shall be retained at CAC Industries for 5 years from the date of dissolution of the company.

Dated this 15th day of June 1978.

G. J. BOSLEY, Liquidator.

4025

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of The COLONIAL AMMUNITION CO. (1971) LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 15th day of June 1978, the following special resolution was passed by the company namely:

Resolved this 15th day of June 1978, by means of an entry in the minute book signed as provided by section 362 (1) of the Companies Act 1955 as a special resolution:

That the company be wound up voluntarily.

That Graham John Bosley of Auckland, company secretary be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

That the books and papers of the company shall be retained at CAC Industries Ltd. for 5 years from the date of dissolution of the company.

Dated this 15th day of June 1978.

G. J. BOSLEY, Liquidator.

4026

No. M. 545/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TRADE SCREENING LIMITED, a duly incorporated company having its registered office at 62 Ben Lomond Crescent, Pakuranga, and carrying on business there and elsewhere as commercial artists:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 25th day of May 1978, presented to the said Court by PAKURANGA MOTORS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there and elsewhere as garage proprietors; and the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 12th 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 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.

G. C. JENKIN, Counsel for the Petitioner.

This notice was filed by Bernard John Kendall, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Fortune, Manning & Partners, Solicitors, 450 Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and the 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 Tuesday, the 11th day of July 1978.

4119

No. M. 546/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WAIN CATERING LIMITED, a duly incorporated company having its registered office at the offices of J. W. Papesch, Chartered Accountant, Seventh Floor A.S.B. Building, 298 Queen Street, Auckland I, caterer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 25th day of May 1978, presented to the said Court by PAKURANGA MOTORS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business there and elsewhere as garage proprietors; and the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 12th 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 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.

G. C. JENKIN, Counsel for the Petitioner.

This notice was filed by Bernard John Kendall, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Fortune, Manning & Partners, Solicitors, 450 Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and the 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 Tuesday, the 11th day of July 1978.

4120

No. M. 673/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TUI TRANSPORT LIMITED:

NOTICE is hereby given that a petition for the winding up of the above company by the Supreme Court was, on the 20th day of June 1978, presented to the said Court by McMILLAN MOTORS LIMITED, a duly incorporated company having its registered office at 428-444 Great South Road, Greenlane, Auckland, and carrying on business as an Auto-motive engineer; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of August 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for same.

H. FULTON, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Wilson, Henry, Martin & Co. Solicitors, Twelfth Floor, Southern Cross Building, Corner Victoria and High Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said 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 firm, and an address for service within 3 miles of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of August 1978.

4115

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of URBAN ELECTRICAL SERVICES LIMITED, a duly incorporated company having its registered office at 370 Great North Road, Henderson, carrying on business as electricians:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 20th day of June 1978, presented to the said Court by G. E. C. (NEW ZEALAND) LIMITED, a duly incorporated company having its registered office at Wellington, carrying on business as electrical wholesalers; and the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of August 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

B. C. SPRING, Solicitor for Petitioner.

This notice was filed by Barrie Charles Spring, solicitor for the petitioner, whose address for service is at the offices of Messrs Chapman Tripp & Co. Solicitors, A.M.P. Building, 214 Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, by his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of August 1978.

4070

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TAYLOR SIGNS (AUCKLAND) LIMITED, a duly incorporated company having its registered office care of H. Latta, Dingwall Building, Queen Street, Auckland, carrying on business as sign makers—*A Debtor*:

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

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 10th day of February 1977, 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 12th day of July 1977, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. 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 to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 11th day of July 1978.

4048

In the Supreme Court of New Zealand
Auckland Registry

No. M. 522/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SHANNON DISTRIBUTORS LTD., a duly incorporated company having its registered office at 39 Taharoto Road, Takapuna, Auckland—*A Debtor*:

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

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding-up of the above-named company by the Supreme Court was, on the 19th day of May 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 12th day of July 1978, at 10 o'clock in 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 11th day of July 1978.

4047

In the Supreme Court of New Zealand
Auckland Registry

No. M. 521/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SOMEX CONSTRUCTION LIMITED, a duly incorporated company having its registered office at 44 Glenveagh Drive, Mount Roskill, and carrying on the business of drainlaying contractors—*A Debtor*:

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

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 19th day of May 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 12th 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.

D. S. MORRIS, Solicitor for 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 11th day of July 1978.

4046

In the Supreme Court of New Zealand
Auckland Registry

No. B653/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of D. CROSBY ELECTRICAL LIMITED, a duly incorporated company having its registered office at the Eighteenth Floor, West Plaza Building, corner Albert Street and Customs Street West, Auckland, 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 16th day of June 1978, presented to the said Court by THE NATIONAL ELECTRICAL AND ENGINEERING COMPANY LIMITED, a duly incorporated company having its registered office at Wellington, supplier of electrical goods; and that the said petition is directed to be heard before the Court sitting at Auckland on the 9th day of August 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 Butler White & Hanna Barristers and Solicitors, Fifth Floor, Air New Zealand House, Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 8th day of August 1978.

4066

In the Supreme Court of New Zealand
Auckland Registry

No. 552/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of the GREAT SOUTHDOWN MEAT MARKET LIMITED, a duly incorporated company having its registered office at 40 Allenby Road, Panmure, and carrying on business as wholesalers and traders in meat and meat products:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 26th day of May 1978, presented to the said Court by the Piako County Council, a body corporate created under the Counties Act of 1956, and having its registered office at 35 Kenrick Street, Te Aroha, and that the said petition is directed to be heard before the Court sitting at Auckland on the 26th 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.

DAVID JAMES TAYLOR, Solicitor for the Petitioner.

Address for service of the petitioner is at the premises of Messrs Hesketh & Richmond, 7th Floor, Norwich Union Building, Durham Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post, to the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th of July 1978.

4045

In the Supreme Court of New Zealand
Christchurch Registry

No. M. 207/78

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SAYONARA SPORT LIMITED, a duly incorporated company having its registered office at 118 Victoria Street, Christchurch:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 8th day of June 1978 presented to the said Court by ALLAN MICHAEL RHODES, trading as A. M. RHODES DEVELOPMENTS, of Christchurch, builder, and the said petition is directed to be heard before the Court sitting at Christchurch on the 12th 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.

G. M. BRODIE, Solicitor for the Petitioner.

This notice was filed by Geoffrey Martin Brodie, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Anthony, Polson & Co., solicitors, 9th Floor, Ramada Towers, 776 Colombo Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on or send by post to the above-named, notice in writing of his intention to do so. The notice must state the name, address, and occupation 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 11th day of July 1978.

4022

No. M. 60/78

In the Supreme Court of New Zealand
Napier Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **TIMBERLINE CONSTRUCTION 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 MALCOLM, SWEET, PARKER & HOLLAND of Napier, registered architects; and that the said petition is directed to be heard before the Court sitting at Napier on the 2nd day of August 1978 at 10 o'clock in the forenoon; any creditor or contributory of the said company desiring to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

G. G. MCKAY, Solicitor for the Petitioner.

Address for service: The offices of Messrs Dowling, Wachter & Co., South British Building, Station Street, Napier.

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 Napier, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 1st August 1978.

4020

In the Supreme Court of New Zealand
Napier Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **TIMBERLINE CONSTRUCTION LIMITED**, a duly incorporated company having its registered office at Wakefield Street, Onekawa, Napier:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 4th day of May 1978, presented to the said Court by PAINT PRODUCTS (H.B.) LIMITED, a duly incorporated company having its registered office at Napier; and that the said petition is directed to be heard before the Court sitting at Napier on the 2nd day of August 1978 at 10 o'clock in the forenoon; and any creditor or contributory of the said company desiring to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

ROBERT DAVID WELCH, Solicitor for the Petitioner.

Whose address for service is at the offices of Messrs. Lusk Willis & Co., Solicitors, Herschell Street, Napier.

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 the 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 Napier, 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 petitioners address for service not later than 4 o'clock in the afternoon of the 1st day of August 1978.

4031

No. M. 250/78

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **TINNEY CONSTRUCTION LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 23rd day of May 1978, presented to the said Court by MOSS TIMBER AND HARDWARE LIMITED, a duly incorporated company having its registered office at Wellington; and that the said petition is directed to be heard before the Court sitting at Wellington on the 12th day of July 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desiring to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

IAN RONALD MILLARD, Solicitor for the Petitioner.

Address for service: Care of the offices of Messrs Morison, Taylor & Co, Fifth Floor, Wakefield House, 90 The Terrace, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do.

The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitors (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 11th day of July 1978.

4110

No. M. 173/78

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **JUSTIN K. HAWKES PLUMBERS LIMITED**, a duly incorporated company having its registered office at 8 Savage Road, Waihi, plumbers:

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 June 1978, presented to the said Court by KING STAINLESS STEEL LIMITED, a duly incorporated company having its registered office at Auckland, sheetmetal workers and stainless steel fabricators; and 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 who desires to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of that 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.

G. F. RUCK, Solicitor for Petitioner.

This notice is filed by Geoffrey Francis Ruck, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Swarbrick, Dixon, Allen & Walter, Solicitors, Seventh Floor, New Zealand Insurance Company Building, Garden Place, Hamilton, as agents for Messrs Wood,

Ruck & Co., Solicitors, 250 Great South Road Otahuhu.

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 intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Hamilton. It 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 at his address for service not later than 4 o'clock in the afternoon of the fifth day of July 1978.

4069

KAIRANGA COUNTY COUNCIL

VARIATION IN APPOINTMENT OF MANAGING RATEPAYERS— FITZHERBERT WEST WATER RACE DISTRICT

NOTICE is hereby given that at a meeting of the Kairanga County Council held on Tuesday, 30th May 1978 the following resolution was passed:

That, the Special Order passed by the Kairanga County on the 19th January 1932, appointing managing ratepayers of the Fitzherbert West Water Race District, and amended by resolution of the Council on 12th October 1937, 9th October 1944, 10th May 1949, 10th March 1953, 11th May 1954, 28th February 1961, 8th March 1962, 11th August 1964, 13th August 1968, 26th May 1970, 30th July 1974 and 29th June 1977, be further amended on account of a vacancy occurring on the committee by the resignation of Noel Charles James, by the appointment thereon of Edmund Charles Harrington, as his successor, the members of the said committee being now as hereunder:

Alan Leslie ALDRICH,
Desmond Joseph O'CONNOR,
Malcolm Mexted GREER,
Desmond Joseph MARTIN,
Edmund Charles HARRINGTON,
Walker John LAURIDSEN,
T. E. WILSON, Chairman.
Kairanga County Council.

4021

PARTNERSHIP NOTICE

Messrs. A. H. Hornblow, B. M. Carran, L. M. Kurta, I. W. Lawrence, J. Blake-Palmer, and R. W. Perry, practicing as barristers and solicitors under the firm name of Hornblow, Carran, Kurta, Lawrence & Co. at Druids Chambers, Woodward Street, Wellington, announce that as from 30 June 1978, Mr I. W. Lawrence will retire from the firm and the practice will continue to be carried on by the remaining partners at the same address under the name Hornblow, Carran, Kurta & Co. 4119

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.

GENERAL PUBLICATIONS

FIVE Bx PLAN FOR PHYSICAL FITNESS

DEPARTMENT OF EDUCATION

32 p., reprinted, 1977.

60c

Originally produced by the Royal Canadian Air Force, this exercise programme is designed for men.

The 5 Bx plan is a scientifically designed approach to physical fitness which can develop an adequate level of reserve energy needed for vigorous positive well being and zestful living.

The exercises can be done by yourself, at home, in your spare time, at your own rate of progress, without discomfort, and in only 11 minutes a day.

(For women see the xBx Plan for Physical Fitness.)

FOREIGN INVESTMENT POLICY IN NEW ZEALAND

Edited by R. H. Carey

128 p. 1975.

\$4.50

Foreign investment is an important and controversial issue in New Zealand. This book contains a wide range of facts and argument. Five papers cover the administrative and policy aspects, political attitudes, the degree of foreign ownership in New Zealand, and the benefits and costs of foreign investments. The general reader, as well as the student of the subject, will find this a volume of lively interest and a valuable addition to the small volume of literature available of this topic in New Zealand. Series No. 20. (N.Z. Institute of Public Administration.)

FOREST WILDLIFE

By P. Morrison, Wildlife Service, Department of Internal Affairs and L. H. Harris, Environment Forestry Division, New Zealand Forest Service

Illustrated by P. F. Scaife

48 p., colour plates and drawings. 1974.

\$1

In this informative booklet there is a description of 72 of the higher forms of animal life, both native and introduced, which may be seen in New Zealand forests. The main purpose of this booklet is to provide those people who seek recreation in forests with a guide to the wildlife they may see. It is hoped that this will stimulate interests in forest wildlife and supply those unaware of the abundance of animals that live in New Zealand's forest. (Published jointly by Wildlife Service, Department of Internal Affairs, New Zealand Forest Service.)

CONTENTS

	Page
ADVERTISEMENTS	1898
APPOINTMENTS	1859
BANKRUPTCY NOTICES	1895
DEFENCE NOTICE	1858
LAND TRANSFER ACT: NOTICES	1896
MISCELLANEOUS—	
Charitable Trusts Act: Notices	1871
Cinematograph Films Act: Notice	1890
Commerce Act: Notice	1869
Corrigenda: Notices	1857
Customs Acts Amendment Act: Notices	1883
Customs Import Prohibition (Sugar) Order: Notice	1867
Customs Tariff: Notices	1885
Food and Drug Act: Notice	1868
Gaming and Lotteries Act: Notice	1867
Heavy Motor Vehicle Regulations: Notice	1870
Industrial Relations Act: Notice	1867
Land Act: Notices	1866, 1869
Land and Income Tax Act: Notice	1873
Local Authorities Loans Act: Notices	1870
Local Government Act: Notice	1871
Maori Affairs Act: Notices	1870
Marriage Act: Notices	1860
National Savings Act: Notices	1866
North-west Nelson State Forest Park: Notice	1869
Plant Varieties Act: Notice	1884
Post Office Act: Notice	1867
Public Works Act: Notices	1860
Queen Elizabeth the Second Arts Council of New Zealand Act: Notice	1867
Regulations Act: Notice	1884
Reserve Bank of New Zealand Act: Notice	1872
Reserves Act: Notices	1866, 1870
Schedule of Contracts: Notices	1882
Traffic Regulations: Notice	1870
Transport Act: Notices	1867
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	1857