

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 12 OCTOBER 1978

Land Taken for the Purposes of Part II of the Urban Renewal and Housing Improvement Act 1945, in the City of Wellington

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for the purposes of Part II of the Urban Renewal and Housing Improvement Act 1945, and shall vest in the Wellington City Council as from the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 12th day of October 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 143 square metres, situated in the City of Wellington, being part of Town Section 121, and being also Lot 5 on D.P. 7994, All certificate of title, Volume 389, folio 27.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of September 1978.

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

D.S.1
GOD SAVE THE QUEEN!
(P.W. 53/362/11; Wn. D.O. 19/2/2/0)

Land Taken for Road in Chatham Islands County

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto is hereby taken for road and shall vest in the Chatham Islands County Council as from

the date hereinafter mentioned; and I also declare that this Proclamation shall take effect on and after the 12th day of October 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area ha	Being
2.9769	Part Pitt Island; coloured sepia on plan.
Area m ²	Being
45	Part Lot 1, D.P. 1090; coloured blue on plan.

As shown on plan S.O. 25933, lodged in the office of the Chief Surveyor at Wellington, and thereon coloured as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 6th day of October 1978.

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

[L.S.]
GOD SAVE THE QUEEN!
(P.W. 41/47/1; Ch. D.O. 35/17)

Declaring Land in a Roadway Laid Out in the City of Tauranga to be a Street

KEITH HOLYOAKE, Governor-General
Governor-General
A PROCLAMATION

PURSUANT to section 421 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 comprised in a roadway laid out by the Maori Land Court by order made on the 3rd day of May 1916, to be street and to vest in the Tauranga City Council.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 8860 square metres, situated in Block XIV, Tauranga Survey District, City of Tauranga, being roadway over part Poike Block and part Poike 6A (1, 2, 3) E Block: as shown on plan M.L. 21095 lodged in the office of the Chief Surveyor at Hamilton.

Given under the hand of His Excellency the Governor-General and issued under the Seal of New Zealand, this 28th day of September 1978.

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

GOD SAVE THE QUEEN!

[L.S.]

(P.W. 51/4520; Hn. D.O. 43/3/0/37)

Consenting to Land Being Taken for the Purposes of Part II of the Urban Renewal and Housing Improvement Act 1945, in the City of Wellington

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 11th day of September 1978

Present :

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby consents to the land described in the Schedule hereto being taken for the purposes of Part II of the Urban Renewal and Housing Improvement Act 1945.

SCHEDULE

WELLINGTON LAND DISTRICT

At that piece of land containing 143 square metres, situated in the City of Wellington, being part of Town Section 121, and being also Lot 5 on D.P. 7994. All certificate of title, Volume 389, folio 27.

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

(P.W. 53/362/11; Wn. D.O. 19/2/2/0)

Member of the New Zealand Historic Places Trust Appointed

KEITH HOLYOAKE, Governor-General

By His Deputy RONALD DAVISON

ORDER IN COUNCIL

At the Government Buildings at Wellington this 18th day of September 1978

Present:

THE HON J. B. GORDON PRESIDING IN COUNCIL

PURSUANT to section 5(2) of the Historic Places Act 1954, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby re-appoints

Michael Garnstone Hitchings

to be a member of the New Zealand Historic Places Trust for a term of office expiring on 31 March 1981.

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

(I.A. Cul. 10/4/2)

Officers of Government of Ross Dependency Appointed

KEITH HOLYOAKE, Governor-General
Governor-General

WHEREAS, by the Order in Council dated the 30th day of July 1923*, made under the British Settlements Act 1887 of the United Kingdom Parliament, the Governor-General and Commander-in-Chief of New Zealand for the time being (hereinafter called the Governor) was appointed to be the Governor of the Ross Dependency, and all the powers and authorities which by the said order were given and granted to the Governor for the time being of the Dependency were thereby vested in him:

And whereas the Governor was thereby further authorised and empowered to make all such rules and regulations as might

lawfully be made by Her Majesty's authority for the peace, order, and good government of the Dependency:

And whereas, by regulations made by the Governor on the 14th day of November 1923†, it was enacted that all persons appointed by the Governor for the time being of the Dependency should have such power and authority as might be granted them in due course of law, and might be empowered to do such things as might be necessary or desirable to ensure that the laws in force in the Dependency are duly observed and complied with in every respect, and to do all things necessary or expedient for the peace, order and good government of the Dependency, and to safeguard and preserve Her Majesty's rights and sovereignty over and in respect of the Dependency:

And whereas it is expedient that the persons hereinafter named be appointed officers of the Government of the Dependency :

Now, therefore I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, and as such the Governor of the Ross Dependency, hereby appoint

John Raymon Presland, Esquire

as an officer of the Government of the Dependency with effect from noon on the 9th day of October 1978, until noon on the 11th day of October 1979:

And I hereby confer on him while he holds office all the powers and authorities which may be exercised in New Zealand by a Justice of the Peace, and also the powers and authorities which may be so exercised by a Coroner:

And I also hereby appoint

Maurice Jack Challinor, Esquire

as an officer of the Government of the Dependency with effect from noon on the 9th day of October 1978 and thereafter during pleasure; and I hereby confer on him all the powers and authorities which may be exercised in New Zealand by a Postmaster :

The said John Raymon Presland and Maurice Jack Challinor to exercise their functions at such places within the Dependency as may be directed by the officer for the time being appointed as an officer of the Government of the Dependency in whom is vested the general executive and administrative authority in preserving Her Majesty's rights and sovereignty and the laws and regulations in force in the Dependency:

And I hereby consequentially revoke the appointments of James Sidney Rankin, Esquire, and John Ridgway Lythgoe, Esquire, as officers of the Government of the Dependency, with effect from noon on the 9th day of October 1978:

And I hereby also consequentially revoke the appointments of Ian Dellow Johnstone, Esquire, and Randolph William Waller, Esquire, as officers of the Government of the Dependency (including the powers and authorities of a Postmaster conferred on them), with effect from noon on the 9th day of October 1978.

As witness the hand of His Excellency the Governor-General, as the Governor of the Ross Dependency this 4th day of October 1978.

BRIAN TALBOYS, Minister of Foreign Affairs.

*Gazette, 1923, Vol. II, p. 2211

†Gazette, 1923, Vol. III, p. 2815

Appointment of a Member to the Veterinary Services Council (No. 2022, Ag. 6/3/5)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 3 of the Veterinary Services Act 1946, His Excellency the Governor-General has been pleased to appoint

Robert Hartley Duckworth (on the nomination of veterinary clubs and associations and other like bodies in New Zealand)

to be a member of the Veterinary Services Council for a term of 3 years from 1 July 1978.

Dated at Wellington this 3rd day of October 1978.

G. D. MCBRIDE,

for Director-General of Agriculture and Fisheries.

Appointment of a Member to Animal Remedies Board (No. 2025, Ag. 2/10/6)

NOTICE is hereby given by direction of the Minister of Agriculture, that pursuant to section 5 of the Animal Remedies Act 1967, His Excellency the Governor-General has been pleased to appoint

Stanley Roy Butler Solly (on the nomination of the Minister of Agriculture)

to be a member of the Animal Remedies Board for the residue of Mr D. L. Harrison's term expiring on 26 April 1980.

Dated at Wellington this 4th day of October 1978.

G. D. McBRIDE,
for Director-General of Agriculture and Fisheries.

Reappointment of a Member to the New Zealand Wool Testing Authority (No. 2020, Ag. 3477)

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

Robert Henry Walker (as a Government representative) to be a member of the New Zealand Wool Testing Authority for a further term of 3 years from 20 August 1978.

Dated at Wellington this 29th day of September 1978.

G. C. McBRIDE,
for Director-General of Agriculture and Fisheries.

Appointment of a Member of the New Zealand Wool Testing Authority (No. 2024, Ag. 3477)

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

Peter Malcolm McCaw (as the chairman) as chairman and member of the New Zealand Wool Testing Authority for the residue of Mr I. D. Reid's term which expires on 31 December 1979.

Dated at Wellington this 4th day of October 1978.

G. D. McBRIDE,
for Director-General of Agriculture and Fisheries.

Reappointment of a Member to the Veterinary Services Council (No. 2023, Ag. 6/3/5)

NOTICE is hereby given by direction of the Minister of Agriculture that, pursuant to section 3 of the Veterinary Services Act 1946, His Excellency the Governor-General has been pleased to reappoint

Bruce Douglas Russell (on the nomination of the farmers' veterinary clubs and associations and other like bodies in the South Island) to be a member of the Veterinary Services Council for a further term of 3 years from 1 July 1978.

Dated at Wellington this 4th day of October 1978.

G. D. McBRIDE,
for Director-General of Agriculture and Fisheries.

Appointment of Registrar of Nurseries (No. 2021, Ag. 12/16/5)

PURSUANT to the Nursery Registration Regulations 1954, and to a delegation from the Director-General of Agriculture and Fisheries for the purposes of the said regulations, the Director, Administration Division, of the Ministry of Agriculture and Fisheries hereby appoints

Thelma Rose Brown to be a registrar of nurseries for the Dunedin District, vice B. D. Chapman.

Dated at Wellington this 28th day of September 1978.

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

Appointment Notice of Registrar of Brands (No. 2019, 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

Bernard James Gallen

to be Registrar of Brands for the MacKenzie, Strathallan and Waimata Brand Registration Districts, vice Mr G. E. Goodwin.

Dated at Wellington this 29th day of September 1978.

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

Appointment Notice of Registrar of Brands (No. 2018, 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

Thelma Rose Brown

to be Registrar of Brands for the Otago, Waikouaiti and Taieri Brand Registration District, vice B. D. Chapman.

Dated at Wellington this 22nd day of September 1978.

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

Members of Hauraki Gulf Maritime Park Board Appointed

PURSUANT to section 5 of the Hauraki Gulf Maritime Park Act 1967, the Minister of Lands hereby appoints Commissioner of Crown Lands for the Auckland District (ex officio)

Arnold Dean Baldwin,
Jack Malfroy Butland,
Valentine Jackson Chapman,
William Johnson Hamilton Clark,
Ernest Alfred James Holdaway, D.F.C., J.P.,
Anthony Robert Kendall,
Evan Graham Turbott,
John Mangu Waller, and
Walter John Willis

to be members of the Hauraki Gulf Maritime Park Board having the control and management of the Hauraki Gulf Maritime Park, the members of such board to hold office for a term of 3 years from the date hereof.

Dated at Wellington this 27th day of September 1978.

VENN YOUNG, Minister of Lands.
(L. and S. H.O. Res. 2/8/1/2; D.O. NP 5)

Coroner Appointed

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

Alan Perry Michael Macalister, Esquire, Barrister and Solicitor, of Queenstown, to be a Coroner for New Zealand.

Dated at Wellington this 28th day of September 1978.

D. S. THOMSON, Minister of Justice.
(Adm. 3/13/4 (6))

Representative of the Employees of the Lyttelton Harbour Board Appointed to the Lyttelton Harbour Board Appeal Board

PURSUANT to section 45 (2) of the Harbours Act 1950, His Excellency the Governor-General has been pleased to appoint Raphael Vit Gerdelan

to be a member of the appeal board set up in connection with an appeal by Lawrence Edward Jones against the appointment of John Joseph Forster as supervisor in the

container terminal at Lyttelton, such appeal being against the decision of the Lyttelton Harbour Board in making the appointment.

Dated at Wellington this 9th day of October 1978.

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

(M.O.T. 43/47)

Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE POST OFFICE

Postmaster, Ashburton West.
Supervising Overseer (Line Depot), Wiri.
Supervising Overseer (Lines), Pahiataua.
Manager, Savings Bank Branch, Porirua.
Senior Supervisor, Savings Bank Branch, Porirua.
Assistant Manager, Workshops, Auckland.
Supervisor, Waipukurau.
Manager, Telephone Services Branch, Palmerston North.
Supervisor, Savings Bank Section, Te Puke.

DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH

Administration Officer, Science Information Division.
Centre Administration Officer, Palmerston North.
Senior Executive Officer, Head Office.

MINISTRY OF WORKS AND DEVELOPMENT

Project Administration Officer, Maui Pipeline Project.

MINISTRY OF TRANSPORT

Deputy Superintendent of Mercantile Marine, Auckland.
Deputy Superintendent of Mercantile Marine, Whangarei.
Dated at Wellington this 18th day of September 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/28/3/26 (15), 3/28/3/29 (10), 3/28/3/6 (6), 3/28/3/38 (8))

Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

CITY OF WAITEMATA

City Treasurer.
City Secretary.

TARANAKI CATCHMENT COMMISSION AND REGIONAL WATER BOARD

The Secretary.
Administration Assistant.

Dated at Wellington this 18th day of September 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/28/3/2 (8), 3/28/3/4 (8))

Revocation of Appointment of Officers Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

POST OFFICE

Overseer (Lines), Pahiataua.

DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH

Executive Officer, Science Information Division.
Centre Executive Officer, Palmerston North.

Senior Administration Officer, Head Office.

Dated at Wellington this 18th day of September 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/28/3/26 (6), 3/28/3/29 (8))

Revocation of Appointment of Officer Authorised to Take and Receive Statutory Declarations

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

SCHEDULE

DEPARTMENT OF JUSTICE

Alison Kaye Tutill, Public Servant, Christchurch.

Dated at Wellington this 18th day of September 1978.

D. S. THOMSON, Minister of Justice.

(Adm. 3/28/3/18 (6))

Revocation of Reservation over a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby revokes the reservation as a reserve for local purpose (resting place for travelling stock) over the land, described in the Schedule hereto.

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY

6,6090 hectares, more or less, being Reserve 995, situated in Block II, Kopara Survey District. S.O. Plan 2706.

Dated at Hokitika this 12th day of September 1978.

C. S. CHRISTIE, Commissioner of Crown Lands.

(L. and S. H.O. 6/1/443; D.O. 3/296/6)

Declaring Road in Irregular Block East Taieri Survey District, Borough of Mosgiel, to be under the Control and Management of the Mosgiel Borough 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 the control and management of the Mosgiel Borough Council.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of road in Irregular Block, East Taieri Survey District, described as follows:

Area m ²	Being
52.53	Part Section 86; marked "D" on plan S.O. 18546.
412	Part Lot 1, D.P. 5910, being part Section 25; marked "E" on plan S.O. 18546.
944	Part Lot 1, D.P. 5910, being part Section 25; marked "F" on plan S.O. 18546.
316	Part Lot 1, D.P. 5910, being part Section 25; marked "G" on plan S.O. 18546.
687	Part Lot 2, D.P. 5910, being part Section 25; marked "I" on plan S.O. 18546.
1563	Part Section 25; marked "K" on plan S.O. 18546.
2683	Part Section 25; marked "M" on plan S.O. 18547.

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

Dated at Wellington this 19th day of June 1978.

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

(P.W. 71/17/1/0; Dn. D.O. 28/44/0/357)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Onehunga-Manurewa via Mangere motorway, from and after the 12th day of October 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 31 square metres, situated in the Borough of Onehunga, and being part Lot 2, D.P. 40972: as shown on plan S.O. 53149, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "c".

Dated at Wellington this 14th day of September 1978.

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

(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/109)

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

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area

Being
2% Lot 134, Plan 85616 All certificate of title, No. 42D/170.
112 Lot 39, D.P. 82335. All certificate of title, No. 38D/1148.

Dated at Wellington this 14th day of September 1978.

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

(P.W. 31/2814; Ak. D.O. 23/421/0)

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

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 5782 square metres, situated in the City of Manukau, and being part Lot 1, D.P. 40074; as shown on plan S.O. 52651, lodged in the office of the Chief Surveyor at Auckland, and thereon marked 'A'.

Dated at Wellington this 12th day of September 1978.

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

(P.W. 104/94/0; Ak. D.O. 13/48/0)

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

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 2 roods 6.63 perches, being Section 7 and part Section 6, Block XCI, Town of Cromwell. All certificate of title, No. B1/280.

Dated at Wellington this 12th day of September 1978.

W. L. YOUNG

Minister of Works and Development.

(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/149)

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

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1 rood, being Section 3, Block VII, Town of Ranfurly. All certificate of title, No. 3B/1346.

Dated at Wellington this 14th day of September 1978.

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

(P.W. 64/7/1/20; Dn. D.O. 50/9121)

Declaring Land Taken for Housing Purposes, in the City of Lower Hutt

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to the building line restriction as shown on D.P. 8229, and also to the provisions of section 5 of the Hutt Valley Lands Settlement Amendment Act 1927, for housing purposes and shall vest in the Lower Hutt City Council, from and after the 12th day of October 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 590 square metres, situated in the City of Lower Hutt, being part of Section 11 of the Hutt District, and being also Lot 140 of Block V of the Hutt Valley Settlement as shown on D.P. 8229. All certificate of title, Volume 377, folio 293.

Dated at Wellington this 15th day of September 1978.

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

(P.W. 53/363/1; Wn. D.O. 19/2/4/0)

Declaring Land Taken for the Purposes of Part II of the Urban Renewal and Housing Improvement Act 1945 in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, together with the right of way shown coloured yellow on the plan endorsed on certificate of title, Volume 57, folio 7, Wellington Land Registry, and subject to the sewage and incidental rights created by Transfer 315616, for the purposes of Part II of the Urban Renewal and Housing Improvement Act 1945, and shall vest in the Wellington City Council, from and after the 12th day of October 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1341 square metres, situated in the City of Wellington, being part of Section 54 on the plan of the said city deposited in the office of the Chief Surveyor at Wellington. All certificate of title, Volume 57, folio 7.

Dated at Wellington this 15th day of September 1978.

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

(P.W. 53/362/11; Wn. D.O. 19/2/2/0)

Declaring Additional Land Taken for a Secondary School in the City of Palmerston North

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 318 square metres, situated in the City of Palmerston North, being Lot 16, D.P. 45502. All certificate of title, No. 17B/465.

Dated at Wellington this 15th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/3052/0; Wg. D.O. 46/144/0)

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

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

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 3.6532 hectares, situated in the City of Wellington, being Lot 1 on D.P. 47009; excepting thereout the land in Proclamation No. 1929. All certificate of title, No. 17D/1136.

Dated at Wellington this 15th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/3381/0; Wn. D.O. 13/1/236/0)

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

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

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 2.5381 hectares, being Lot 1, D.P. 9719, and being part Section 33, Block XIX, Invercargill Hundred. All certificate of title, No. 5C/569.

Dated at Wellington this 15th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/2953; Dn. D.O. 16/65)

Amending a Declaration Setting Apart Land Held for State Housing Purposes for the Purposes of the Maori Housing Act 1935 in the City of Porirua

PURSUANT to section 330A of the Public Works Act 1928, the Minister of Works and Development hereby amends the declaration, dated the 27th day of January 1978, published in *Gazette*, 23 February 1978, No. 12, at p. 375, setting apart land held for State housing purposes for the purposes of the Maori Housing Act 1935, pursuant to section 25 of the Public Works Act 1928 by deleting the words "and also hereby declares the land described in the Fourth Schedule hereto to be set apart for the purposes of the Maori Housing Act 1935" and substituting the following words "and also hereby declares the land described in the Fourth Schedule hereto to be set apart, subject as to Lot 31, D.P. 43470, part certificate of title, No. 15C/170, to pipeline certificate No. 182306.1, for the purposes of the Maori Housing Act 1935."

Dated at Wellington this 26th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/11/23; Wn. D.O. 32/0/6/512, 32/0/6/518)

Crown Land Set Apart for a Composite School in Block I, Manapouri Survey District, Wallace 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 composite school, from and after the 12th day of October 1978.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 6.7700 hectares, being Section 987, Block I, Manapouri Survey District; as shown on plan S.O. 9400, lodged in the office of the Chief Surveyor at Invercargill.

Dated at Wellington this 15th day of June 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/3216; Dn. D.O. 16/251/0)

Declaring Land Taken for a Post Office in the Borough of Onehunga

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
	Part Lot 1, D.P. 35469; marked "A" on plan
	Part Lot 1, D.P. 77419; marked "B" on plan:

As shown on plan S.O. 53125, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 15th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 20/322; Ak. D.O. 18/279/0)

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

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 12th day of October 1978.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 2064 square metres, situated in part Allotments 186 and 187 of Section 2, Town of Opotiki, being Lots 7 and 8 on Deposited Plan 9271 (Auckland). All certificate of title, No. 2D/442, Gisborne Land Registry.

Dated at Wellington this 5th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/1196/0; Na. D.O. -AD 6/2/5/11)

Declaring Land Taken for the Purposes of a Pleasure Ground, in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the purposes of a pleasure ground and shall vest in the Wellington City Council, from and after the 12th day of October 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 692 square metres, situated in the City of Wellington, being part Section 28 of the Karori District, and also being part of Lot 4, Block IX, on D.P. 995. All certificate of title, Volume 539, folio 83.

Dated at Wellington this 14th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 53/362/1; Wn. D.O. 19/2/2/O)

Declaring Land Taken for a Teacher's Residence in Block XXXI, Hokonui Survey District, Southland County

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

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1 rood, being Lot 20, Block IX, D.P. 67, and being also part of Section 199, Block XXXI, Hokonui Survey District. Part certificate of title, No. B3/867.

Dated at Wellington this 14th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 31/3244; Dn. D.O. 16/256/O)

Declaring Land Taken for Maori Housing Purposes in the City of Palmerston North

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken subject to the fencing covenant contained in transfer A035607, Wellington Land Registry, for Maori housing purposes, from and after the 12th day of October 1978.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 615 square metres, being part Section 361, Town of Palmerston North, and being also Lot 14, D.P. 33341. All certificate of title, No. 10B/507.

Dated at Wellington this 14th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/8/2; Wg. D.O. 5/65/0/2/41)

Declaring Land Taken for a Limited Access Road and Better Utilisation in Irregular Block, East Taieri Survey District, Silverpeaks 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 firstly described in the Schedule hereto is hereby taken for a limited access road, and the land secondly described in the Schedule hereto is hereby taken for better utilisation, from and after the 12th day of October 1978.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Irregular Block, East Taieri Survey District, described as follows:

Area
ma Being
30 Part Lot 2, D.P. 10679, being part Sections 7 and 8; marked "K" on plan.
317 Part Lot 2, D.P. 10679, being part Sections 7 and 8; marked "L" on plan.

As shown on plan S.O. 18010, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked as above-mentioned.

Dated at Wellington this 12th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/1/17/O; Dn. D.O. 72/1/17/O/O)

Declaring Land Taken for Street and Street Diversion 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 First Schedule hereto is hereby taken for street, and the land described in the Second Schedule hereto is hereby taken for street diversion, and shall vest in the Mayor, Councillors, and Citizens of the City of Christchurch, from and after the 12th day of October 1978.

FIRST SCHEDULE

CANTERBURY LAND DISTRICT

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

Area
2 Being
1% Part Lot 13, D.P. 2451; marked "A" on plan.
1 Part Lot 12, D.P. 2451; marked "E" on plan.

As shown on plan S.O. 14293, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked as above-mentioned.

SECOND SCHEDULE

CANTERBURY LAND DISTRICT

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

Area
ma Being
18 Part Lot 13, D.P. 2451; marked "B" on plan.
18 Part Lot 13, D.P. 2451; marked "C" on plan.
1561 Part Lot 13, D.P. 2451; marked "D" on plan.

As shown on plan S.O. 14293, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked as above-mentioned.

Dated at Wellington this 14th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 51/4841; Ch. D.O. 35/1)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken subject to Order in Council No. 4248 for the generation of electricity, from and after the 12th day of October 1978.

SCHEDULE

OTAGO LAND DISTRICT

AU that piece of land containing 6.35 perches, being Lot 36, Deeds Plan 179, and being Section 36, Block IXA, town of Cromwell. All certificate of title, Volume 278, folio 236, limited as to parcels.

Dated at Wellington this 12th day of September 1978.

W. L. YOUNG, Minister of Works and Development.
(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/150)

Declaring Land Taken for Road, and the Use, Convenience, or Enjoyment of a Road in Block III, 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 First Schedule hereto, is hereby taken for road, and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road, from and after the 12th day of October 1978.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area	Being
A. R. P.	
0 0 29.1 (736m ²)	Parts Lot 2, D.P. 6091.
3 0 0.6 (12307m ²)	

As shown on plan S.O. 2950, lodged in the office of the Chief Surveyor at Napier, and thereon coloured sepia.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 5354 square metres, situated in Block III, Clyde Survey District, being part Lot 2, D.P. 6091; as shown on plan S.O. 7347, lodged in the office of the Chief Surveyor at Napier, and thereon marked "A".

Dated at Wellington this 18th day of September 1978.

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

(P.W. 72/2/5/0; Na. D.O. 72/2/5/4/5)

Declaring Land Taken for Road in Block VIII, Burnett Survey District, Waimea 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 12th day of October 1978.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 1029 square metres, situated in Waimea County, being part Sections 3 and 4, Block VIII, Burnett Survey District; as shown on plan S.O. 12268, lodged in the office of the Chief Surveyor at Nelson, and thereon marked "A".

Dated at Wellington this 18th day of September 1978.

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

(P.W. 72/65/11/0; Wn. D.O. 72/65/11/0/9, 72/65/11/0)

Land Proclaimed as Road, Road Closed and Incorporated in Pastoral Lease and Land Taken and Incorporated in Pastoral Lease, in Blocks V, VIII and IX, Waihemo Survey District, Waihemo 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 said Second Schedule hereto when so closed and the land described in the said Third Schedule hereto when so taken shall be incorporated in pastoral lease No. P. 4 recorded in Volume 338, folio 93, Otago Land Registry, held from Her Majesty the Queen by Gordon Robert Gunn, of Morrisons, farmer, and Mary Ellen Gunn, of Morrisons, married woman, as tenants in common in equal shares subject to mortgage No. 413264 affecting the half-sham interest of Mary Ellen Gunn only.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land for Road

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

A. R. P.	Being
0 2 9.8	Part Section 66, Block V; coloured blue on plan marked MOW 24904 (S.O. 16829).
0 2 30.3	Part Run 699, Block IX; coloured yellow on plan marked MOW 26322 (S.O. 16839).

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

A. R. P.	Being
0 0 14.5	Part Run 699, Block IX.
0 1 35.3	Part Run 699, Block IX.
0 1 19.5	Part Run 699, Block IX.
0 0 05.2	Part Run 699, Block IX.

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

SECOND SCHEDULE

OTAGO LAND DISTRICT

Road Closed

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

A. R. P.	Adjoining or passing through
0 2 21.8	Section 66, Block V; coloured green on plan marked MOW 26322 (S.O. 16839), deposited in the office of the Minister of Works and Development at Wellington.
1 3 22.7	Run 699, Block IX.
0 1 39.6	Run 699, Block IX.
0 2 01	Run 699, Block IX.
2 3 10	Run 699, Block IX, and Section 11, Block VIII.

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

THIRD SCHEDULE

OTAGO LAND DISTRICT

Land Taken

ALL that piece of land containing 1 rood and 26.2 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 12th day of September 1978.

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

(P.W. 72/85/16/0; Dn. D.O. 72/85/16/8/8)

Land Proclaimed as Road in Block X, Waikaka Survey District, Southland County

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

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 1454 square metres, being part Lot 2, DP 5933, situated in Block X, Waikaka Survey District; as shown on plan S.O. 9327, lodged in the office of the Chief Surveyor at Invercargill, and thereon marked "A".

Dated at Wellington this 15th day of June 1978.

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

(P.W. 47/1026; Dn. D.O. 18/767/51)

Road Closed and Vested in Irregular Block, East Taieri Survey District, Silverpeaks 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, which road when so closed shall vest in Charles Keith Ellis, of East Taieri, horticulturist, subject to memoranda of mortgage No. 495655/3 and 495655/4.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 608 square metres, adjoining or passing through Part Lot 2, D.P. 10679, being Part Sections 7 and 8, Irregular Block, East Taieri Survey District; as shown on plan S.O. 18010, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked "Y".

Dated at Wellington this 12th day of September 1978.

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

(P.W. 72/1/17/0; Dn. D.O. 72/1/17/0/0)

Land Proclaimed as Street in the City of New Plymouth

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

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 5 square metres, situated in Block V, Paritutu Survey District, being part Lot 11, D.P. 3127; as shown on plan SO. 11211, lodged in the office of the Chief Surveyor at New Plymouth.

Dated at Wellington this 28th day of August 1978.

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

(P.W. 51/4669; Wg. D.O. 19/2/2)

Land Proclaimed as Road. Road Closed and Land Taken and Vested in Block I, Heretaunga Survey District, Block XVI, Patoka Survey District and Block XIII, Puketapu Survey District, Hawke's Bay 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 Hawke's Bay County Council; 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 hereby declares that the road firstly, secondly, thirdly and fourthly described in the said Second Schedule, and the land described in the said Third Schedule, shall, when so closed and taken, vest in Christopher William Sherratt, of Apley, sheep farmer, David Warner Wilder Ormond, of Wallingford, sheep farmer, and Richard Bond Nesbitt, of Napier, chartered accountant (as to a two thirds (2/3) share) and Garrv Ormond Sherratt, of Puketapu farmer, (as to a one third (1/3) share) subject to mortgages 247683, 260961, 301220.1, 146190 and 190578, Hawke's Bay Land Registry.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land for Road

ALL those pieces of land described as follows:

Area m ²	Being
983 Part Lot 1, D.P. 9074,	situated in Block I, Heretaunga Survey District; marked "A" on plan S.O. 7126.
849 Part Lot 2, D.P. 14594,	situated in Block XVI, Patoka Survey District; marked "A" on plan SO. 7103.
3062 Part Lot 3, D.P. 3414,	situated in Block XIII, Puketapu Survey District; marked "B" on plan SO. 7103.

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

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed and Vested

ALL those pieces of road described as follows:

Area m ²	Adjoining or passing through
3154 Lot 5, D.P. 3414, Block I, Heretaunga Survey District;	marked "B" on plan SO. 7126.
1383 Lot 3, D.P. 3414, Block XIII, Puketapu Survey District;	marked "A" on plan S.O. 7100.
1809 Lot 3, D.P. 3414, Block XIII, Puketapu Survey District,	and Lot 2, D.P. 14594, Block XVI, Patoka Survey District; marked "D" on plan S.O. 7103.
3222 Lot 3, D.P. 3414, Block XIII, Puketapu Survey District,	Lot 2, D.P. 14594, Block XVI, Patoka Survey District and Section 5, Block XVI, Patoka Survey District; marked "E" on plan SO. 7103.
2184 Section 5, Block XVI, Patoka Survey District; marked	"F" on plan S.O. 7103.

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

THIRD SCHEDULE
HAWKE'S BAY LAND DISTRICT
Land Taken and Vested

ALL that piece of land containing 198 square metres, situated in Block XVI, Patoka Survey District, being part Lot 2, D.P. 14594; as shown on plan S.O. 7103, lodged in the office of the Chief Surveyor at Napier, and thereon marked "C".

Dated at Wellington this 28th day of August 1978.

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

(P.W. 40/736; Na. D.O. AD 7/10)

Declaring Land Taken for Road in Block II, Mangamuka Survey District, Hokianga County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, and shall vest in the Hokianga County Council, from and after the 12th day of October 1978.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of road, situated in Block II, Mangamuka Survey District, described as follows:

Area m ²	Being
98 Part Section 17, Block II, Mangamuka Survey District;	marked "F" on plan.
112 Part Lot 1, D.P. 9876; marked "G" on plan. (Parts	Gazette Notice 049007.1)

As shown on plan S.O. 49991, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 14th day of September 1978.

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

(P.W.. 31/1 155/7/4; Ak. D.O. 50/23/193/0)

Notice of Acquisition of Public Reserve by the Crown and Addition to the Hauraki Gulf Maritime Park

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby gives notice that the lands, described in the Schedule hereto, has been acquired as a reserve for recreation purposes, subject to the provisions of Part III of the said Act, and further, pursuant to the Hauraki Gulf Maritime Park Act 1967, declares that the land shall, on and after the 18th day of September 1978, be added to and form part of the Hauraki Gulf Maritime Park, to be administered by the Hauraki Gulf Maritime Park Board.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

4628 square metres, more or less, being Lot 3, D.P. 37279, Block VI, Kawau Survey District. All C.T. 965/115. Subject to a mining easement created by transfer No. 60133 and together with a Right of Way created by transfer No. 66785.

1.3546 hectares, more or less, being Lots 195 and 196, D.P. 6961, Block VI, Kawau Survey District. All C.T. 179/244 and 366/105. Subject to mining rights and certain easements created by transfer No. 60082 and 163832.

Dated at Wellington this 3rd day of October 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 2/8/1/1/3; D.O. NP. 21/12/3)

Resumption of Unformed Road in Block VI, Opuawhanga Survey District-Whangarei County

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WHANGAREI COUNTY

1,7300 hectares, more or less, being Section 63, Block VI, Opuawhanga Survey District. S.O. Plan 52775.

Dated at Wellington this 3rd day of October 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 2/3/149; D.O. 13/228)

Resumption of Unformed *Road in Block V, Houhora Survey District-Mangonui County*

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANGONUI COUNTY

1977 square metres, more or less, being unformed legal road adjoining Section 21 and part Sections 49 and 55, Block V, Houhora Survey District and Closed Road, as marked A on S.O. plan 52820.

Dated at Wellington this 2nd day of October 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 16/3226; D.O. 8/5/477)

Reservation of Land and Vesting in the Auckland Regional Authority

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land, described in the Schedule hereto, as reserves for local purpose (aerodrome), and further, pursuant to the Reserves Act 1977, vests the said reserves in the Auckland Regional Authority, in trust for that purpose subject to the deed between the Crown and the Auckland City Council, dated 25 November 1963, and the deed between the Crown and the Auckland Regional Authority, dated 14 April 1966.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANUKAU CITY

70,4026 hectares, more or less, being Allotment 504, Manurewa Parish, (formerly Lot 1 and Part Lot 2, D.P. 20895 and Lot 1, D.P. 47338) Block IX, Otahuhu Survey District. Part *New Zealand Gazette*, 1977, p. 3145. S.O. Plan 52973.

5975 square metres, more or less, being Allotment 505, Manurewa Parish, Block IX, Otahuhu Survey District. All *New Zealand Gazette* Notice 559148. S.O. Plan 52973.

54,6326 hectares, more or less, being Allotment 506, Manurewa Parish, (formerly Lots 1, 2, 3 and Part 4, D.P. 23131, and Allotment 255, Manurewa Parish) Block IX, Otahuhu Survey District. Part *New Zealand Gazette*, 1977, p. 3145. S.O. Plan 52973.

4047 square metres, more or less, being Allotment 497, Manurewa Parish, (formerly Part Lot 2, D.P. 38518) Block IX, Otahuhu Survey District. Part *New Zealand Gazette* 1973, p. 2004. S.O. Plan 52575.

36,4260 hectares, more or less, being Allotment 508, Manurewa Parish (formerly Part Allotments 63 and 68, Manurewa Parish) Block IX, Otahuhu Survey District. Part *New Zealand Gazette*, 1977 p. 3145. S.O. Plan 53112.

Dated at Wellington this 2nd day of October 1978

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/11/128, 17/305/1; D.O. 8/5/423)

Reservation of Land and Vesting in the Alexandra Borough Council

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

SCHEDULE

OTAGO LAND DISTRICT-VINCENT COUNTY

4650 square metres, more or less, being Section 210, Block I, Fraser Survey District. S.O. Plan 18967.

Dated at Wellington this 4th day of October 1978.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 12/2/192; D.O. 8/16/40)

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—

Shipped to New Zealand prior to 1 January 1979 provided that such sugar is imported into New Zealand by 10 February 1979.

This consent shall take effect on the 1st day of October 1978.

Dated at Wellington this 3rd day of October 1978.

P. I. WILKINSON, Minister of Customs.

*S.R. 1978/170

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

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

One prize of \$8,000: 1285219026

P. I. WILKINSON, Postmaster-General,

Standard for the Manufacture and Sale of Diaphragms for Contraceptive Use

NOTICE is hereby given that the Minister of Health, pursuant to section 6 (1) of the Contraception, Sterilisation and Abortion Act 1977, has approved the following specification as a standard for the purposes of that section of the Act:

British Standard 4028: 1966 with amendments AMD 975 (June 1972) and AMD 1578 (October 1974).

This approval shall take effect on and after the 1st day of October 1979.

FRANK GILL, Minister of Health.

(140/16)

Establishment of Family Homes

PURSUANT to section 69 of the Children and Young Persons Act 1974, the Minister of Social Welfare hereby notifies that the premises situated as listed in the Schedule below are established as an institution within the meaning of the said Act and shall be known by the name shown on the schedule.

SCHEDULE

104 Renata Street, Hastings	Waimarino Home.	Family
69A South Road, New Plymouth	South Road Home.	Family
Rutene Road, Gisborne	Rutene Road Home.	Family
30 Lancaster Street, Napier	Lancaster Street Home.	Family
140 Highsted Road, Christchurch	Highsted Family Home.	
51 Weld Street, Blenheim	Blair House.	
172 Hillsborough Road, Auckland	Hillsborough Road Family Home.	
18 Fairfax Avenue, Takapuna	Fairfax Family Home.	
21 Collins Road, Hamilton	Melville Family Home.	
52 Elizabeth Street, Gore	Elizabeth Street Home.	Family
34 Duncraig Street, Invercargill	Duncraig Street Home.	Family
15 Virginia Heights, Wanganui	Holdsworth Home.	Family

H. J. WALKER, Minister of Social Welfare.

Notice of Intention to Grant Exemption Under Section 66 of the Marine Pollution Act 1974

PURSUANT to section 66 of the Marine Pollution Act 1974, I, Colin Campbell Alexander **McLachlan**, Minister of Transport, do hereby give notice of my intention to exempt all contributing ships other than home-trade ships and New Zealand fishing boats from the provisions of section 29E (2) of the said Act.

Section 29E (2) provides that a contributing ship shall not be entitled to a certificate of clearance pursuant to section 74 of the Customs Act 1966 until the receipt for any oil pollution levy payable in respect of that ship is produced to the Collector of Customs to whom application is made for the issue of a certificate of clearance.

The exemption will be subject to the condition that the agent for the ship which is the subject of the levy pays to the Collector of Customs the full amount of the oil pollution levy as assessed by the Collector within 1 month of such assessment being forwarded to the agent.

The reason for this exemption from the strict requirements of the Act is to facilitate the paying of oil pollution levies.

The proposed exemption will come into force 28 days after the publication of this notice in the *Gazette*.

Dated at Wellington this 5th day of October 1978.

COLIN **McLACHLAN**, Minister of Transport.

(M.O.T. 44/0/24)

Authorisation of the New Zealand Motor Show, Auckland 1978

PURSUANT to the Exhibitions Act 1910, the Minister of Trade and Industry hereby gives notice as follows:

1. In this notice, unless the context otherwise requires—

“The Act” means the Exhibitions Act 1910;

“The promoter” means the New Zealand Motor Show Committee.

“The exhibition” means a public exhibition of works of industry and art to be conducted by the promoter at to 29 October 1978 (both dates inclusive) and to the Showgrounds, Auckland, from 20 October 1978 be known as the New Zealand Motor Show Auckland 1978.

2. The exhibition is hereby authorised and declared to be an exhibition within the meaning of the Act.

3. Subject to the conditions set out in the Schedule hereto, the following provisions are hereby suspended in so far as they relate to work done or business conducted or services rendered in the said premises during the period of the exhibition, by or on behalf of the promoter, or by or on behalf of any exhibitor at the exhibition, or by any person employed in or about the exhibition, namely—such of the provisions of—

(a) The Industrial Relations Act 1973 and all collective agreements and awards in force thereunder;

(b) The Shops and Offices Act 1955;

(c) The Shop Trading Hours Act 1977; and

(d) The Factories Act 1946.

as relate to the hours of commencing or ceasing work, or to the issue of permits, or to the payment for overtime, or extended hours, or to holidays and half-holidays, or to the closing of shops.

SCHEDULE

1. Forty hours shall constitute a week's work, to be worked on 5 days of the week, and 8 hours shall constitute a day's work in or about the exhibition, and with the exception set out in clause 2 hereof, the daily hours shall be worked consecutively.

2. No person shall be employed in or about the exhibition for more than 4 hours without an interval of at least three-quarters of an hour for a meal.

3. (a) Any person employed during any day in or about the exhibition who is employed on that day for more than 8 hours, or before the hour of 8 a.m., or after the hour of 10.30 p.m., or on any day in excess of 5 days per week (whether the excess employment is in or about the exhibition or otherwise) shall be paid for the excess employment at not less than half as much again as the ordinary rate for the first 2 hours and at not less than twice the ordinary rate thereafter.

(b) Any person employed in or about the exhibition on any day that would, but for the provisions of this order, have been a whole holiday for that person by virtue of any Act, or of any collective agreements or awards shall be paid for all work done on that day at not less than twice the ordinary rate, whether the work is performed wholly in or about the exhibition or otherwise. Provided that nothing in this subclause shall be deemed to deprive any person of any other payment for the said holiday to which he is entitled under any Act or collective agreements or awards.

4. No assistant under 18 years of age shall be employed in or about the exhibition after the hour of 10.30 p.m.

5. For the purposes of the enforcement of any collective agreements or awards, any provision of which has been suspended by this order, any officer of the industrial union or association concerned who is authorised in writing in that behalf by the union or association shall be entitled to interview at his place of employment any person employed in or about the exhibition under those collective agreements or awards at such time or times as may be agreed upon between the officer and the employer of that person, and for this purpose any such officer shall be entitled at any time to have access to the register of passes issued by the promoter.

6. Nothing in this notice shall be deemed to affect any provisions in any collective agreements or awards requiring workers subject to such collective agreements or awards to be members of a union.

Dated at Wellington this 6th day of October 1978.

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

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Airol Swabs	Swab	Tretinoin 0.05 %	F. Hoffman-La Roche..	Switzerland
Airol Lotion. . . .	Lotion	Tretinoin 0.05 %	F. Hoffman-La Roche. . . .	Switzerland
Airol Vanishing Cream. . . .	Cream	Tretinoin 0.05 %	F. Hoffman-La Roche. . . .	Switzerland
Paradex	Tablet	Dextropropoxyphenk HCl 32.5 mg	Kemphthorne Prosser & Co. Ltd.	New Zealand
Derbac	Liquid	Paracetamol 325 mg	Bengue & Co. Ltd.	England
Derbac	Shampoo	Maldison 0.5 % w/w	Bengue & Co. Ltd.	England
		Carbary 10.5 % w/w		

Dated this 25th day of September 1978.

FRANK GILL, Minister of Health.

Consent to the Distribution of 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
D-Pam	Tablets	Diazepam B.P. 2 mg Diazepam B.P. 5 mg	Chem. Industries (NZ) Ltd.	New Zealand

Dated this 5th day of October 1978.

FRANK GILL, Minister of Health.

Notice of intention to Vary Hours of Sale of Liquor at Chartered Club-Dunedin Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Dunedin Licensing Committee, on 19 September 1978, made an order authorising variation of the usual hours of trading for the chartered club premises known as the Clutha District Returned Services Sub-Association of Balclutha.

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

- On any Monday, Tuesday, Wednesday, and Thursday (not being Christmas Eve or New Year's Eve)—Opening at 11 o'clock in the morning and closing at 10 o'clock in the evening.
- On any Friday, Saturday (not being New Year's Eve) and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.
- On New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 on the morning of New Year's Day.

Dated at Wellington this 3rd day of October 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Notice of intention to Vary Hours of Sale of Liquor at Licensed Premises—Hawke's Bay Licensing Committee

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, Gordon Stewart Orr, Secretary for Justice, hereby give notice that the Hawke's Bay Licensing Committee, on 1 September 1978, made an order authorising variations of the usual hours of trading for the licensed premises known as the Tavistock Hotel, Waipukurau.

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

- On any Monday, Tuesday, Wednesday, Thursday, Friday, and Saturday (not being Christmas Eve or New Year's Eve)—Opening at 11 o'clock in the morning and closing at 10 o'clock in the evening.
- On every Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.
- On New Year's Eve—Opening at 11 o'clock in the morning and closing at 00.30 o'clock in the morning of New Year's Day.

Dated at Wellington this 29th day of September 1978.

G. S. ORR, Secretary for Justice.

(Adm. 2/72/5)

Decision No. 906
Reference No. IND. 3/78

DECISION OF THE INDECENT PUBLICATIONS TRIBUNAL

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by the Acting Comptroller of Customs for a decision in respect of the following publications: *The Wizzer Dirty Joke Book*, *The Fantastic Dirty Joke Book*, *The Nice Dirty Joke Book*, and *The Great Dirty Joke Book*, all published by Pennine Publications.

BEFORE THE INDECENT PUBLICATIONS TRIBUNAL

Messrs L. M. Greig (Chairman), D. M. Wylie, Mrs L. Edmond, Mrs H. B. Dick.

Hearing: 25 May 1978.

Appearances: Mr P. E. Leloir for Acting Comptroller of Customs.

DECISION OF THE TRIBUNAL

Each of these booklets has 64 pages given up to a melange of cartoons, jokes, photographs and gags. They are uniformly vulgar, and salacious in an unimaginative and frivolous manner; the level of the taste is execrable. The Tribunal has no hesitation in declaring them to be indecent.

Dated at Wellington this 29th day of September 1978.

LAURENCE M. GREIG, Chairman.

Decision No. 905
Reference No. IND. 1178

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of an application by Bruce Albert Armstrong for a decision in respect of the following publications: *Love Positions*, published by Luxor Press Ltd. of London.

BEFORE THE INDECENT PUBLICATIONS TRIBUNAL

Messrs L. M. Greig (Chairman), D. M. Wylie, Mrs H. B. Dick, Mrs L. Edmond.

Hearing: 25 May 1978.

Appearances: Written submissions from the applicant.

DECISION OF THE TRIBUNAL

The publisher's blurb claims that "the simple idea behind this book" is "to help husbands and wives enjoy each other more". The text is made up of photographs of a couple performing the act of coitus in a variety of positions, and a short paragraph describing the advantages of each. The man and woman pictured are naked except that both wear brief underpants. The effect of this item of clothing, and of the blank expressions on the faces of the models, is to make the whole presentation curiously artificial and posed. The book has a kind of inverted prurience which the Tribunal finds offensive. Moreover the claim that such a collection of photographs, or their captions, can have any serious bearing on relationships between married couples is both flimsy and false, so that the book fails to meet the requirement of the Act for honesty of purpose. This was the opinion held by the Tribunal when the book was considered in 1970 (see Decision No. 223) and it sees no reason to change that decision. The Tribunal declares *Love Positions* to be indecent.

Dated at Wellington this 29th day of September 1978.

LAURENCE M. GREIG, Chairman.

Decision No. 904
Reference No. IND. 8/78

Decision of the Indecent Publications Tribunal

IN the matter of the Indecent Publications Act 1963, and in the matter of a reference from the Magistrate's Court, Christchurch for a decision in respect to the following publications:

1. *New Zealand Green*, Business Print.
2. *The Cultivators Handbook of Marijuana*, Wingbow Press, California.
3. *Marijuana Growers Guide*, And/or Press, San Francisco.
4. *Cooking with Marijuanga*, Sun Magic Publishing, U.S.A.
5. *Ancient and Modern Methods of Growing Extraordinary Marijuana*
6. *Caretaking the Wild Sinsemilla*, Adam Seed Publications, U.S.A.
7. *The Primo Plant Growing Sinsemilla Marijuana*, Wingbow Press and Leaves of Grass.
8. *Indoor Marijuana Cultivation*, Sun Magic Publishing, U.S.A.
9. *The Compleat Psilocybin Mushroom Cultivators Bible*, Hongero Press, U.S.A.

BEFORE THE INDECENT PUBLICATIONS TRIBUNAL

Messrs L. M. Greig (Chairman), D. M. Wylie, Mrs H. B. Dick, Miss W. M. Rolleston.

Hearing: 10 August 1978.

Appearances: Mr G. E. Tanner for Commissioner of Police. Written submissions on behalf of David Bruce Cameron.

DECISION

These nine publications each deal with the use and cultivation of drugs particularly marijuana and psilocybin mushrooms. The publications come before us following a seizure by the police, their attention being drawn to the sale of these books by a member of the public. It is stated that this is the first time on which the police have taken action under section 25 of the Act in respect of books of this type and it is the first time in which the Tribunal has had to consider this type of book.

The hearing of this matter was first set down for 22 June 1978 but was then adjourned to 20 July 1978 to enable the respondent to make application for legal aid. On 20 July 1978 the matter was again adjourned and was finally set down for hearing on 10 August 1978. The respondent on that date applied again for an adjournment because his legal aid application had not been completed and was subject to appeal to the Legal Aid Appeal Authority. Counsel for the applicant opposed the adjournment pointing out the considerable delay that might result if the matter was to await final decision by the authority. The respondent had provided written submissions on the merits of the application to us and after consideration of the application for the adjournment it was decided that the matter should proceed. We should say that as well as the original submissions made by the respondent we have also received further submissions by him in reply to the submissions made by the police. The respondent has in our view had adequate opportunity, which he has exercised, to make relevant submissions to us, but in any event the Tribunal must make the final decision upon its own reading of the documents and taking into account all the considerations which it is obliged to under the Act.

The first thing we should note is that of these nine publications, seven deal in more or less detail, with the cultivation of marijuana and psilocybin mushrooms while one deals with the use of marijuana in cooking and the other, *New Zealand Green*, deals generally with marijuana in New Zealand. The last is a somewhat different book to which rather different considerations apply.

The books about cultivation describe and depict ways in which marijuana and psilocybin mushrooms can be cultivated both for personal and commercial use. We were told in evidence that from the horticultural point of view, the descriptions were sound and would enable any person in New Zealand to cultivate the plants successfully, either indoors or outdoors. Sufficient advice is given to enable the extraction of the effective part of these plants for its use. The 'cooking' book promotes the general use of marijuana as a suitable ingredient for a wide variety of common dishes.

Marijuana is a controlled drug under the Misuse of Drugs Act. Psilocybin and the materials to be extracted from these mushrooms are also controlled drugs and the Tribunal was told that their active ingredients are considered to be

particularly dangerous. The books dealing with the cultivation and cooking therefore deal with matters of crime in respect to the production or manufacture of controlled drugs, the supply of controlled drugs, their possession and use and the cultivation of prohibited plants. It is to be noted in this regard that in nearly all the books advice is given as to how to avoid detection of the growing, cultivation and processing of the plants; in some of them considerable space is taken up with a description of growth of the plants indoors and in quantities which are suitable only for commercial sale. In all the books, there is a clear understanding that the cultivation, possession, and use of the drugs involved is unlawful.

While this group marks a new departure for the Tribunal, which up to now has dealt almost entirely with matters of sex, the principles to be applied under the Act are the same. The questions to be answered, having taken into account all the matters in section 11 of the Act, are whether these books or any of them are indecent in that they describe, depict or otherwise deal with matters of crime in a manner that is injurious to the public good, or whether they are indecent in the ordinary meaning of that word as being an affront to commonly accepted standards of decency. In either case the Tribunal must decide what are commonly accepted standards and what is injurious to the public good. We are entitled to take into account the present public concern about the use and abuse of drugs and the steps presently being taken to increase penalties and to facilitate the detection of crimes relating to drugs in a Bill recently introduced into the House of Representatives.

The dominant effect of the books on cultivation and use now before us is to promote and encourage the cultivation of marijuana and psilocybin mushrooms in substantial quantities. The advice as to avoidance of detection and the general understanding of the unlawfulness of the cultivation and growth seem to us to cast serious doubts on the honesty of purpose of the authors and publishers of the book and thus those who sell them. There is no scientific, social or political importance in the publications and there is certainly no literary or artistic merit. The publications would have a wide circulation and would appeal both to users and sellers and prospective users and sellers of the drugs involved.

It is our conclusion that the publications on cultivation and use in this instance are both injurious to the public good and contrary to commonly accepted standards and are therefore indecent.

New Zealand Green is what is sometimes described as underground literature. It is part satire, part information and part propaganda in support of a change in the law. Unlike the other books it does not promote crime. The dominant effect of this book is not such as to cause affront or injury.

The Tribunal therefore finds that the seven books on cultivation and growth and the cooking book (numbered 2 to 9 above) are indecent and *New Zealand Green* (number 1 above) is not indecent.

Dated at Wellington this 29th day of September 1978.

LAURENCE M. GREIG, Chairman.

Membership Fees for the Queen Elizabeth The Second National Trust

IN accordance with subsection (3) of section 5 of the Queen Elizabeth the Second National Trust Act 1977, the Trust Board gives notice of the subscriptions payable to the Queen Elizabeth the Second National Trust by the following classes of members of the Trust:

Ordinary subscribing members	\$10.00 per year.
Junior members (under 18 years)	\$2.50 per year.
Corporate members (ordinary)	
business firms, public bodies and other organisations		\$50.00 per year.
Corporate members (special)—		
schools, historical, archaeological and similar societies		\$15.00 per year.
Life members		\$200.00 life subscription.

Rt. Hon. Sir THADDEUS MCCARTHY, K.B.E., Chairman.

(L. and S. 22/5317; N.T. 1/13)

Price Order No. 104 (Steel Products Manufactured by Pacific Steel Ltd.)

PURSUANT to the Commerce Act 1975, I, Peter Edward Donovan, 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. 104 and shall come into force on the 13th day of October 1978.

2. (1) Price Order No. 101* is hereby revoked.

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

3. In this order:

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

APPLICATION OF THIS ORDER

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

Rolled and Rerolled Steel Bars

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

MAXIMUM PRICES TO BE CHARGED

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

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

(a) Within a radius of 40 kilometres of Otahuhu, free on truck at mill.

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

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

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

(3) The maximum basis price shall be \$426.50 per tonne, and shall apply to mild steel concrete reinforcing bars made in conformity with New Zealand Standard 3402 P: 1973, angles, channels, flats, squares, and rounds other than reinforcing made in conformity with British Standard 4360: Grades 43A, 43A, 1.

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

Rounds 20 mm diameter and over

Squares 12 mm to 75 mm

Flats } All shapes and sizes not included in 6 (1)
Angle.9 } below.

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

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

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

Rounds, 4 tonnes and over }
Squares, 4 tonnes and over } In one size and thickness or
Flats, 4 tonnes and over } diameter and in one quality
Angles, 4 tonnes and over J

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

EXTRAS

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

(1) Size (added to Basis Price)

Rounds—	Per Tonne
Reinforcing and engineering:	s c
6.5 mm	10 75
10 mm	800
12mm	400
16mm	100
Squares, 10 mm	3 50

Per Tonne
S C

Flats—

25 mm x 5 mm	7 00
25 mm x 6 mm	5 00
25 mm x 8 mm	5 00
25 mm x 10 mm	4 00
25 mm x 11 mm	4 00
25 mm x 12 mm	4 00
30 mm x 5 mm	7 00
30 mm x 6mm	5 00
30 mm x 8 mm	5 00
30mm x 10 mm	4 00
30mm x 11 mm	4 00
30 mm x 12 mm	4 00
40mm x 5 mm	6 00
40 mm x 6 mm	4 00
40 mm x 8 mm	4 00
40 mm x 10 mm	4 00
40 mm x 11 mm	4 00
40mm x 12mm	2 00
50 mm x 6 mm	4 00
50 mm x 8 mm	4 00
50 mm x 10 mm	2 00
50mm x 11 mm	2 00
60 mm x 6 mm	4 00
60 mm x 8 mm	4 00
60 mm x 10 mm	2 00
80 mm x 6mm	3 00
80 mm x 8 mm	3 00
100 mm x 6 mm	3 00
100 mm x 8 mm	3 00
100mm x 10 mm	1 00
100 mm x 12mm	1 00

Angles—

25 mm x 25 mm x 5 mm	10 00
25 mm x 25 mm x 6 mm	8 00
30mm x 30mm x 5mm	7 00
30mm x 30 mm x 6 mm	6 00
40 mm x 40 mm x 5 mm	4 00
40 mm x 40 mm x 6 mm	2 00
50mm x 50mm x 5mm	2 00

Channels—

76mm x 38mm x 6.5 kg/m	8 00
102mm x 51 mm x 10.0 kg/m	6 00
127mm x 64mm x 15.0 kg/m	3 00
152 mm x 76 mm x 18.0 kg/m	3 00

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

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

The above quantity extras apply to items of one size, quality, and length.

Where quantities under 10 tonnes of an item incur any extra freight, cartage, or other charges, such charges are to customer's account.

(3) Length	Per Tonne
	S C
Over 10 m to 12 m	100
Over 12 m to 15 m	1 50
(4) Cold Straightening	
Flat only	1 00
(5) Deformed Bars	4 00
(6) Bar marking grade 380 deformed	4 50
(7) Quality	

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

Standard Specifications

Specification	Analysis	Per Tonne Extra
		\$ c
NZS 3402P Grade 275 Deformed Sulphur	.06 max. Phosphorus .06 max.	1 00
NZS 3402P: Mild	Grade 275 Plain Sulphur .06 max. Phosphorus .06 max.	Basis Price
Medium Ten-sile	Sulphur .06 max. Phosphorus .06 max. 500/580 MPa	1 50
High Tensile	Sulphur .06 max. Phosphorus .06 max. 570/660 MPa	1 50
BS 4360	Sulphur .06 max. Phosphorus .06 max.	Basis Price
NZS 3 4 0 2 1	Grade 380 High Yield Steel ..	8 75

(8) Tests	Per Tonne Extra	\$ c	Per Tonne Extra
			\$ c
Government inspection	1 00	
To Lloyds, etc.	1 50	
By buyer at supplier's works	800	
		lump sum per test or set of tests or 20c per tonne whichever is the greater	
Surface inspection	200	
Proof stress	3 00	
Additional chemical analysis	3 00	
Impact	3 50	
Brinnell on not less than 10 percent of the bars		7 50	
Inspection or testing of lots less than 1 tonne		75	
		lump sum per test	

	Where test certificates are called for giving mechanical properties covering any of the numerical series of steels	100
	(9) <i>Special Paint Marking or Hand Stamping</i>	100
	(10) <i>Cutting Margin</i>	
	The standard cutting margin is - 0 + 50 mm and is covered in the basis price.	
	(11) Extras for exact lengths are by arrangement between buyer and seller.	
	(12) Deduction for steel rod supplied in coils \$1.00 per tonne.	
	Dated at Wellington this 11th day of October 1978.	
	P. E. DONOVAN	
	Director, Stabilisation of Prices and Research.	
	*Gazette, No. 69, 10 August 1978, p. 2229	
	(T. and I.)	

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—**AVICE MILLER SCENIC RESERVE**

7.3424 hectares, more or less, being Lot 1, D.P. 74485, situated in Blocks X and XI, Mahurangi Survey District. All *New Zealand Gazette*, 1976, p. 1372. Subject to rights of way and a water supply easement created by transfer No. 191332.4.

Dated at Auckland this 26th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/147; D.O. 13/231)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.,

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY—**KORORAREKA POINT SCENIC RESERVE**

5.0205 hectares, more or less, being Sections 14 and 15, Block I, Russell Survey District. All *New Zealand Gazette* Notice, 1975, p. 1417. S.O. Plan 12268.

Dated at Auckland this 26th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/141; D.O. 13/243)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.,

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BAY OF ISLANDS COUNTY—**AKE AKE SCENIC RESERVE**

15.4424 hectares, more or less, being Lot 1, D.P. 70065; Sections 27, 29 and Part Section 28, Block VIII, Kerikeri Survey District. All C.T. 25D/809. All *New Zealand Gazette*, 1970, p. 1672, and balance *New Zealand Gazette*, 1962, p. 859. S.O. Plans 41061, 43133 and 48701.

Dated at Auckland this 26th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/2; D.O. 13/198)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—OTAMATEA COUNTY—**TOPUNI SCENIC RESERVE**

12.2771 hectares, more or less, being Section 17, Block VII, Otamatea Survey District. All *New Zealand Gazette*, 1969, p. 614. S.O. Plan 45605.

6980 square metres, more or less, being Section 18, Block VII, Otamatea Survey District. All *New Zealand Gazette*, 1970, p. 683. S.O. Plan 46409.

Dated at Auckland this 25th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/114; D.O. 13/215)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY—**WAIPIPI SCENIC RESERVE**

4.2224 hectares, more or less, being Lot 1, D.P. 73969, situated in Block XII, Awhitu Survey District. All *New Zealand Gazette*, 1975, p. 1814. Subject to a water easement created by transfer No. 321680.4.

Dated at Auckland this 26th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/150; D.O. 13/236)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—**PUHINUI SCENIC RESERVE**

14.4017 hectares, more or less, being Lot 1, D.P. 65278, situated in Block VII, Mahurangi Survey District. All *New Zealand Gazette*, 1970, p. 1672.

Zealand Gazette, 1974, p. 2738. Subject to an easement in respect of the escape of noxious matter and mining water and other rights granted by deed No. 356516.

Dated at Auckland this 26th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/87; D.O. 13/216)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—OKAHU CREEK SCENIC RESERVE

1.0066 hectares, more or less, being Section 64, Block III, Waiwera Survey District. New *Zealand Gazette* Notice 22995. S.O. Plan 44298.

Dated at Auckland this 8th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/72; D.O. 13/204)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—THOMSON KAURI GROVE SCENIC RESERVE

1.9642 hectares, more or less, being Lot 1, D.P. 59309, situated in Block V, Mahurangi Survey District. All C.T. 14D/1339.

Dated at Auckland this 26th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/112; D.O. 13/185)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—TI POINT SCENIC RESERVE

3.3802 hectares, more or less, being Lot 1, D.P. 79529, situated in Block II, Rodney Survey District. All New *Zealand Gazette*, 1977, p. 3149.

Dated at Auckland this 8th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/145; D.O. 13/242)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—FLEXMAN SCENIC RESERVE

2.6290 hectares, more or less, being Lot 1, D.P. 72163, situated in Block XVI, Otamatea Survey District. All C.T. 28B/1359.

2.2970 hectares, more or less, being Lot 1, D.P. 72164, situated in Block XVI, Otamatea Survey District. All C.T. 28B/1360.

Subject to a right of way easement created by T. 073249.3. Dated at Auckland this 25th day of September 1978.

J. P. BRENT, Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/3/20; D.O. 13/230)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY—MOANA SCENIC RESERVE

59.3350 hectares, more or less, being Reserves 807, 1382, 2141, 2135, 2139, 2140, 2142 situated in Block IV, Brunner Survey District. S.O. Plans 1356, 1366, 5091.

Dated at Hokitika this 28th day of September 1978.

C. S. CHRISTIE, Commissioner of Crown Lands.
(L. and S. H.O. Res. 10/3/26; D.O. 13/51)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—LAKE ROTOKINO SCENIC RESERVE

254.9520 hectares, more or less, being Reserve 1006, situated in Blocks III, and VII, Whataroa Survey District. S.O. Plan 810.

Dated at Hokitika this 28th day of September 1978.

C. S. CHRISTIE, Commissioner of Crown Lands.
(L. and S. H.O. Res. 10/3/20; D.O. 13/48)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY—WHATAROA SCENIC RESERVE

664.6885 hectares, more or less, being Reserves 1196, 1635, 2097, and Part Reserve 1003, situated in Blocks XII, XV, XVI, Whataroa Survey District. S.O. Plans 3450 and 5260, and plan marked L582/1, deposited in Head Office, Department of Lands and Survey, Wellington.

Dated at Hokitika this 28th day of September 1978.

C. S. CHRISTIE, Commissioner of Crown Lands.
(L. and S. H.O. Res. 10/3/48; D.O. 13/26)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for local purpose (resting place for travelling stock), subject to the provisions of the said Act.

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY

6.6090 hectares, more or less, being Reserve 995, situated in Block II, Kopara Survey District, S.O. Plan 2706.

Dated at Hokitika this 12th day of September 1978.

C. S. CHRISTIE, Commissioner of Crown Lands.
(L. and S. H.O. 6/1/443; D.O. 3/296/6)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—OTAMATEA COUNTY—
TOKATOKA SCENIC RESERVE

14.9457 hectares, more or less, being Sections 127, 128, 129 and 130, Town of Tokotoka, situated in Blocks VI and X, Tokatoka Survey District. All *New Zealand Gazette*, 1975, p. 1091. SO. Plan 30019.

Dated at Auckland this 14th day of September 1978.

A. W. CONWAY,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/113; D.O. 13/254)

*The Motor Launch (Manawatu and Mangahao Rivers) Notice
1978—Manawatu Catchment Board*

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

1. (a) This notice may be cited as the Motor Launch (Manawatu and Mangahao Rivers) Notice 1978.

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

2. The areas described in the First, Second, Third and Fourth Schedules hereto shall be exempted from the regulations specified in the Schedules, and the area described in the Fifth Schedule shall be a 'reserved area for water skiing in each case excepting thereout one week prior to any duck shooting season, and the first week of any such season and such areas shall be marked in the manner described in the Sixth Schedule hereto.

3. Notice is hereby given that the Motor Launch (Manawatu River) Notice 1977† is hereby revoked.

FIRST SCHEDULE

ALL that area of water in the Manawatu River, from the lower end of the Whirokino Cut to the river mouth, except within 60 metres of the water's edge at the river banks shall be exempted from regulations 11 (b) and 11 (c) of the Motor Launch Regulations 1962.

SECOND SCHEDULE

ALL that area of water in the Manawatu River, from the Whirokino Trestle Bridge to a point marked with a Notice board approximately 6.1 kilometres upstream, and also all that area of water in the Manawatu River from a point marked by a noticeboard 7.7 kilometres upstream of the Whirokino Trestle Bridge, to a point marked with a noticeboard approximately a further 13.3 kilometres upstream to the Shannon Bridge shall be exempted from regulations 11 (b) and 11 (c) 12 (b) and 12 (c), of the Motor Launch Regulations 1962.

THIRD SCHEDULE

ALL that area of water in the Manawatu River from the Ashhurst Bridge on State Highway No. 3 to a point 7.6 kilometres upstream known as Ballance Bridge, and also all that area of water in the Manawatu River from a point marked by a noticeboard 1.2 kilometres upstream of the said Ballance Bridge to a point marked with a noticeboard approximately a further 9.7 kilometres upstream to the Ngawapurua State Highway No. 2 Bridge shall be exempted from regulations 11 (b) and 11 (c), 12 (b) and 12 (c) of the Motor Launch Regulations 1962.

FOURTH SCHEDULE

ALL that area of water in the Mangahao River from the confluence with the Manawatu River to a point marked by a noticeboard 15.3 kilometres upstream at the downstream end of the Mangahao Poplar Nursery, and also all that area of water in the Mangahao River from a point marked by a noticeboard at the upstream end of the Mangahao Poplar Nursery to a point marked with a noticeboard approximately a further 15.3 kilometres upstream to the downstream boundary of the Marina Domain shall be exempted from regulations 11 (b) and 11 (c), 12 (b) and 12 (c) of the Motor Launch Regulations 1962.

FIFTH SCHEDULE

ALL that area of water in the Manawatu River, from the Whirokino Trestle Bridge to a point marked with a noticeboard 1.2 kilometres downstream, and also that area of water in the Manawatu River from a point marked by a noticeboard

6.1 kilometres upstream of the Whirokino Trestle Bridge to a point marked by a noticeboard 7.7 kilometres upstream from the Whirokino Bridge.

SIXTH SCHEDULE

SUITABLE notices shall be erected at the limits of the areas described in the foregoing Schedules to this notice setting out the extent of the exemption or the nature of the reservation as the case may be.

Dated at Wellington this 4th day of October 1978.

O. J. CONWAY, for Secretary for Transport.

*Motor Launch Regulations 1962/180.

†*New Zealand Gazette*, 8 December 1977, p. 3211.

(M.O.T. 43/86/10)

Consenting to Raising of Loans by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland Regional Authority: Drainage Loan No. 89, 1978	3,500,000
Bay of Plenty Electric Power Board: Home Insulation Loan No. 3, 1978	20,000
Christchurch City Council: Electricity Extension Loan 1978	822,000
Gisborne City Council: Elderly Persons Flats Loan No. 1, 1978	70,000
Elderly Persons Flats Loan No. 2, 1978	3,000
Hastings City Council: Pensioner Flats Supplementary Loan 1978	9,700
Hawkes Bay Electric Power Board: Home Insulation Loan 1978	40,000
Hobson County Council: Rural Housing Loan No. 2, 1978	200,000
Kaitiaki Borough Council: Footpath Construction Loan No. 6, 1978	20,000
Lower Hutt City Council: Streets Reconstruction Supplementary Loan 1978	36,500
Elderly Persons Flats (Hawthorn Crescent) Loan 1978	45,000
Marlborough Harbour Board: Westshore Development Loan 1978	600,000
Nelson Harbour Board: Port Equipment (Hoppers) Loan 1978	100,000
New Zealand Fire Service Commission: Waitemata Fire Station Loan 1978	192,000
North Canterbury Electric Power Board: Home Insulation Loan 1978	30,000
Palmerston North City Council: Gas Appliances Loan No. 2, 1978	57,000
Home Insulation Loan 1978	50,000
Papatoetoe City Council: Office Extension and Alteration Loan 1978	150,000
Poverty Bay Electric Power Board: Home Insulation Loan 1978	30,000
Takapuna City Council: Swimming Pool Redemption Loan 1978	37,000
Taranaki Harbours Board: Redemption Loan No. 4, 1978	225,000
Taranaki Hospital Board: Hospital Works Loan 1978	1,000,000
Upper Hutt City Council: Civic Centre Development Supplementary Loan 1978	43,000
Waikato County Council: Te Kauwhata Sewerage Additional Loan 1978	65,000
Wairoa Borough Council: Home Insulation Loan 1978	5,000
Waitemata Electric Power Board: Home Insulation Loan No. 5, 1978	100,000
Wallace County Council: Tuatapere Water Supply Renewal Loans 1978	5,000

Wanganui City Council:	
Gas Appliances Loan No. 2, 1978	40,000
Wanganui-Rangitikei Electric Power Board:	
Home Insulation Loan No. 2, 1978	25,000
Whangarei County Council :	
• Land for Housing Purposes Loan 1978	165,000

Dated at Wellington this 3rd day of October 1978.
W. A. E. GREEN, Assistant Secretary to the Treasury.
(T. 40/41606)

Declaration that Land is a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby notifies that the following resolution was passed by the Tauranga County Council on the 1st day of May 1978: "That, in exercise of the powers conferred on it by Section 14 of the Reserves Act 1977, the Tauranga County Council hereby resolves that the piece of land held by the said County in fee simple, and described in the Schedule hereto, shall be, and the same is hereby, declared to be a reserve for recreation purposes within the meaning of the said Act to form part of the Katikati Recreation Reserve".

SCHEDULE

**SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY—
KATIKATI RECREATION RESERVE**

232 square metres, more or less, being Section 99, Block VIII, Katikati Survey District. S.O. Plan 49078.

Dated at Hamilton this 25th day of September 1978.

R. M. VELVIN, Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/40; D.O. 8/827)

Classification of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for Government purpose (general utility), subject to the provisions of the said Act.

SCHEDULE

NELSON LAND DISTRICT—BULLER COUNTY

4552 square metres, more or less, being Section 83, Village of Birchfield, situated in Block II, Kawatiri Survey District. S.O. Plans 5908 and 5909.

Dated at Nelson this 18th day of September 1978.

L. H. RUSSELL, Commissioner of Crown Lands.

(L. and S. H.O. 9/1402; D.O. R. 208)

The Standards Act 1965—Draft Amendments to New Zealand Standard Specifications Available for Comment

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

Number and Description of Draft

DZ 2259/A 6B Draft amendment No. 6B to NZS 2259:1968. Protective hats for horse and pony riders.

This amendment aligns the sampling clause with other helmet standards by defining percentage limits. It also allows a time tolerance on conditioning helmets for testing.

DZ 8601/AB Draft amendment No. B to NZS 8601:1977. Protective skull caps for jockeys.

This amendment aligns the sampling clause with other helmet standards by defining percentage limits. It also allows a time tolerance on conditioning helmets for testing.

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

The closing date for the receipt of comments is 16 November 1978.

Dated at Wellington this 6th day of October 1978.

DENYS R. M. PINFOLD,

Director, Standards Association of New Zealand.

(S.A. 114/2/8)

The Standards Act 1965—Standard Specification Proposed for Revocation

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

Any person who may be affected by the proposal to revoke this standard specification, and who wishes to object to its revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 2 November 1978.

Number and Title of Specification

- *NZS 55: 1949 (BS 90: 1940) Graphic (recording or chart recording) ammeters, volt-meters, wattmeters, frequency meters, power factor meters.
- *NZS 80: 1962 (BS 173:1960) Rotating electrical machines for use on road and rail vehicles.
- *NZS 94:— (BS 355 :—) Mining-type transformers— Part 1: 1967 (BS 355 : Pt 1: 1964) Dry-type transformers.
- *NZS 106:1950 (BS 667:1945) Photoelectric type portable photometers.
- †NZS 137:1958 (BS 726: 1957) Measurement of air flow for compressors and exhausters.
- *NZS 157:— (BS 601:—) Steel sheets for magnetic circuits of power electrical apparatus— Part 2: 1964 (BS 601: Pt 2: 1961) Oriented steel.
- *NZS 167:1961 (BS 741:1959) Flameproof electric motors for conveyors, coal-cutters, loaders and similar purposes for use in mines.
- †NZS 288:1967 (BS 599: 1966) Methods of testing pumps.
- *NZS 322:1949 (BS 821:1938) Iron castings for gears and gear flanks (ordinary medium and high grade).
- †NZS 328:1949 (BS 863:1939) Steel straightedges of rectangular section.
- §NZS 374:1963 (BS 939:1962) Engineers' squares including cylindrical and block squares.
- *NZS 382:1965 (BS 542:1964) Cable glands and sealing boxes for association with apparatus for use in mines.
- *NZS 386:1950 (BS 934:1940) Vulcanised fibre (natural colour) rods and tubes for electrical purposes.
- *NZS 398:1949 (BS 950:1941) Artificial daylight fittings for colour matching.
- *NZS 412:1950 (BS 867:1939) Traction lamps (series burning.)
- *NZS 441: 1950 (BS 326:1941) Electrical performances of high-tension transformers for X-ray purposes.
- §NZS 443:1963 (BS 1123:1961) Safety valves, gauges and other safety fittings for air receivers and compressed air installations.
- †NZS 446 (BS 163:—) Galvanised steel wire strand for signalling purposes— Part 1: 1949 (BS 163: Pt 1: 1963) Galvanised steel wire strand.
- *NZS 498:— (BS 1017:—) The sampling of coal and coke— Part 1 :1961 (BS 1017: Pt 1: 1960) Sampling of coal.
- *NZS 524:1962 (BS 899:1961) Rolled copper sheet, strip and foil.
- *NZS 539: 1954 (BS 1164: 1952) Dimensions of prefocus lamp-caps and lampholders (for voltages not exceeding 250 volts).
- *NZS 542: 1950 (BS 626 : 1946) Micanite for commutator separators.
- *NZS 620: 1950 (BS 297 : 1947) 100-ampere flameproof plugs and sockets (restrained type).
- *NZS 680: 1950 (BS 1395: 1948) 30-ampere flameproof plugs and sockets and cable couplers.
- §NZS 701:1958 (BS 470:1957) Manhole and inspection openings for chemical plant.
- *NZS 865:1954 (BS 916: 1953) Black bolts, screws and nuts, Hexagon and square, with B.S.W. threads, and partly machined bolts, screws and nuts, Hexagon and square with B.S.W. or B.S.F. threads.
- *NZS 892 : 1%0 (BS 1560 : 1958) Steel pipe flanges and flanged fittings.
- *NZS 1075:1952 (BS 1736:1951) Filling ratio for liquefiable gases.
- NZS 1084:1963 (BS 1780:1960) Bourdon tube pressure and vacuum gauges.
- *NZS 1086:1952 (BS 1798:1951) Symbols, terms and definitions for gas quantities in reciprocating internal combustion engines (excluding carburettor type).
- †NZS 1087:— (BS 1804:—) Parallel steel dowel pins— Part 1: 1967 (BS 1804 : Pt 1: 1966) Inch series.
- §NZS 1220:— (BS 2051 :—) Tube and pipe fittings for engineering purposes— Part 1:1954 (BS 2051:Pt 1: 1953)

- *N.ZS 1221: 1954 (BS 1989 : 1953) Memorandum on values for the properties of high-conductivity copper.
- *N.ZS 1235: 1954 (BS 2035:1953) Cast iron Aanged pipes and flanged fittings.
- *N.ZS 1268:— (BS 327:—) Derrick cranes—
Part 2:1956 (BS 327 Pt 2: 1954) Derrick cranes (**hand-operated**).
- †N.ZS 1282:1956 (BS 25 18 : 1954) Rotary form-relieved gear cutters.
- *N.ZS 1305: 1957 (BS 1769: 1951) **Unified** black hexagon bolts, screws and nuts (UNC and UNF threads) Normal series.
- *N.ZS 1337: 1958 (BS 2066:1953) Balata belting.
- *N.ZS 1415:— (BS 2960:—) Dimensions of 3-phase electric **motors**—
Part 3:1965 (BS 2960: Pt 3: 1964) Flameproof motors.
- N.ZS 1430:1966 (BS 1953:1964) Copper alloy check valves for general purposes.
- *N.ZS 1450:1959 (BS 2827:1957) Machine screw nuts, pressed type (B.A. and Whitworth form threads).
- *N.ZS 1456:1961 (BS 1975:1957) Primary cells and batteries for intrinsically safe circuits in coal mines.
- *N.ZS 1461 :1961 (BS 2631:1955) Oil switches for alternating current systems.
- *N.ZS 1463: 1962 (BS 2706:1956) Non-ferrous conduit and conduit fittings (aluminium and zinc alloy).
- *N.ZS 1488:1962 (BS 2050:1961) Electrical resistance of conductive and anti-static products made from flexible polymeric material.
- †N.ZS 1506 : 1959 (BS 3080: 1959) Cast iron angle plates and box angle plates for workshop use.
- †N.ZS 1575:— (BS 3139:—) High strength friction grip bolts for structural **engineering**—
Part 1: 1960 (BS 3139: Pt 1: 1959) General grade bolts.
- *N.ZS 1609:1961 (BS 1888:1952) Precision reels for bare and oxidized resistance wire (0.0005-0.0048 in diameter inclusive).

- *N.ZS 1645: 1961 (BS 3101:1959) Intrinsically safe **remote-control** circuits associated with restrained plugs and sockets for use in coal mines.
- *N.ZS 1748:1962 (BS 1270:1960) Schedule for electric **dis-**charge lamps for general purposes.
- *N.ZS 1760:1962 (BS 3435:1961) Methods for the measurement of electrical power and energy in acceptance testing.
- †N.ZS 1806:— (BS 3481:—) Flat lifting slings—
Part 1: 1963 (BS 3481: Pt 1: 1962) Wire coil flat slings.
- †N.ZS 1806:— (BS 3481:—) Flat lifting **slings**—
Part 2: 1971 (BS 3481: Pt 2: 1970) Flat woven slings made of man-made fibre for general service.
- *N.ZS 1816:1963 (BS 1362:1953) Cartridge fuse-links for use in plugs.
- *N.ZS 1871:1964 (BS 3645:1963) Precision angle plates.
- §N.ZS 1945:1964 (BS 3696:1963) Master gears.
- §N.ZS 1949:1964 (BS 3731:1964) Vee blocks.
- *N.ZS 2006:1965 (BS 3677: 1963) Schedule of fluorescent **mercurv** discharge lamps.

Symbols-

- *Proposed for revocation without replacement.
- †A British standard or similar title has been proposed for endorsement.
- †The identical British standard has been proposed for endorsement.
- §A later edition of this British **standard** has been proposed for endorsement.

Dated at Wellington this 3rd day of September 1978.

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

(S.A. 114/2/6)

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)
Shipping and Seamen Act 1952	Shipping (Manning of Fishing Boats) Notice 1973, Amendment No. 3	1978/270	10/3/78	10c
Weights and Measures Act 1925	Weights and Measures Regulations 1926-1951, Amendment No. 13	1978/271	9/10/78	20c
Apprentices Act 1948	Apprentices Regulations 1963, Amendment No. 1	1978/272	9/10/78	10c
Milk Act 1967	Milk Order 1978	1978/273	9/10/78	10c
Education Act 1964	Revocation of Further Education Regulations	1978/274	9/10/78	10c
Architects Act 1963	Architects Regulations 1964, Amendment No. 2	1978/275	9/10/78	10c
Customs Act 1966	Revocation of Customs. Import Prohibition. Orders	1978/276	9/10/78	10c
Customs Act 1966	Customs Import Prohibition (Contraceptives) Order 1978	1978/277	9/10/78	10c
Customs Act 1966	Customs Regulations 1968, Amendment No. 13	1978/278	9/10/78	20c
Section 120 of the Customs Act 1966 (as amended by section 3 of the Customs Acts Amendment Act (No. 2) 1977)	Developing Countries Tariff Order 1976, Amendment No. 1	1978/279	9/10/78	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.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Wanganui Post Office: workshops addition	Garland and Lyn Jones Ltd.	71,962.00
	G. M. PETERS, Director-General,	

(POHQ 3/494/1)

Tariff Notice No. 1978/171—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	5027:2	21.07.009	Lyophilized homogenised mussel extract in capsule form for health food	Free*	Free*	99
H.O.	50226	34.02.000	Aero dip, for use in the removal of rust and carbon deposits from hot sections of jet engines	Free*	Free*	15
H.O.	5023:1	39.07.299	Plastic fire hose couplings, for coupling fire hoses	Free*	Free*	99
H.O.	50221	40.09.001	Hose, 762 mm I.D. x 12 ply, flanged at both ends, for use in pulp and paper plant	Free*	Free*	..
H.O.	49966	40.13.001	Hysol brand drycleaners' gloves to protect operators' hands against solvents and other chemicals	Free*	Free*	99
H.O.	50181	48.07.049	Recording paper for Kodak weather facsimile receivers model FX-750, for recording automatic satellite weather receiving data	Free*	Free*	99
H.O.	50236	48.07.151	White interlining material for use as stiffening in hats	Free*	Free*	..
AK	1900	51.01.021	Yarn, nylon, continuous filament, 110 decitex and 228 decitex , for use in manufacture of textile fasteners	Free*	Free*	..
H.O.	50267	58.07.000	Mattress handle cord, for use in manufacture of mattress handles	Free?	Free*	99
H.O.	50080	59.02.001	Mason type F felt antivibration pads (rectangular)	Free*	Free*	..
H.O.	50239	59.08.009	Woven coated polyester and coated nylon sail cloth, when declared: (1) by a manufacturer for use by him only for making sails; or (2) by an importer that it will be sold by him only to manufacturer, for use by them only in making sails	Free*	Free*	15
AK	1892	68.06.009	Sandscreen, screen bak and fabric discs, peculiar to use in the wet sanding of priming and/or undercoats in the automotive industry	Free*	Free*	99
H.O.	50259	73.14.000	2.24 mm galvanised wire 1225 mPa , 2.50 mm galvanised wire 925/1075 mPa , 2.80 mm galvanised wire 1225 mPa , 3.15 mm galvanised wire 775/925 mPa , 4.00 mm galvanised wire 700/850 mPa , 5.38 mm galvanised wire 625/850 mPa , for use as reinforcing of industrial hoses	Free*	Free*	99
H.O.	50191	73.15.141	Heavy galvanised spring wire 1400/1700 mPa for manufacture of preformed steel dead ends for terminating stay wire and bare copper conductors	Free*	Free*	99
H.O.	50149	73.18.009	3050 m (10000 ft) slurry pipe seamless 323.85 mm (12.75 in.) O.D. 12.7 mm (0.500 in.) W.T.	Free*	Free*	99
H.O.	49938	73.18.009	Ammonia tube E.R.W. to BS 3602/62 grade 23 or equivalent, viz: Up to and including 150 mm n.b.	Free*	Free*	99
H.O.	49938	73.18.009	Cold drawn welded carbon steel tubes—Jack Bore finish S.A.E. 1020 or equivalent viz: Up to and including 150 n.b.	Free*	Free*	99
H.O.	49938	73.18.009	ERW carbon steel linepipe to API SL Gr. "B" or equivalent, viz: . . . (i) Up to and including 80 mm n.b. (ii) Greater than 300 mm n.b.	Free*	Free*	99
H.O.	49938	73.18.009	ERW steel pipe to B.S.S. 1387/1967 or equivalent screwed and socketed and plain end, viz: 8 mm, 10 mm, 125 mm, 150 mm galv. light, galv. medium, black; medium, black heavy	Free*	Free*	99
H.O.	49938	73.18.009	Hydraulic linepipe to B.S.S. 3601/62 grade 27 or equivalent and BS 3602 grade 23, viz: (i) B.S.S. 3601/27—Up to and including 50 mm n.b. (ii) B.S. 3602/23—Up to and including 1 in. O.D.	Free*	Free*	99
H.O.	50241	73.18.009	Seamless, cold-drawn, steel hydraulic tube	Free*	Free*	99
H.O.	50219	73.18.009	Welded steel conduit for use in the electrical industry	Free*	Free*	99
H.O.	50183	73.18.009	Welded rectangular steel tubing, size 40 x 20 x 1.5 mm, for repair and modification of Mercedes-Benz buses	Free*	Free*	99
H.O.	19938	73.18.009	Wellsinker tube (continuous welded) to B.S. 1387/67 or equivalent viz: Up to 150mm	Free*	Free*	99
H.O.	50192	73.21.000	Glide bearings to carry high loads with relatively small base fixing areas	Free*	Free*	99
AK	1858	813.08.000	Packless vibration absorbers for use in refrigeration and air conditioning equipment	Free*	Free*	99
H.O.	50182	83.09.011	Safety locks for schoolbags	Free*	Free*	15
WN	1234	84.10.029	Fuller Kinyon cement pump parts comprising of the hopper body and nosepiece for pumping and discharging cement	Free*	Free*	10
WN	1266	84.11.031	Atlas Copco portable rotary screw air compressors, capacity of 3.5 m³ (125 c.f.m.), 4.8 m³ (170 c.f.m.), 7.1 m³ (250 c.f.m.) and 9.5 m³ (335 c.f.m.) powered by air cooled diesel engines, models XAS 60, XAS 80, XAS 120 and XAS 160 , for supplying compressed air for power rock drills, paving breakers, etc.	Free*	Free*	10
CH	400	84.11.061	Corema Modulair cooled air generator, Model MD/W 1000, incorporating a refrigeration unit, used for the supply of cooled air as required in the manufacture of blown tubular plastic film	Free*	Free*	..
AK	1970	84.11.061	Forward curved centrifugal blower wheels: Lav wheels in CKD form, peculiar to use in making evaporative air conditioning units	Free*	Free*	..
AK	1971	84.11.061	Forward curved centrifugal blower wheels: Lav wheels size 457.2 mm x 457.2 mm and smaller in fully made up form, peculiar to use in making evaporative air conditioning units	Free*	Free*	..
H.O.	0200	84.18.031	Biohazard filters for use in medical laboratories	Free*	Free*	10
AK	2036	84.19.039	Albro power filling machine, operates by transferring talc and face powders from mixer to bulk hopper then filling individual containers (Volumetric action)	Free*	Free*	10
AK	1709	84.21.029	Oilers for thread cutting machinery: Sone model	Free*	Free*	10

Tariff Notice No. 1978/1 71—Applications for Approval-continued

Port	Appn No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	49184	84.22.009	Component parts for "Futurail" overhead monorail, gravity storage, transport and sequential or selective retrieval system, as listed below : Wheel trolleys Bag ring Switchover Point Hook drop off Point Pneumatic stop Manual stop Non-return device Hook separator Empty bag remover Automatic full bag remover Brush retarder Short trip Long trip Weigh station Electronic on-line weigher Pendant control Long range photocell Futurail codex programmer Hoists and de-elevators Hook return spiral Auto discharge mechanism	Free*	Free*	10
H.O.	50250	84.22.009	Hi-Ranger mobile insulated aerial tower	Free*	Free*	10
AK	2038	84.40.011	Milnor 5238 washer extractor	Free*	Free*	10
H.O.	50258	84.40.029	Embossing pre-paster unit, for embossing and preparing of wallpaper	Free*	Free*	..
H.O.	50230	84.40.029	Polymark transtator transfer presses, for applying transfer labels to all types of fabric	Free*	Free*	ii,
H.O.	50249	84.40.029	Wader heat transfer machine, for transfer printing of labels on all types of garments	Free*	Free*	10
H.O.	50276	84.45.009	TOS mechanical presses, model LEN 63C	Free*	Free*	10
H.O.	50256	84.45.009	Universal ring and lock washer coiler , for manufacture of rings	Free*	Free*	10
AK	1981	84.59.059	Hose assembly machines, viz: Duffield DG 2301, peculiar to use in 'attaching 'Duffield hydraulic hose ends to Duffield hydraulic hose	Free*	Free*	10
A K	2019	84.59.059	Dicer Pelletiser , peculiar to use in dicing, granulating or pelletising plastic polymers	Free*	Free*	10
WN	1238	84.59.059	Sens damper roller cleaner for cleaning damper rollers on an offset printing machine	Free*	Free*	10
A K	1398	84.61	Ham Baker penstocks (manufactured as a fully cast iron unit with bronze facing seats), including operating mechanisms and automatic controllers	Free*	Free*	10
CH	413	84.61.021	Water inlet, detergent and drain solenoid valves, used in the manufacture of commercial glass washers, dish washers, etc.	Free*	Free*	..
WN	1246	84.63.011	Forged steel gear mark B, for use with a bowline winch on the No. 2 dredge at the Waverley iron sand extraction plant	Free*	Free*	10
H.O.	50275	84.63.029	Permanent magnetic pulley for removing iron and steel from animal bones before pulverising at freezing works	Free*	Free*	10
CH	398	85.01.019	1 Barlow 0.5 h.p., 6 r.p.m. geared motor designed for use in the manufacture of a reverse jet filter, for the flour-milling industry	Free*	Free*	15
WN	1280	85.01.029	ASEA 110 kV single phase voltage transformers for metering and protection purposes of 110 kV plant	Free*	Free*	10
WN	1268	85.01.041	Welch Allyn battery chargers for recharging medical diagnostic instru- ment replaceable "handles"	Free*	Free*	10
WN	1279	85.01.049	ASEA rectifier No. 4894.700-C, a replacement spare for ASEA type GAE 11 kV synchronous electric motor	Free*	Free*	10
A K	1986	85.12.009	Component parts for domestic smoothing irons, viz: Shell "in the rough" state	Free*	Free*	15
CH	397	85.19.009	Contact block mechanisms peculiar to use in the manufacture of P61 series Penn pressure controls	Free*	Free*	15
H.O.	50247	85.19.009	Mercury relay contacts, 15-50Hz, 240 volts for use in electronic petrol vending pumps	Free*	Free*	10
WN	1260	85.19.009	Miniature power relay type N for printed circuit mounting	Free*	Free*	10
AK	2024	85.19.059	Terminals peculiar to use in making Swann switches and indicators ..	Free*	Free*	15
H.O.	49285	85.21.029	Solar photocells and solar panels	Free*	Free*	10
H.O.	49652	85.21.029	Solar photocells and solar panels	Free*	Free*	10
A K	1987	85.22.011	Wheeler pilot line locating equipment, viz: Tracer model 1050 Sewer Snooper model 1080 and 1090 Inductance Coupler model 1060 Loudspeaker model 1070 commonly used in locating and tracing underground pipes (metallic and non-metallic)	Free*	Free*	10
A K	1988	85.23.021	Alpha flat ribbon cable peculiar to use with matching connectors to form a system for electronic interconnection	Free*	Free*	..
H.O.	50197	85.23.021	Shipboard cable, 440/750 volt, EP rubber insulated, PVC sheath and steel wire braided for installation in a dredge	Free*	Free*	..

Tariff Notice No. 1978/171—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
A K	2052	90.28.009	Crypton brake testing equipment for cars and commercial vehicles, to be installed in vehicle testing stations Chromel/alumel thermocouples, for temperature measurement of extreme heat	Free*	Free*	99
H.O.	50232	90.29.000		Free*	Free*	99

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 2 November 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 12th day of October 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/173—Applications for Variation of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
				Normal	Pref.			From	To
A K	1915	73.27.029	CURRENT APPROVAL: Gauze of steel wire, galvanised, when declared by a manufacturer for use by him only in making spark guards	Free	Free	15	261	1/7/78	30/6/85
		73.27.029	REQUESTED APPROVAL: Gauze of steel wire, galvanised , when declared by a manufacturer for use by him only in making: (1) spark guards (2) air filters (3) insect screens (4) whitebait nets						
WN	1271	84.59.059	CURRENT APPROVAL: Kinetrol actuators, types: 010 050 080	Free		..	273	1/7/78	31/12/81
		84.59.059	REQUESTED APPROVAL: Kinetrol 90" pneumatic actuators, all models						

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

AK—Collector of Customs, Auckland.

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 2 November 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 12th day of October 1978.

J. A. KEAN, Comptroller of Customs,

Tariff Notice No. 1978/172—Applications for Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
A K	762	35.06.000	Holts Bond-it, alpha cyanacrylate ester, used for adhesive domestic repair and jewellery bonding	1978/133	68, 3 August 1978, p. 2194
A K	1195	35.06.000	Nitto type N500, double coated pressure sensitive adhesive tape, used as an adhesive for laminating	1978/138	69, 10 August 1978, p. 2238
A K	1214	39.01.005	Aroclon 376, a water-soluble, oxidising alkyd resin, and Aroclon 585 a water-dispersible alkyd resin, used for the manufacture of paints	1978/138	69, 10 August 1978, p. 2238
A K	1196	39.02.015	Lustran ABS resin, used in the manufacture of sheet material for export	1978/138	69, 10 August 1978, p. 2238
A K	1199	39.02.025	Gantrez, ES-225, ES-335, ES-425, ES-435, tough, clear glossy films which dry tack-free, and exhibit good adhesion and moisture resistance. Soluble in esters, ketones, alycol, ethers, alcohol, insoluble in acidic water	1978/138	69, 10 August 1978, p. 2238
A K	1070	39.07.299	Microfilm cartridges, designed specifically for use in 3M Reader/Printers and Readers holding processed film in storage and fit into the machines when in use	1978/138	69, 10 August 1978, p. 2238
H.O.	49618	39.07.299	Norly inflatable floats	1978/146	73, 24 August 1978, p. 2385
H.O.	48911	39.07.299	Plastic plugs, clips and similar fittings, used by builders for fixing articles to walls, ceilings, etc.	1978/133	68, 3 August 1978, p. 2194
H.O.	49548	39.07.299	Polypropylene bolts, nuts and washers, for use in the manufacture of acid storage tanks	1978/146	73, 24 August 1978, p. 2385
A K	1156	40.08.039	Pads antivibration, Mason type W, neoprene waffle pad	1978/134	68, 3 August 1978, p. 2196
H.O.	49600	40.14.029	Rubber door seat for Maulove Tallus autoclave washer for the Auckland Hospital laundry	1978/146	73, 24 August 1978, p. 2385
H.O.	49485	40.14.049	Rubber and rolled steel cell fenders C 1000 H and rubber cylindrical fenders, 380mm x 190 mm x 1000 mm L, used as fender system for new tanker terminal	1978/142	71, 17 August 1978, p. 2316
H.O.	49553	48.15.029	Tufftape drycleaning tapes and tickets, for use by laundries and dry-cleaners to identify garments, etc.	1978/146	73, 24 August 1978, p. 2385
H.O.	49075	58.06.000	Woven labels, in the piece, for attaching to garments for export	1978/142	71, 17 August, 1978 p. 2316
H.O.	48751 } 48913 }	3.20.021 } 3.20.035 }	Pipe fittings of stainless steel 316 L, for use as a connection to joint industry wharf line at Sea View	1978/142	71, 17 August 1978, p. 2316
H.O.	49619	73.40.069	Spools for use in the manufacture of permanent wirestrainers	1978/146	73, 24 August 1978, p. 2385
A K	1060	76.03.011	Aluminium coilstock to be used in the manufacture of ceiling panel strip	1978/133	68, 3 August 1978, p. 2194
A K	528	84.29.000	Flour plan sifter type The Robinson mini-sifter P.G.M., to be used in casein manufacturing plant	1978/106	56, 22 June 1978, p. 1727
H.O.	49518	84.47.009	Hot press complete with wood boiler, hot water pump and automatic opening, used for pressing glue veneer sheets 2.43 m x 1.21 m for manufacturing doors	1978/146	73, 24 August 1978, p. 2385
H.O.	49519	84.49.009	Dynajet kinetic cleaning gun, used for clearing obstructions from pipes, drains and sewers in hospitals and factories	1978/142	71, 17 August 1978, p. 2316
A K	1012	84.59.059	'OMORI' air-type vacuum oil changer-type 08625, consisting of a glass container connected to air vacuum hoses, used to give "on the spot" oil changes of motor vehicles by drawing the old oil out through the channel in which dip stick is placed	1978/138	69, 10 August 1978, p. 2238
A K	870	84.59.059	Steer hydraulic pump and cylinder combination, for use in the New Zealand manufacture of pipe bending machinery	1978/120	62, 13 July 1978, p. 1996
A K	1315	85.17.009	Sonalert audio indicators, used in the manufacture of radar detectors	1978/138	69, 10 August 1978, p. 2238
H.O.	49479	34.02.000	Chemical compound containing di-methyl benzyl ammonium chlorides and di-methyl ethylbenzyl ammonium chlorides, used for prevention of slime and algae in public swimming pools, cooling towers and industrial water treatment systems	1978/142	71, 17 August 1978, p. 2316

Dated at Wellington this 2th day of October 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/174—Application for Withdrawal of Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Application	Advertised
				Tariff Notice No.	Gazette No.
AK	8 6 8	84.21.011 84.21.011	CURRENT APPROVAL: Aerograph, air brushes, when declared for use only with A.C.A.—1, 2, 3, compressors REQUESTED APPROVAL : Aerograph, air brushes: (a) when declared for use only with A.C.A.—1, 2, 3, compressors; (b) Aerograph super 63 models A-504, E-594	1978/121	62, p 13 July 1978, 1999

Dated at Wellington this 12th day of October 1978.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1978/175—Applications for Withdrawal of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No	Effective	
				Normal	Pref.			From	To
H.O.	50278	87.09 } 87.12 }	Component parts of motor cycles: (1) imported in unassembled sets (2) not including such components as may from time to time be determined by the Minister, and (3) not painted or plated, when declared by a manufacturer ; (a) that they will be used in making (not repairing) motor cycles, and (b) that components omitted in accordance with (2) above will be replaced by components made in New Zealand	Free	Free	15	..	1/7/78	30/6/80
H.O.	50278	87.12	Parts of motor cycles, as may be approved, when declared by a manufacturer for use by him only in making but not repairing motor cycles	Free	Free	15	..	1/7/78	30/6/80

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

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

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 2 November 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:

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

Dated at Wellington this 12th day of October 1978.

J. A. KEAN, Comptroller of Customs.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Ngaio: addition of wash-house and toilet to 13 railway houses C. Lower, 61 Reynolds Street, Taita	31,397.29
Hutt Workshops: erecting shop, provision of roller shutter doors Flynn Construction Ltd., 84 Karori Road, Wellington	22,259.00

I. E. TRASK, Acting General Manager.

(10/2100/9)

TARIFF DECISION LIST No. 309

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	Pref.			From	To*
H.O.	25.07.000	Attapulgit clays in granular or powdered form, when declared by a manufacturer for use by him only as a carrier for insecticide and as a diluting agent for pesticide formulations	Free	Free	15	109	1/7/78	30/6/81
A K	25.07.000	Calcined attapulgit clay granules and powders, "Floor-Klee", "Florco", "Flurco-X", "Refinex", peculiar to use for the re-refining of used engine oils and for the refining of vegetable oils	Free	Free	99	309	1/7/78	30/6/81
H.O.	25.07.000	Megsite granules, when declared by a manufacturer for use by him only in making granular pesticides	Free	Free	99	309	1/7/78	30/9/85
H.O.	30.03.031 30.03.039	Medicaments:						
H.O.		Dexamethasone tablets 0.5 mg	Free	Free	25	309	1/9/78	31/8/85
H.O.		Serameen	Free	Free	26	309	1/9/78	31/8/83
H.O.		Ketovite:						
H.O.		liquid.	Free	Free	26	309	1/9/78	31/8/85
H.O.		tablets	Free	Free	26	309	1/9/78	31/8/85
H.O.		Tranxene capsules	Free	Free	25	309	1/9/78	31/8/85
A K	32.12.009	Cealcote grout packs	Free	Free	39	309	1/7/78	31/3/84
A K	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap:	Free	Free	15			
		Approved:						
A K		Antaron-MC-44				309	1/7/78	31/3/85
A K		Blandofen AT				309	1/7/78	31/3/85
A K		Fenafix-LT-13				309	1/7/78	30/6/80
A K		Antarox:						
		CA-210				309	1/7/78	30/9/83
		CA-420				309	1/7/78	30/9/83
		CA-520				109	1/7/78	30/9/83
		CO-520				309	1/7/78	30/9/83
		co-660				309	1/7/78	30/9/83
		CO-720				309	1/7/78	30/9/83
		Co-897				309	1/7/78	30/9/83
		DM-710				309	1/7/78	30/9/83
		DM-730				309	1/7/78	30/9/83
		DM-880				309	1/7/78	30/9/83
		G-200				309	1/7/78	30/9/83
		OD-410				309	1/7/78	30/9/83
		RC-620				309	1/7/78	30/9/83
		RG630				309	1/7/78	30/6/80
A K		Gafac:						
		RB-400				309	1/7/78	30/6/80
		RD-510				309	1/7/78	30/6/80
		RE-410				309	1/7/78	30/6/80
		RE-870				309	1/7/78	30/6/80
		RK-500				309	1/7/78	30/6/80
		RM-410				309	1/7/78	30/6/80
		RO-310				309	1/7/78	30/6/80
		RG-660				309	1/7/78	30/6/80
		RP-710				309	1/7/78	30/6/80
		RS-410				309	1/7/78	30/6/80
A X		Gafamide CDD-5 18				309	1/7/78	30/6/80

TARIFF DECISION LIST No. 309—continued
APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
AK		Gaftex: 317.. .. . CD-169 . . . EC-101 . . . KF.. .. . LF-120 . . . LN-110 . . . P-114 . . . S 111 . . .				309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
AK		Humifen : BA-77 . . . BL-9 BX-78 NBL-85 . . . NF-liquid . . . WS-25 . . .				309	1/7/78	30/6/84
						309	1/7/78	30/6/84
						309	1/7/78	30/6/84
						309	1/7/78	30/6/84
						309	1/7/78	30/6/84
						309	1/7/78	30/6/84
AK		Iguafen ; A K.. .. . SS-837 . . . VP-532 . . .				309	1/7/78	30/6/84
						309	1/7/78	30/6/84
						309	1/7/78	30/6/84
						309	1/7/78	30/6/84
H.O.		Monamide: CMA 150 CW . . . 1501s 150 MW . . . LIPA LMA LMMΔ- 150 LMW/C . . . S 15/70W . . . DN2A				309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
						309	1/7/78	31/3/85
AK		Gafen : LB-400 . . . LE-500 . . . LE-600 . . . LE-700 . . . LK-400 . . . LK-500 . . . LM-600 . . . LP-700 . . . LS-500 . . .				309	1/7/78	30/9/84
						309	1/7/78	30/9/84
						309	1/7/78	30/9/84
						309	1/7/78	30/9/84
						309	1/7/78	30/9/84
						309	1/7/78	30/9/84
						309	1/7/78	30/9/84
						309	1/7/78	30/9/84
AK		Genapol PN30 . . .				309	1/7/78	30/9/83
AK		Mulgofen: BC-420 . . . BC-610 . . . BC-630 . . . BC-720 . . . BC-840 . . . EL-890 . . . EL-985 . . . ON-877 . . . PN-430 . . . VN-430 . . . VT-650 . . .				309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
						309	1/7/78	30/6/80
AK		Soluofofen-HM . . .				309	1/7/78	31/3/83
AK		Solvofofen VV-328 . . .				309	1/7/78	30/6/80
H.O.		888 positive plate cleaner . . .				309	1/7/78	31/3/85
CH	34.03.019	Microfilm peculiar to use in taking dental impressions . . .	Free	Free	99	309	1/10/78	30/9/82
AK	37.03.000	Fuji colour resin coated paper, viz: . . . glossy, silk, lustre, matte	Free	Free	99	309	1/7/78	30/6/83

TARIFF DECISION LIST No. 309—continued
APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
CH	38.19.079	Vacufilm peculiar to use in industry	Free	Free	99	309	1/10/78	30/9/82
AK	39.01.005	Powder, granules, flakes, blocks, para phenyl phenol resin, RCI Code No. 29002	Free		..	309	1/7/78	30/6/85
H.O.	39.02.059	Krehalon layflat tubing (other than polythene), PVDC high shrink, oxygen barrier	Free	Free	99	309	1/7/78	30/9/83
H.O.	40.09.001	Booster hose exceeding 5512 KPa pressure	Free		..	309	1/7/78	30/6/85
H.O.	40.14.049	Grommets of unhardened vulcanised rubber	Free	Free	15	309	1/7/78	30/6/80
H.O.	40.14.049	Vetter lifting bags	Free	Free	99	309	1/7/78	30/6/85
H.O.	48.13.029	Polychrome Dikote and electrostatic masters (paper printing mats)	Free	Free	99	309	1/7/78	30/9/84
H.O.	Section XI	fabrics knitted or woven in New Zealand, reimported after screen printing abroad	Free	Free	99	309	1/7/78	30/9/80
H.O.	55.05.021	polyester/cotton yam 14/1 ECC blended spun yam dyed on cone for use on 14 gauge machinery, when declared by a manufacturer for use by him only in making football jerseys	Free	Free	15	309	1/7/78	31/3/84
H.O.	50.01.041	abric, tubular knitted, when declared: (1) by the user for use by him only as meat wraps in the processing, packaging or transport of meat; or (2) by a manufacturer for use by him only in the making of meat wraps for sale to meat companies	Free		..	309	1/7/78	30/9/84
H.O.	73.14.000	Jeason journal metal shaft rebuilding kits	Free	Free	99	309	1/7/78	30/9/85
H.O.	73.15.141	High carbon steel wire uncoated, when declared by a manufacturer for use by him only in making 7-wire pre-stressed concrete strand to British Standard 3617	5	Aul Free	15	309	1/7/78	30/6/85
H.O.	73.15.141	High carbon steel wire (galvanised and ungalvanised) to British Standard 2763, when declared by a manufacturer for use by him only in making wire rope	5	Aul Free	99	309	1/7/78	30/6/85
H.O.	73.15.141	High tensile wire	5	Aul Free	15	309	1/7/78	31/3/79
H.O.	73.15.149	Stainless steel wire to specification AISI 316 and/or BSMA 29 (alloy steel coated), when declared by a manufacturer for use by him only in making stainless steel cordage	5	Aul Free	99	309	1/7/78	30/6/85
H.O.	73.18.009	Drawn steel seamless steam pipes to A.P.I., grade BSL material, specifications A.S.T.M. A53 or 106 to include BSS 3601 steel 22	5	Aul Free	99	309	1/7/78	30/9/80
H.O.	73.20.001	Tube and pipe fittings of iron or steel, including stainless steel 1.5 mm to 50.8 mm	5	Aul Free	..	309	1/7/78	30/6/84
H.O.	73.40.069	Barber Colman core being G.M.U.V. grille, models: A.V.S. and R, when declared by a manufacturer for use by him only in making air distribution equipment	Free	Free	15	309	1/7/78	30/6/85
H.O.	73.40.069	Spring steel clips, when declared by a manufacturer for use by him only in making Barber Colman air distribution equipment	Free	Free	15	309	1/7/78	30/6/85
CH	84.06.079	Manifolds water cooled, for marine engines	Free	Free	10	309	1/7/78	30/6/85
AK	84.10.029	Electra-pumps-DC: Hydroperfect International, models: A1C1, A1C2, B1C1, B1C2, B1C3, B1C4, B1C5, B C6, N/R/O or X A2C1, A2C2, B2C1, B2C2, B2C3, B2C4, B2C5, B2C6, all with suffixes N, R; 0, 1, 2, A, B, C, D, X	Free	Free	10	309	1/7/78	30/6/85
CH	84.10.029	H.P.I. pumps, when declared by a manufacturer for use by him only in the making or repairing of road sweepers	Free	Free	15	309	1/7/78	30/6/82
H.O.	84.11.031	Sulliar compressors, models: 185 250	Free	Free	10	309	1/7/78	30/6/83
CH	84.17.009	Hayden oil coolers, when declared by a manufacturer for use by him only in the making or repairing of road sweepers	Free	Free	15	309	1/7/78	30/6/82
CH	84.18.035	UCC oil and suction filters, when declared by a manufacturer for use by him only in the making or repairing of road sweepers	Free	Free	15	309	1/7/78	30/6/82

TARIFF DECISION LIST No. 309—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty			List No.	Effective	
			Normal	Pref.	Part II Ref.		From	To*
A K	84.19.039	Swissvac automatic high speed vacuum packaging machines :	Free	Free	10			
		Tandem double chamber				309	1/7/78	30/6/85
		Compact single chamber				309	1/7/78	30/6/85
CH	84.21 .011	Paasche airbrush equipment	Free	Free	10	309	1/7/78	30/6/82
H.O.	84.45.009	Herkules roll grinding machine	Free	Free	10	309	1/7/78	30/9/85
H.O.	84.45.009	Powered Diacro turret punches	Free	Free	10	309	1/7/78	30/9/85
A K	84.59.059	Automatic curing press, peculiar to use in retreading tyres	Free	Free	10	309	1/7/78	30/6/85
A K	84.59.059	Plansifters, viz: "Robinson" minisifter, model P.G.M.	Free	Free	10	309	1/7/78	30/6/85
H.O.	84.65.009	Mason anti-vibration mountings and noise eliminators for machinery and air conditioning equipment, as may be approved :	Free	Free	10			
		Approved :						
		KIP, z-1011, AD-25, IM, WHR, WHD, MFTFV, MFTNC, MFNEC, BSS-MN, BSS-RF, SS-RF, SS-RFFF, SS-MN, RMM, BSS, BRFH, SWS, ADA, FFD, SPS, EAFM, FSN, DNSB, WIC, WCL, SWN, AB, AFG, N, ND, RA, RCA, K, NK, W				309	1/7/78	30/6/81
H.O.	85.01.001 } 85.01.019 }	Parts of motors, as may be approved, when declared: . . (1) by a manufacturer for use by him only in manufacture or repair of goods of Tariff items 85.01 .001 and 85.01.019; or (2) by an importer that they will be used or sold by him only for use in the manufacture or repair of goods of Tariff items 85.01.001 and 85.01.019	Free	Free	10	309	1/7/78	30/9/85
	85.03.001	Primary cells and primary batteries of kinds approved by the Minister :	Free					
		Approved:						
H.O.		National WL 10				309	1/7/78	30/9/81
H.O.		Varta Chron watch batteries				309	1/7/78	30/9/81
H.O.		Sharp :				309	1/7/78	30/9/81
		EA3				309	1/7/78	30/9/81
		EA8G				309	1/7/78	30/9/81
		EA10G				309	1/7/78	30/9/81
		EA12G				309	1/7/78	30/9/81
		EA13G				309	1/7/78	30/9/81
		EA12HD				309	1/7/78	30/9/81
		S-006				309	1/7/78	30/9/81
		UM-4				309	1/7/78	30/9/81
A K	85.11.009	Bandsaw butt welding machines, model: EBS 0/25	Free	Free	10	309	1/7/78	30/6/85
A K	85.11.009	Orion polythene film fully automatic bag making machines, bottom and side weld models	Free	Free	10	309	1/7/78	30/6/85
A K	85.11.009	"Schlatter" wire butt welding machines type, E-2 na	Free	Free	10	309	1/7/78	30/6/85
A K	85.12.009	Component parts peculiar to use in making immersion heater elements :	Free	Free	15			
		"Vitreosil" glazed silica sheaths (outers)				309	1/7/78	30/6/85
AK	85.12.009	Infra-red ceramic elements	Free	Free	10	309	1/10/78	30/9/85
A K	85.19.009	Components for use in the manufacture of Vercors M6 indoor ring main units for protection and control of up to 24 kV supplies in the ring main circuits, sulphur hexafluoride insulated	Free	Free	15	309	1/7/78	30/6/85
WN	85.19.059	Sprecher and Schuh terminals	Free	Free	10	309	1/7/78	30/6/85
H.O.	85.22.019	Coherent lasers	Free	Free	10	309	1/7/78	30/9/85
H.O.	87.14.019	"Fella" self-loading forage harvesters	Free	Free	99	309	1/7/78	30/9/85
H.O.	90.07.029	Camera stands and tripods exceeding 1.8 kg weight for large format cameras	Free	Free	99	309	1/7/78	30/9/85
H.O.	90.09.009	Simmon Omega and Lucky photographic enlargers	Free	Free	99	309	1/8/78	30/9/85
H.O.	90.13.029	Industrial fibscopes and boroscopes, peculiar to use in the optical inspection of industrial plant and machinery in difficult situations	Free	Free	99	309	1/7/78	30/6/83
H.O.	90.24.011	Cartridge thermostats	Free			309	1/7/78	30/9/85

TARIFF DECISION LIST No. 309—continued
 APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part I Ref.	List No.	Effective	
			Normal	Pref.			From	To*
H.O.	90.24.011	High and low (vacuum) pressure and temperature differential switches, United Electric range	Free			309	1/7/78	30/9/85
H.O.	90.24.011	Wanco temperature and pressure controllers peculiar to use in refrigeration systems	Free			309	1/7/78	30/9/85
H.O.	90.24.011	Thermostats, peculiar to use in manufacture of Singer Remington air conditioning units	Free			309	1/7/78	30/9/85
H.O.	90.28.009	Amprobe instrument test equipment	Free	Free	99	309	1/7/78	30/6/85
H.O.	90.28.009	Wole-Parmer strip chart recorder	Free	Free	99	309	1/7/78	30/9/85
H.O.	90.28.009	Electrical measuring, checking, analysing or automatically controlling instruments and apparatus: Other : Excluding : (a) Digital electronic frequency and time interval for measuring radio frequencies above 1 MHz, but not including industrial type batch and predetermining batch counters	Free			309	1/7/78	30/6/85
H.O.	90.28.009	Mettler digital temperature recorders	Free	Free	99	309	1/7/78	30/9/85
H.O.	90.28.009	Revolution counters levers reset:	Free	Free	99	309	1/7/78	30/6/85
		u 202				309	1/7/78	30/6/85
		u 210				309	1/7/78	30/6/85
		U 211				309	1/7/78	30/6/85
		Small stroke counters :				309	1/7/78	30/6/85
		H102				309	1/7/78	30/6/85
		H126				309	1/7/78	30/6/85
		H127				309	1/7/78	30/6/85
		Linear measuring counters:				309	1/7/78	30/6/85
		M 114				309	1/7/78	30/6/85
		M 206N				309	1/7/78	30/6/85
		M 206				309	1/7/78	30/6/85
		Measuring wheels :				309	1/7/78	30/6/85
		211				309	1/7/78	30/6/85
		251				309	1/7/78	30/6/85
		512				309	1/7/78	30/6/85
		562				309	1/7/78	30/6/85
		Predetermining counters:				309	1/7/78	30/6/85
		ME 280				309	1/7/78	30/6/85
		UE 280				309	1/7/78	30/6/85
		Contractors:				309	1/7/78	30/6/85
		F81				309	1/7/78	30/6/85
H.O.	92.11 .015	Telephone answering sets, excluding those which do not record the caller's message	Free	Free	99	309	1/7/78	30/9/84
H.O.	93.07.051	Ramset blank fastening charges:	Free	Free	99	309	1/10/78	30/9/79
		C19				309	1/10/78	30/9/79
		C 20				309	1/10/78	30/9/79
		c 21				309	1/10/78	30/9/79
		c 22				309	1/10/78	30/9/79
		C23				309	1/10/78	30/9/79
		C24				309	1/10/78	30/9/79
		M19				309	1/10/78	30/9/79
		M20				309	1/10/78	30/9/79
		M 21				309	1/10/78	30/9/79
		M22				309	1/10/78	30/9/79
		M 23 .22 cal "C" series				309	1/10/78	39/9/79
H.O.	97.03.005	Animal noses, paws and face masks, dolls and animal faces, hands, feet and ears	Free	Free	15	309	1/7/78	30/6/85
H.O.	98.07.005	Hand-operated printing and/or numbering machines and catalogued spare parts, excluding parts of general use	Free	Free	99	309	1/7/78	30/9/85

*Approvals lapse on the dates indicated, the goods thereafter being dutiable according to their substantive Tariff classification. If continuation of an approval is desired for a further period, formal application should be made to the Collector at least 6 weeks prior to the date of expiry.

TARIFF DECISION LIST No. 309—continued
MISCELLANEOUS

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	TO
H.O.	25. 07. 000	Attapulgit. . . form,				297		
H.O.	34. 02. 000	988. . . cleaner				237		
H.O.	34. 02. 000	Monamid 150 LMW/C				267		
H.O.	34. 02. 000	Monamid LTPA				13		
H.O.	34. 02. 000	Monamids . . . S				88		
AK	39. 01. 005	Versamid 401				283		
H.O.	39. 02. 059	Krehalon . . . barrier				190		
H. O.	40. 09. 001	Booster . . . pressure				273		
H.O.	40. 14. 049	Expansion joints				102		
H.O.	48. 13. 029	Polychrome . . . over				267		
H.O.	73. 14. 000	High...wire				301		
H.O.	73. 18. 009	Drawn . . . material				182		
A K	84. 59. 059	Johnson. . . positioner				298		
H.O.	84. 65. 009	Mason . . . approved : KIP...W				304		
A K	85. 11. 009	Orian . . . models				301		
H.O.	90. 13. 029	Allen. . . situations				162		
H.O.	90. 28. 009	Amprobe. . . LT8102C				273		
H.O.	92. 11. 019	Automatic . . . messages				233		
H.O.	97. 03. 009	Animal. . . only				273		

Dated at Wellington this 12th day of October 1978.

J. A. KEAN, Comptroller of Customs.

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

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

Person by or on behalf of whom notice was given in terms of section 68 (1) of the Commerce Act

Proposal

Date of Consent

Manawatu Transport Ltd. To acquire all the ordinary shares of Reliance Transport (Wellington) Ltd. 2 October 1978

Dated at Wellington this 3rd day of October 1978.

A. E. MONAGHAN, Examiner of Commercial Practices.

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

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

Person by or on behalf of whom notice was given in terms of section 68 (1) of the Commerce Act

Proposal

Date of Consent

Speirs Group Ltd. Consent to make an offer for all the ordinary shares, specified pre-ference shares and secured convertible debentures not already held by it in M.S.D. Speirs Ltd. 3 October 1978

Dated at Wellington this 4th day of October 1978.

A. E. MONAGHAN, Examiner of Commercial Practices.

TARIFF DECISION LIST No. 310

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

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To
H.O.	84.45.001 Deter'n	Band saws, for working metal, vertical with throat capacity not exceeding 457.2 mm, c.i.f. unit value not exceeding \$1500 and horizontal with throat capacity not exceeding 355.6 mm	40	Aul Free Can 25* DC 25*	..	310	1/7/78	..
H.O.	85.03.011 } 85.03.012 } Deter'n	Primary cells and primary batteries of <i>per doz. cells</i> kinds determined by the Minister: Determined: Cells of dimension contained in <i>per cell</i> British Standard Specifications 397/1960 Table 1, designed R6, R14, R20, or their equivalent (e.g. E91, E93, E95, MM1300, MM1400 and MM1500) or batteries containing such cells	40* or† 5c* plus 15	Aul 25* or† Can 25* or† Aul 5c* Can 5c*	.	310	1/7/78	..

*or such lower rate of duty as the Minister may in any case direct
†Where alternative rates are shown the rate payable is that which returns the higher duty

MISCELLANEOUS

Decisions Cancelled:

H.O.	84.45.001 Deter'n	Band . . . 355.6 mm	302
H.O.	85.03.012 } 85.03.013 } Deter'n	Primary . . . Minister: Determined : Cells . . . duty

Dated at Wellington this 12th day of October 1978.

J. A. KEAN, Comptroller of Customs.

Limitations of Activities of Small Business Agency

THE board of the Development Finance Corporation, acting pursuant to the provisions of section 9B (2) of the Development Finance Act 1973 (as inserted by section 2 of the Development Finance Corporation Amendment Act 1977) with the approval of the Minister of Trade and Industry, hereby declares that the following specified powers and discretions conferred on the Small Business Agency will be exercised only in respect of small businesses coming within the classes and descriptions specified hereunder.

Powers and Discretions	Classes and Descriptions of Eligible Small Businesses
On going counselling In-depth problem solving Loan guarantees	Businesses with an activity designated "High Priority Activity" by the Secretary of Trade and Industry and the Secretary to the Treasury. Businesses engaged in exporting or which, in the opinion of the board, have export potential (which would be manifested by specific plans to export within the next 3 years). Businesses which in the opinion of the board efficiently manufacture goods in competition with imported goods.

Dated at Wellington this 6th day of October 1978.

JOHN MOWBRAY, Chairman, Development Finance Corporation of New Zealand,

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 13 SEPTEMBER 1978

Liabilities		Assets	
	\$		\$
Notes in circulation		Gold	699,210
Demand deposits-		Overseas assets—	
(a) State	183,945,405	(a) Current accounts and short-term bills	194,289,018
(b) Banks	32,221	(b) Investments	52,023,450
(c) Marketing accounts	14,983,299	(c) Holdings of special drawing rights	62,456,708
(d) Other	455,631,117		
	654,592,042	New Zealand coin.	308,769,176
Time deposits		Discounts	11,307,845
Liabilities in currencies other than New Zealand currency—		Advances—	368,361
(a) Demand	1,020,651	(a) To the State	282,756,940
(b) Time	335,106,374	(b) To marketing accounts	352,119,633
	336,127,025	(c) Export credits	27,898,292
Allocation of special drawing rights by I.M.F.		(d) Other advances	88,087,000
Other liabilities (including accumulated profits)	83,265,747		750,861,865
Capital accounts—	28,715,901	Investments in New Zealand—	
(a) General reserve	8,000,000	(a) New Zealand Government securities	485,434,238
(b) Other reserves	38,988,965	(b) Other	27,139
	46,988,965		485,461,377
		Other assets	27,397,348
	<u>\$1,584,865,182</u>		<u>\$1,584,865,182</u>

2 October 1978.

E. D. VALLANCE, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 20 SEPTEMBER 1978

Liabilities		Assets	
	\$		\$
Notes in circulation		Gold	699,210
Demand deposits-		Overseas assets—	
(a) State	174,820,008	(a) Current accounts and short-term bills	174,607,456
(b) Banks	12,245,422	(b) Investments	52,023,450
(c) Marketing accounts	16,407,016	(c) Holdings of special drawing rights	62,456,708
(d) Other	462,613,807		
	666,086,253	New Zealand coin.	289,087,614
Time deposits		Discounts	11,179,324
Liabilities in currencies other than New Zealand currency—		Advances—	368,361
(a) Demand	1,105,579	(a) To the State	289,266,052
(b) Time	335,106,374	(b) To marketing accounts	362,271,377
	336,211,953	(c) Export credits	27,511,292
Allocation of special drawing rights by I.M.F.		(d) Other advances	118,566,000
Other liabilities (including accumulated profits)	83,265,747		797,614,721
Capital accounts—	32,667,550	Investments in New Zealand—	
(a) General reserve	8,000,000	(a) New Zealand Government securities	480,703,359
(b) Other reserves	38,988,965	(b) Other	27,139
	46,988,965		480,730,498
		Other assets	29,846,720
	<u>\$1,609,526,448</u>		<u>\$1,609,526,448</u>

2 October 1978.

E. D. VALLANCE, Chief Accountant.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 1978

Table with columns: Station, Height of station above I.S.L., Air Temperatures in Degrees Celsius (Means of A, B; Mean of A and B; Difference From Normal; Absolute Maximum and Minimum), Rainfall in Millimetres (Total Fall, No. of Rain Days, Difference From Normal, Maximum Fall), Bright Sunshine. Rows list stations from Cape Reinga to Rukuhia.

E

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 1978—continued

Station	Air Temperatures in Degree@ Celsius										Rainfall in Millimetres					Bright Sunshine
	Height of Station Above M.S.L.	Means of		Mean of A and B	Differ. From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall			
		A	B			Maxi-	Date	Mini-	Date				Amount	Date		
		Max.	Min.			um		um								
	metres	°C	°C	°C	°C	°C		°C		°C		mm	mm	mm	Hrs	
Hamilton Aerodrome	50	14.5	3.5	9.0	+0.0	17.2	13	-1.6	1	93	14	-24	22	14	..	
Cambridge	76	14.3	5.0	9.5	..	16.9	13	-0.8	1	64	18	..	14	17	..	
Port Taharoa	27	14.5	8.8	11.7	+0.8	16.7	3	5.8	1	168	17	..	33	25	..	
Mohakatino Stat& Moka	46	13.5	7.5	10.5	+0.3	15.0	13	4.3	5	126	15	..	35	11	..	
Arapuni Power Station	123	14.1	3.9	9.9	-0.1	18.0	23	-1.0	30	83	16	..	20	27	..	
Waikeria	46	14.5	3.9	9.2	..	17.5	13	-2.0	30	96	14	..	27	25	..	
Te Kuiti	61	13.9	5.0	9.5	+0.4	17.4	13	0.1	2	134	19	-16	24	25	97	
Pureora Forest	549	10.9	1.9	6.4	+0.2	14.0	23	-2.5	30	128	16	-37	23	17	..	
Taumarunui	171	13.7	3.9	8.8	+0.3	16.6	6	-2.1	30	140	20	+16	21	11	100	
Omata	61	13.9	7.8	10.9	+0.2	15.6	13	4.2	17	117	23	..	14	4	..	
New Plymouth	55	13.9	6.7	10.3	..	15.7	13	1.5	26	123	23	..	22	4	..	
New Plymouth Aerodrome	27	13.8	6.4	10.1	+0.4	15.6	13	1.8	26	129	22	-18	36	4	ii2	
Te Wera Forest	180	12.4	3.3	7.9	+0.1	15.8	13	-1.7	1	181	..	+13	40	4	..	
Lower Retaruke	223	
Turangi	366	12.1	2.3	7.2	+0.0	16.1	23	-3.0	7	106	18	..	19	11	137	
The Chateau, Tongariro	1191	6.6	-1.4	2.6	-0.6	12.0	7	-4.5	9	246	..	-5	62	11	..	
Mangamutu, Pahiatua	116	13.1	3.8	8.5	+0.4	16.5	24	-2.2	6	86	14	-28	17	18	..	
Mt. Bruce Reserve	305	12.1	1.7	6.9	+0.1	15.0	12	-2.6	6	159	17	..	37	18	..	
Waingawa, Masterton	114	13.9	3.0	8.5	+0.4	18.1	12	-1.0	7	52	17	-39	17	4	160	
Kopua	311	12.2	2.0	7.1	-0.5	15.2	11	-2.4	26	24	4	-88	8	14	..	
Wajvukurau	137	13.6	3.1	8.4	+0.3	17.8	11	-0.7	10	33	13	-53	11	15	181*	
Dannevirke	207	13.3	4.1	8.7	+0.6	16.4	23	-0.8	7	44	16	-55	12	14	147	
Castlepoint	3	13.5	7.9	10.7	+0.8	16.5	11	3.7	1	63	11	-41	18	15	..	
East Taratahi	91	49	14	..	17	4	..	
Ngaumu Forest	244	13.3	3.1	8.2	+1.2	18.0	24	-2.4	26	53	17	-84	10	4	..	
Tauherenikau, Alloa	43	14.2	4.0	9.1	+0.6	18.3	24	0.1	6	75	11	-24	19	4	..	
Gladstone, Arahura	116	13.4	3.4	8.4	+0.4	17.2	24	-1.0	6	31	..	-81	9	4	..	
Waiorongomai	21	13.4	4.9	9.2	+0.8	17.5	24	-0.2	6	129	15	-13	28	4	..	
Cape Palliser	10	13.7	16.8	12	67	12	-37	14	24	..	
East Cape	17	..	7.7	3.8	9	94	13	-58	21	24	..	
Ruatoria	61	15.7	5.5	10.6	+0.5	19.3	9	-0.9	9	164	12	-54	54	14	..	
Mangatu Forest	182	14.1	4.3	9.2	+0.3	19.7	9	-2.7	7	50	13	-100	11	15	..	
Waerenga-O-Kuri	314	
Manutuke, Gisborne	9	15.1	4.7	9.9	+0.1	18.2	8	0.2	7	38	12	-ii	11	22	..	
Gisborne Aerodrome	4	14.9	4.6	9.8	-0.1	19.2	24	-0.4	9	47	12	-70	14	15	182	
Onepoto, Waikaremoana	643	..	3.5	0.7	29	122	14	-104	42	14	..	
Esk Forest	427	12.1	3.8	8.0	+0.4	17.5	9	-1.5	6	82	13	-101	35	14	..	
Kaweka Forest	414	12.8	4.4	8.6	+0.4	17.4	11	1.5	29	69	11	..	32	14	..	
Napier Aerodrome	2	13.9	3.7	8.8	..	17.3	10	-1.7	8	32	11	-54	14	14	..	
Napier	2	..	4.2	-0.3	9	34	11	-47	13	14	193	
Hastings	12	..	3.7	-1.5	9	26	9	-60	13	14	..	
Havelock North	9	14.8	2.7	8.8	+0.0	17.8	27	-2.7	9	27	8	-57	12	14	177	
Gwavas Forest	335	12.5	0.9	6.7	-0.1	18.4	11	-9.5	1	49	9	-83	17	15	..	
Makaretu	335	13.3	2.4	7.9	+0.3	17.4	11	-1.6	6	33	15	..	11	14	..	
Mohaka Forest	286	13.5	4.6	9.1	+0.7	18.0	9	-0.8	6	88	10	-ii	30	15	..	
Frasertown, Wairoa	8	15.0	4.7	9.9	+0.0	18.9	24	-0.4	9	67	11	-88	28	14	..	
Wairoa	20	..	4.6	-0.5	9	61	9	..	29	14	197	
Portland Island	78	..	8.5	37	16	-75	16	14	..	
Kapiti Island	16	
Paraparaumu Aerodrome	7	13.3	5.1	9.2	+0.1	15.9	24	0.4	21	111	14	+20	17	24	135	
Ohakea	48	13.7	5.3	9.5	+0.2	17.4	24	1.3	21	70	15	-11	14	17	150	
Wharite Peak	914	
Kairanga, Palmerston North	15	14.1	4.3	9.2	+0.6	18.5	24	0.0	2	71	13	..	15	17	145	
Palmerston North Aerodrome	45	13.6	4.4	9.0	+0.3	18.3	24	-1.0	29	64	15	-15	11	24	..	
Palmerston North D.S.I.R.	34	13.7	5.3	9.5	+0.4	18.9	24	-0.2	29	74	14	-10	15	24	ii6	
Massey University	61	13.4	5.2	9.3	..	18.5	24	-0.3	29	72	14	-14	13	24	..	
Foxton	3	69	8	-12	23	19	133	
Waitarere Forest	3	13.8	5.2	9.5	+0.7	18.6	16	-0.8	29	94	13	+18	26	24	..	
Levin	46	13.3	5.9	9.6	..	17.1	24	1.1	29	114	16	+17	31	18	ii9	
Porirua	94	13.1	6.5	9.8	50.8:	16.0	21	3.0	1	93	10	-25	21	27	..	
Taita, Lower Hutt	65	13.2	5.3	9.3	+0.5	15.8	6	0.5	6	124	15	-8	20	26	136	
Avalon, Lower Hutt	..	13.5	6.1	9.8	+0.9	15.8	22	1.2	14	129	15	-26	27	27	..	
Kelburn, Wellington	1:1	12.9	6.6	9.8	to:9	15.5	9	3.5	29	104	13	-20	17	26	i49	
Karori, Wellington	152	12.3	4.3	8.3	t:0.5	15.3	22	-1.3	20	123	15	-39	21	26	..	
Somes Island	43	12.8	7.1	10.0	..	14.9	24	3.5	6	104	15	..	17	26	..	
Gracefield, Lowe; Hutt	34	13.3	6.4	9.9	+0.5	15.6	22	1.6	6	111	14	-29	19	4	..	
Wainniomata	82	12.7	5.6	9.2	+1.0	15.1	13	0.0	6	125	16	..	24	26	..	
Wellington Airport	6	13.3	7.1	10.2	+0.6	15.7	22	2.2	21	83	14	-19	15	26	..	
Kaitoke	223	12.4	4.0	8.2	+0.9	16.8	24	-2.3	26	169	18	-32	28	10	ii4	
Wallaceville	56	13.4	4.4	8.9	+0.8	16.5	24	-2.0	6	114	17	-5	18	4	140	
Cape Egmont	8	14.1	7.4	10.8	+0.5	15.6	12	2.2	26	122	26	-18	18	23	..	
Stratford Mountain House	846	8.2	0.9	4.6	+0.3	12.2	6	-2.0	20	513	23	-135	06	10	..	
Stratford Dem. Farm	311	11.9	3.8	7.9	+0.1	14.4	13	-0.8	20	136	17	-77	21	27	103	
Manaia Dem. Farm	98	13.2	5.0	9.1	+0.2	15.7	6	0.4	26	94	16	-23	16	14	108	
Normanby	122	13.1	4.9	9.0	..	15.7	6	0.0	26	84	24	..	12	28	..	
Patea	43	13.7	6.5	10.1	+0.3	16.0	23	2.0	26	100	13	+13	15	17	..	
Ohakune Junction	629	9.9	1.1	5.5	..	13.5	24	-5.6	2	149	18	..	25	27	..	
Karioi	648	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 1978—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees Celsius						Rainfall in Millimetres					Bright Sunshine Hrs		
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				total Fall	No. of Rain Days	Difference From Normal		Maximum Fall	
		A Max.	B Min.			Maximum	Date	Minimum	Date					Amount	Date
	Metres	°C	°C	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm	Hrs	
Waiouru	823	9.2	0.8	5.0	+0.3	14.0	23	-2.7	6	80	18	-19	12	4	..
Waiouru Military Camp	823	8.8	0.5	4.7	+0.3	12.3	24	-3.2	6	88	18	-19	15	4	..
Taihape	433	12.2	1.8	7.0	+0.2	15.0	23	-2.1	6	64	16	..	13	4	..
Kahui, Taihape	518	11.5	3.2	7.4	+0.3	16.2	29	50	14	..	11	4	..
Wanganui	22	14.4	6.2	10.3	+0.7	17.7	24	2.0	26	67	15	-9	15	4	152
Farewell Spit	3	14.2	5.4	9.8	+0.1	17.0	30	1.0	20	58	15	-59	12	27	..
Totaranui	10	13.5	5.6	9.6	..	16.5	11	1.7	14	67	12	..	14	27	..
Westport Aerodrome	2	13.4	5.4	9.4	+0.6	16.4	..	2.1	5	173	22	+3	31	10	142
Cobb Dam	823	9.0	-0.4	4.3	+0.5	14.3	28	-3.4	14	149	14	-67	26	3	..
Arapito	20
Lake Rotoiti	634	9.5	-1.3	4.1	-0.2	13.1	7	-5.6	20	170	14	+20	31	17	..
Hokitika Aerodrome	39	12.7	4.6	8.7	+0.7	16.9	21	0.7	5	253	21	+17	74	10	151
Reefton	198	11.9	2.3	7.1	+0.7	16.0	22	-3.3	15	214	19	+46	49	10	..
Totara Flat	77	12.7	2.7	7.7	+0.7	16.4	26	-2.4	1	194	19	+34	38	10	..
Greymouth	4	13.2	6.1	9.7	±0.8	16.9	..	2.7	5	245	19	+54	86	10	136
Otira Substation	383	..	1.3	22	-2.5	21	591	20	+200	226	10	..
Springs Junction	421	10.0	0.4	5.2	..	13.8	29	-3.5	29	274	18	+86	58	10	..
Hari Hari	..	12.9	2.5	7.7	+0.6	17.6	21	-2.6	21	487	19	+218	185	10	..
Franz Josef	143	12.2	2.5	7.4	-0.2	17.0	26	-0.8	21	509	18	+128	204	10	..
Fox Glacier	152	12.0	3.2	7.6	..	16.5	26	-0.2	19	573	18	+199	197	10	..
Milford Sound	3	11.2	3.4	7.3	+0.5	16.1	26	-0.7	19	772	21	+348	332	9	..
Puysegur Point	43	11.5	16.5	9	218	26	+40	22	22	..
Stephens Island	187	11.9	7.7	9.8	..	13.8	14	5.9	19	60	17	-14	13	27	..
Riwaka, Motueka	..	13.9	2.4	8.2	+0.2	17.0	11	-0.2	5	66	9	-74	18	27	173
Golden Downs Forest	27	12.8	-0.5	6.2	+0.4	16.2	6	142	11	+24	23	18	..
Appleby	17	13.3	3.1	8.2	+0.0	16.8	11	52	10	-42	23	27	..
Nelson Aerodrome	2	13.0	2.7	7.9	+0.4	17.0	11	-3.0	5	59	11	-35	23	27	181
Rai Valley	79	13.9	2.5	8.2	+0.8	16.8	11	-1.8	20	125	10	-73	25	27	..
Moutere Hills	101	12.6	5.5	9.1	+0.6	16.1	19	..	19	65	11	-39	24	27	..
Blenheim Aerodrome	27	14.4	2.6	8.5	+0.7	18.2	11	..	29	90	11	+19	25	24	..
Blenheim	4	14.9	3.4	9.2	+1.0	18.5	31	-1.2	20	80	12	+19	25	27	115
Waihopai Power Station	262	13.1	1.5	7.3	+0.3	16.5	11	..	29	76	10	-3	18	24	..
Vernon Lagoons	2	14.1	3.2	8.7	+0.9	17.7	11	-1.0	20	78	9	..	30	27	203
Lake Grassmere	2	13.1	5.3	9.2	+1.0	18.9	..	0.7	20	81	10	+28	24	27	196
Cape Campbell	..	12.8	7.2	10.0	+1.3	15.7	22	4.3	1	76	7	+12	23	27	..
Hamner Forest	3s	12.9	-0.8	6.1	±0.7	19.9	7	..	21	126	13	+12	39	25	155
Molesworth	893	9.9	-2.8	3.6	+0.8	18.2	7	-5.0	20	62	10	+4	17	25	..
Kaikoura	99	12.5	6.1	9.3	+1.1	20.5	10	3.7	5	91	9	+10	33	25	202
Arthurs Pass	738	7.4	-1.3	3.1	..	11.2	13	-8.0	21	534	19	+229	172	10	..
Balmoral Forest	198	14.0	0.6	7.3	+1.4	21.6	7	..	16	73	8	+15	29	25	..
Hawarden	244	13.2	1.5	7.4	..	19.2	7	-3.2	21	68	8	..	24	25	..
Waiiau	137	14.6	1.1	7.9	..	22.2	10	-3.4	21	67	9	..	28	25	..
The Hermitage, Mount Cook	765	8.7	0.5	4.6	+1.0	17.5	7	-3.8	19	436	17	+154	130	10	113
Mount John	1027	6.8	0.5	3.7	±1.0	14.0	9	..	19	84	7	+46	38	10	167
Craigieburn Forest	914	9.0	-0.8	4.1	+1.0	15.4	7	-4.7	29	234	..	+110	92	10	..
Lake Coleridge	364	12.6	1.0	6.8	+1.2	19.0	7	-3.0	21	170	12	+91	59	10	..
Highbank Power Station	336	12.2	3.7	8.0	+1.4	19.4	7	-0.1	24	98	11	+24	29	24	111
Hororata Substation	192	14.2	0.7	7.5	+1.5	21.2	7	-4.0	21	89	9	+25	24	25	..
Winchmore	160	13.5	2.6	8.1	+1.9	19.8	7	..	18	74	9	+13	27	24	..
Peel Forest	274	13.4	0.9	7.2	..	19.9	9	-2.6	20	69	10	..	18	24	..
Ashburton	101	14.3	2.7	8.5	+1.7	20.2	7	-2.0	18	74	10	+13	27	24	156
Waipara	64	13.9	3.5	8.7	..	21.0	7	-2.4	21	68	10	..	27	25	..
Ashley Forest	107
Rangiora	46	13.7	2.0	7.9	+1.1	22.2	11	-2.5	20	57	9	+4	19	25	..
Darfield	195	14.0	2.8	8.4	+1.8	19.8	7	-1.6	15	90	8	+26	27	25	..
Eyrewell Forest	158	13.4	1.2	7.3	+1.3	20.5	10	-3.0	14	50	8	+11	24	25	..
Christchurch Airport	30	13.5	2.0	7.8	+1.1	20.9	10	-3.4	20	53	8	+0	20	24	177
Templeton	46	13.2	2.5	7.9	..	20.2	10	..	20	70	9	..	23	24	..
Christchurch	1	14.1	3.0	8.6	+1.3	20.0	10	-2.3	16	52	8	-1	24	24	..
Bromley, Christchurch	9	13.1	3.9	8.5	+1.0	20.0	10	-0.5	20	34	8	-1.7	12	24	..
Mount Pleasant	137	13.2	5.8	9.5	+1.4	18.5	10	2.0	25	46	6	-1.5	20	24	..
Lincoln D.S.I.R.	12	71	9	..	26	24	..
Lincoln	11
Akaroa	3	14.0	3.0	8.5	..	21.0	10	-1.0	21	103	9	..	56	25	..
Lake Tekapo	683	9.7	-0.3	4.7	+1.1	15.5	9	-3.0	27	101	9	+53	36	25	157
Lake Pukaki	556	9.4	0.4	4.9	+1.4	15.5	9	-2.7	18	94	13	..	39	10	..
Fairlie	306
Twizel	457	10.4	-1.8	4.3	+0.2	18.4	9	-4.5	21	85	11	..	31	10	..
Ikawai	70	13.4	1.7	7.6	+1.5	20.0	10	-2.0	21	85	3	..	59	24	..
Geraldine	119	3.2	1.2	7.2	..	20.5	9	-2.6	21	83	8	..	38	24	..
Orari Estate	81	3.0	1.0	7.0	+1.3	19.9	10	-2.8	21	76	10	+20	41	24	..
Temuka	24	3.0	1.5	7.3	+1.1	21.0	10	-2.7	21	73	8	+30	46	24	..
Timaru Aerodrome	26	12.8	0.8	6.8	+1.0	21.2	10	-3.6	21	72	8	+31	47	24	..
Adair	85	12.5	3.9	8.2	+1.4	20.1	10	0.0	21	70	7	+29	39	24	..
Timaru	17	2.9	2.3	7.6	+0.8	21.5	10	-0.7	16	66	8	+28	42	24	134
Waimate	61	3.3	2.7	8.0	+0.9	21.0	10	-0.5	16	78	6	+37	53	24	..
Livingstone Substation	305	1.7	2.2	7.0	+1.8	17.9	9	..	14	92	4	..	48	25	..
Oamaru Aerodrome	30	12.1	2.4	7.3	+1.2	20.2	10	-3.0	20	77	5	+44	58	24	119

CIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 1978—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees Celsius								Rainfall in Millimetres					Bright Sunshine Hrs
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount	Date	
Tara Hills, Omarama	488	10.4	-0.5	5.0	+1.3	15.4	9	-8.9	19	68	9	+ " ; ?	19	10	151
Lake Hawea	350	10.6	2.1	6.4	+0.8	14.8	9	-2.7	19	146	11	i-88	33	10	..
Wanaka	296	11.7	1.0	6.4	+1.2	17.2	9	-3.0	19	103	12	+52	27	10	..
Bendigo	200	12.3	1.1	6.7	..	18.0	9	-4.0	21	62	11	..	23	25	..
Naseby Forest	610
Ranfurly	427	10.5	0.1	5.3	..	16.0	10	-4.2	23	81	11	..	57	25	..
Herbert Forest	61	13.3	0.9	7.1	+0.9	18.7	10	-1.4	24	103	5	+60	47	25	..
Palmerston	21	13.1	1.2	7.2	+1.2	20.0	10	-3.0	20	118	5	..	57	25	ii8
Cherry Farm Ho&al	6	12.6	2.2	7.4	+1.0	19.3	10	-2.4	19	92	7	+56	50	25	..
Taiaroa Head	72	11.2	5.7	8.5	+1.2	19.3	9	1.8	29	57	8	+19	23	25	..
Taieri, Invermay	30	12.7	2.1	7.7	..	20.0	9	-3.6	14	142	8	..	78	25	..
Berwick Forest	18	13.0	1.9	7.5	+1.2	19.4	9	-3.1	18	94	8	+53	56	25	..
Dunedin Airport	1	13.3	2.2	7.8	+1.6	19.6	9	-3.0	18	110	8	+72	67	25	104
Musselburgh, Dunedin	2	12.4	4.3	8.4	+1.1	20.2	9	-0.5	18	86	9	+40	42	25	111
Te Anau	215	11.2	1.8	6.5	+1.2	18.0	16	-9.7	19	150	14	+64	49	9	106
West Arm, Manapouri	232	8.1	3.1	5.6	+1.1	12.0	8	-1.0	21	474	25	..	124	9	..
Borland Burn	183	10.9	1.2	6.1	..	16.5	9	-5.0	21	171	25	..	35	24	..
Queenstown	329	10.8	2.0	6.4	+0.9	15.2	6	-1.7	19	124	13	+63	46	9	101
Queenstown Aerodrome	349	10.3	-0.1	5.1	\$0.2	15.4	9	-3.5	21	95	12	+50	26	9	..
Cromwell Substation	213
Cromwell	213	11.4	0.7	6.1	+0.9	17.6	9	-4.3	21	71	11	+48	29	25	..
Clyde Dam	160	12.3	1.2	6.8	..	19.2	9	-2.9	21	32	11	..	11	23	..
Ophir	305	11.5	-0.2	5.7	+1.4	17.9	9	-6.0	21	43	11	+23	12	23	..
Moa Creek	427
Earnscliffe	152	13.0	-0.4	6.3	+1.5	20.1	9	-5.2	21	23	10	+5	7	23	..
Alexandra	141	12.8	0.7	6.8	+1.5	18.9	9	-4.0	21	25	10	+10	8	23	iii
Roxburgh Power Station	110	12.7	2.9	7.8	+1.4	19.0	9	-4.0	18	36	10	+11	14	25	..
Moa Flat	410	10.3	1.9	6.1	+1.2	16.0	9	-3.6	19	70	13	+34	36	25	..
Mahinerangi Dam	396	10.4	1.7	6.1	+1.9	16.0	9	-4.4	18	169	11	+118	108	25	..
Tapanui	226	11.2	3.2	7.2	+0.9	17.4	9	-2.0	18	146	16	+95	85	25	..
Rankleburn Forest	25.5	10.8	2.5	6.7	+1.0	17.8	9	-2.3	18	97	16	+39	50	25	..
Taieri Mouth	15	12.0	2.8	7.4	+1.0	19.4	9	-0.6	14	73	8	+35	38	25	..
Otautau	55	12.2	2.5	7.4	+1.4	18.3	9	-2.5	18	80	19	+4	12	23	'96
Winton	44	11.8	3.3	7.6	+1.2	18.0	9	-3.0	18	78	18	+30	13	24	102
Gore	123	11.0	2.5	6.8	+1.2	16.6	9	-2.4	21	50	20	..	11	25	107
Hokonui Forest	46	11.9	3.4	7.7	+1.4	17.8	9	-3.0	20	75	19	+14	13	24	..
Woodlands	47
Invercargill Aerodrome	0	11.9	3.1	7.5	+1.3	17.3	9	-2.7	21	84	19	+18	11	10	'95
Tiwai Point, Bluff	5	11.8	4.1	8.0	10.8	16.2	9	-0.4	21	84	19	..	15	10	..
Stewart Island	3	11.4	2.9	7.2	..	15.4	9	-1.5	21	114	27	..	21	10	..
Milton	18
Finegand, Balclutha	6	11.8	2.2	7.0	+0.9	18.2	9	-2.7	21	81	12	..	47	25	'99
Owaka	5	11.9	1.6	6.8	..	16.6	9	-3.2	21	52	16	..	26	25	..
Nugget Point	129	10.3	4.6	7.5	+1.1	16.1	9	1.4	24	63	19	+12	25	25	..
Tautuku	61
Rarotonga Airport	7	25.7	19.4	22.6	+1.1	27.1	23	14.1	29	334	13	tii2	221	9	181
Raoul Island	38	19.0	13.9	116.5	+0.5	22.4	23	10.3	31	103	22	t34	31	18	177
Waitangi, Chatham Islands	44	11.6	6.7	9.2	+1.1	13.8	18	3.6	27	103	21	+14	25	22	82
Campbell Island	15	8.2	3.9	6.1	+1.1	10.1	9	-3.4	25	134	29	+25	20	22	32
Nandi Airport, Fiji	15	28.5	18.6	23.6	+0.0	31.5	23	15.9	12	11	6	..	7	1	211
Totokoitu, Rarotonga	9
Scott Base, Antarctica	16	-33.9	-48.8	-41.4	-10.1	-19.6	31	-56.6	5

LATE RETURNS AND CORRECTIONS

Kaitiia Aerodrome, July 1978	80	15.3	7.6	11.5	-0.2	17.5	5	3.0	3	218	26	+68	43	18	121
Waipoua Forest, April 1978	88	21.4	10.7	16.1	+0.7	24.4	13	6.4	8	143	16	-7	25	22	..
Waipoua Forest, May 1978	88	18.4	21.6	13	149	16	-29	72	14	..
Waipoua Forest, June 1978	88	15.8	7.7	11.8	+0.5	20.0	8	1.2	4	218	23	+20	35	17	..
Waipoua Forest, July 1978	88	15.4	5.9	10.7	+0.4	19.0	4	0.7	18	320	25	+142	66	18	..
Oyster Point, July 1978	0	14.7	6.7	10.7	..	18.2	19	-1.0	17	207	24	..	50	18	..
Tarawera Forest, July 1978	61	13.0	1.5	7.3	-0.1	16.0	4	-4.8	2	321	16	+100	97	19	..
Maioro Forest, July 1978	52	13.9	7.3	10.6	+0.5	16.6	24	0.5	17	274	22	+139	34	4	..
Kaweka Forest, July 1978	414	11.1	4.6	7.9	+0.3	17.7	4	-0.9	17	194	15	..	48	19	..
Kapiti Island, July 1978	16	11.5	7.6	9.6	+0.5	13.8	5	3.3	17	178	18	+71	41	11	..
Hari Hari, July 1978	45	12.8	1.3	7.1	+1.2	17.6	20	-5.4	1	221	17	-20	47	23	..
Franz Josef, July 1978	122	12.1	2.2	7.2	+0.5	17.2	20	-2.3	1	361	15	+18	110	4	..
Stephens Island, July 1978	187	11.5	7.4	9.5	..	13.8	5	5.0	1	152	20	+68	44	11	..
Craigieburn Forest, July 1978	914	6.5	-1.4	2.6	+1.1	12.9	5	-5.6	16	162	22	+38	35	4	..

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for August 1978—continued
LATE RETURNS AND CORRECTIONS—continued

station	Height of Station Above M.S.L.	Air Temperatures in Degrees Celsius								Rainfall in Millimetres				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
Waipara, June 1978	Metres 64	8.7 11.1	1.2 3.1	°C 5.0	°C	°C 12.9	4	°C -5.0	16 17	m m 119	14	mm	157 40	23 8	Hrs ..
Christchurch 1978	17	10.0	1.6	5.4	+1.5	14.5	24	-3.7	15	138	14	+80	44	20	..
Raoul Island, June 1978	38	20.8	15.8	18.3	+1.0	23.0	16	12.0	16	240	28	+90	66	20	105
Raoul Island, July 1978	38	19.3	13.9	16.6	-0.4	21.3	20	10.3	3	159	19	- 4	67	18	121

The "normal" refers to the present site of the instruments. Standard period for normals is 1941-1970. No normals are available for stations with only short records.

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

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

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

NOTES ON THE WEATHER FOR AUGUST 1978

General—During August pressures were slightly higher than normal over the North Island and slightly below over the South Island. Winds were predominantly north-westerly over the whole of New Zealand, but stronger in the south than in the north. Most of the North Island experienced dry, warm conditions, but in the South Island most regions were wetter than usual. Cloudy conditions prevailed in most areas west of the main ranges. Grass growth was reported to be good in most districts with lambing proceeding well in the North Island in the dry conditions. Some farmers in Canterbury, Otago and Southland lost lambs during the wet spell towards the end of the month, but stock was in a reasonable condition.

Rainfall—Rainfall was below normal in the North Island apart from some areas of Northland. In Bay of Plenty, Poverty Bay, Hawke's Bay and Wairarapa some areas had less than 50 percent of their normal August rainfall. In the South Island the only areas with totals below normal were Nelson, parts of Marlborough and the Canterbury coast as far south as Banks Peninsula. Many stations in South Canterbury, Otago and a few in Southland recorded more than double their normal August rainfall.

On the 9th and 10th heavy rain fell in Fiordland and Westland. At Milford Sound 332 mm was measured in the 24-hour period to 9 a.m. on the 10th, and this is the highest one-day fall recorded in August since this station began in 1930; the previous highest of 235 mm occurred in 1960.

Snow followed by exceptionally heavy rainfall in the South Canterbury and Otago regions on the 25th, caused a major landslip which blocked the railway line at Sawyers Bay (Dunedin), and derailed a locomotive of a passenger train. Large areas of the Taieri Plains were flooded, and many new born lambs were killed. Power lines were broken and roads closed by flooding and landslips. At Oamaru Aerodrome 58 mm of rain was recorded in 24 hours; the highest recorded in August since the station began in 1943.

Temperatures—Temperatures averaged nearly 1°C above normal over most of the North Island, and between 1/2°C and 3/4°C above in the South Island. In Otago and Southland they exceeded the normal by more than 1 1/2°C. Parts of Bay of Plenty were slightly colder than usual. Day time maximum temperatures were about 1°C above normal in most places.

Sunshine—In most areas east of the main ranges the total sunshine for the month was between 15 and 30 hours more than normal. Most localities west of the ranges had 20 to 40 hours less sunshine than normal, but Manawatu and parts of Westland were slightly sunnier than usual.

WEATHER SEQUENCE AUGUST 1978

The anticyclone that was centred over Australia at the end of July moved slowly onto New Zealand, and most of the country experienced fine weather until the 3rd of the month. Temperatures were above normal along the east coast of the South Island and in Wairarapa. Early on the 4th a cold front associated with a depression to the south of the country moved onto the West Coast, and heavy rain was reported in Westland and Fiordland, with moderate falls over most of the country as the front moved northeast. By the 5th an anticyclone had moved onto New Zealand from the Tasman Sea bringing fine weather to most districts, apart from the West Coast where some isolated showers were recorded. The anti-

cyclone moved slowly to the east of the country on the 7th, and a depression formed to the south of Tasmania and began to move southeast towards New Zealand.

During the morning of the 9th heavy rain began to fall on the West Coast, as a cold front associated with the depression moving towards New Zealand moved onto the South Island. Some stations in Westland and Fiordland recorded in excess of 200 mm in the 24 hours to 9 a.m. on the 10th, and in the following 24 hours more than 150 mm was reported by stations in these regions. Most areas west of the main ranges recorded light to moderate falls during the passage of this cold front over the country. Most areas east of the ranges recorded no rain at all. Temperatures were higher than normal along the east coast of both Islands, exceptionally high in Canterbury and Otago from the 7th to the 10th. A weak ridge of high pressure extended across New Zealand until the 13th.

A complex depression developed in the north Tasman Sea early on the 13th, and started to move eastwards towards the North Island. By the 14th a warm front associated with this depression had moved onto Northland, and falls in excess of 40 mm in 24 hours were recorded in many areas of the North Island. As the depression moved quickly southeast across the country moderate falls were reported as far south as Manawatu. A trough of low pressure moved onto the South Island early on the 16th, and as it moved slowly across New Zealand moderate to heavy rain was reported in most districts. The only areas that experienced fine weather were Poverty Bay, Hawke's Bay and coastal areas of Canterbury and Otago. Temperatures were higher than normal on the east coast of the country.

An anticyclone became established over the whole country from the 19th to the 21st, but pressures fell rapidly as a depression moved towards the North Island from the Tasman Sea late on the 21st. A cold front ahead of this depression crossed onto Northland and moved slowly east. A combination of high tides, strong winds and heavy rain caused flooding and damage in some areas in Northland and Auckland. By the 23rd a complex trough of low pressure had moved onto New Zealand from the south Tasman Sea, and a depression developed in this trough early on the 24th. This system was slow-moving and did not move away from the country until early on the 26th. Snow followed by heavy rain caused widespread flooding in Canterbury and Otago. More than 70 mm was recorded at Oamaru in 48 hours, and nearly the same amount was reported in Dunedin in the same period.

The complex trough was followed by a depression moving across central New Zealand on the 27th/28th, this also bringing moderate to heavy falls to most areas, with lighter falls in Poverty Bay, Hawke's Bay, Wairarapa and Manawatu. A cold southerly airflow became established ahead of an anticyclone in the Tasman Sea, and temperatures became very cold on the 28th, especially in Canterbury, Wellington and Wairarapa, but warmer than normal on the West Coast.

The anticyclone moved slowly towards New Zealand, and extended a ridge of high pressure over most of the country—this brought fine weather to most districts. Early on the 30th a weak cold front moved onto the South Island bringing showers to areas of Southland, Otago and the West Coast. Another cold front was lying across Fiordland and Southland by the afternoon of the 31st, and this moved slowly north. Isolated showers were reported in many districts as it crossed the country. Temperatures were slightly warmer than usual on the east coast of both Islands at the end of the month.

J. S. HICKMAN, Director.

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

BANKRUPTCY NOTICES

In Bankruptcy

ADRIAN GROOTJANS, of 10 **Kahikatea** Street, Murupara, bushman, was adjudged bankrupt on 6 October 1978. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

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

Hislop, Mary Eileen, of Ohiwa Beach, Kutarere, first and final dividend of 8.15711 cents in the dollar.

Hislop, Albert Arthur, of Ohiwa Beach, Kutarere, first and final dividend of 6.40076 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of **HENRY WHITE**, a bankrupt. Creditors meeting will be held at Taupo Courthouse, on Wednesday, 18 October 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of **GEORGE WARREN**. Creditors meeting will be held at my office on Thursday, 19 October 1978, at 11 a.m.

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:

Cullimore, Sharren Judith, of Steak & 8, 742 Victoria Street, Hamilton. a first and final dividend of 100c in the dollar.

Cullimore, Ronald Henry, of Steak & 8, 742 Victoria Street, Hamilton, a first and final dividend of 100c in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of **THOMAS FERGUSON**, a bankrupt. Creditors meeting will be held at my office on Friday, 20 October 1978, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

MAY GROVER, trading as Silver Jet Productions, retailer, now of 36 Duncansby Road, Whangaparaoa, was adjudged bankrupt on 19 April 1978. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, **Auckland**, on Wednesday, the 18th day of October 1978, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

JOHN DEVITT, of 66 Crummer Road, Grey Lynn, workman, was adjudged bankrupt on 4 October 1978.

BRIAN ANTHONY MARSICH, of Parkers Road, Oratia, orchardist, was adjudged bankrupt on 4 October 1978.

STUART MOULT, of 50 Lake Road, Northcote, trading as Stuart Moulton & Associates, clothing manufacturer, was adjudged bankrupt on 4 October 1978.

PHILLIP NIKONA URlich, now of 56 Torrance Street, Epsom, previously of 23 Craig Road, Maraetai, garage proprietor, previously trading as Dally Auto Repairs, was adjudged bankrupt on 4 October 1978.

LEONARD EDWARD HODGSON, of 1 North Avenue, Devonport, formerly of 4 Hamana Street, Devonport, builder, was adjudged bankrupt on 4 October 1978.

KEVIN MICHAEL HIRST, formerly of 4 Henton Street, Te Aroha, now care of Hibiscus Coast Marine Centre Ltd., 576 Whangaparaoa Road, Whangaparaoa, mechanic, previously trading as Marine Engine Services, was adjudged bankrupt on 4 October 1978.

Minutes of meetings of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

BRIAN ANTHONY MARSICH, of Parkers Road, Oratia, orchardist, was adjudged bankrupt on 4 October 1978. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Friday, 20 October 1978, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

PHILLIP NIKONA URlich, formerly of 23 Craig Road, Maraetai, now of 56 Torrance Street, Epsom, garage proprietor, was adjudged bankrupt on 4 October 1978. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland on Wednesday, 18 October 1978, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

STUART WAYNE MOULT, formerly of 50 Lake Road, Northcote, now of 22 Pupuke Road, Birkenhead, clothing manufacturer, trading as Stuart Moulton and Associates, was adjudged bankrupt on 4 October 1978. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Thursday, 19 October 1978, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

ROSS THOMSON, unemployed workman, of 52 Doreen Street, Christchurch was adjudged bankrupt on 28 September 1978. Creditors meeting will be held at the Conference Room, Eleventh Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Tuesday, 17 October 1978, at 11 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

BASIL DEREK GREENING, of 11 Tancred Street, Christchurch, real estate agent, trading as B. D. Greening & Co., was adjudged bankrupt on 4 October 1978. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy-Supreme Court

LINDSAY JOHN HENRY SADLER, of 128 Crawford Street, Invercargill, labourer, was adjudged bankrupt on 3 October 1978. Notice of first meeting of creditors will be given at a later date.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy-Notice of First Meeting

IN the matter of LINDSAY JOHN HENRY SADLER, labourer, of 128 Crawford Street, Invercargill, a bankrupt. I hereby summons a meeting of creditors to be held at my office on the 19th day of October 1978, at 10.30 a.m.

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

Dated at Invercargill this 5th day of October 1978.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy-Notice of First Meeting

IN the matter of ROBERT JAMES HABGOOD, fish shop proprietor, of 132 Ythan Street, Invercargill, a bankrupt. I hereby summons a meeting of creditors to be held at my office on the 17th day of October 1978, at 11 o'clock in the forenoon.

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

Dated at Invercargill this 4th day of October 1978.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy-Notice of First Meeting

IN the matter of WILLIAM LAWLOR, freezing worker, formerly of 48 Bainfield Road, Invercargill, now of Makarewa Freezing Works Camp, a bankrupt, I hereby summons a meeting of creditors to be held at my office on the 16th day of October 1978, at 11 o'clock in the forenoon.

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

Dated at Invercargill this 4th day of October 1978.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy

MAURICE FREDERICK SOLLY, of 107 Renata Street, Hastings, titter, was adjudged bankrupt on 5 October 1978.

Creditors' meeting will be held at the Courthouse, Hastings, on Wednesday, the 1st day of November 1978, at 11 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

PHILLIP DEAN AUSTIN, of 6 Stockdale Street, Wainuiomata, butcher, was adjudged bankrupt on 27 September 1978. Creditors meeting will be held at Third Floor Meeting Room, Databank House, 175 The Terrace, Wellington, on Wednesday, 18 October 1978, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

JOHN FREDERICK and KATHRYN ELIZABETH NUNES-VAZ, trading as Foxton Piggeries were adjudged bankrupt on 14 September 1978 at Palmerston North. Creditors meeting will be held at the Courthouse in Palmerston North on Wednesday, the 1st of November 1978, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of the outstanding duplicate of the certificate of title, Volume 2A, folio 1229 (Westland Registry), in the name of Charles Smith and Bessie Eliza Smith, of Runanga, for 24 perches, more or less, being Lot 20, Block I, on Deposited Plan 148, Town of Dunollie, part Section 4, Square 124, Block III, Cobden Survey District, and application No. 54519 having been made to me to issue a new certificate of title in lieu thereof I hereby give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 3rd day of October 1978 at the Land Registry Office, Hokitika.

A. J. FOX, Assistant Land Registrar.

NOTICE is hereby given that an application has been made for the issue of certificates of title pursuant to section 3, Land Transfer Amendment Act 1963, for the parcels of land described hereunder and that such certificates of title will be issued unless caveat be lodged with me forbidding the same on or before 11 December 1978.

APPLICATION No. 128133.1, by Arthur Edward Noel Unwin, of Wairoa, farmer, and David George Wilson, of Wairoa, sheepfarmer, for firstly: 4046 square metres, more or less, situated in Block XIII, Opoiti Survey District, being Section 133, Township of Frasertown, being the land in certificate of title, 2C/1495, Gisborne Registry, whereof George Taylor, of Wairoa, hotelkeeper, is the registered proprietor, and secondly: 4046 square metres, more or less, situated in Block XIII, Opoiti Survey District, being Section 136, Township of Frasertown, being the land in certificate of title 2C/1496, Gisborne Registry, whereof Julia Taylor, wife of George Taylor, of Wairoa, hotelkeeper, is the registered proprietor.

Dated at the Land Registry Office, Private Bag, Gisborne, this 3rd day of October 1978.

N. L. MANNING, Assistant Land Registrar.

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

SCHEDULE

FOR certificate of title, 1C/366, in the name of Faith Smeaton, of Mosgiel, widow (as survivor) containing 506 square metres (20 perches), more or less, situated in the Borough of Mosgiel, being Lot 2, D.P. 10359. Application No. 504016.

B.E. HAYES, District Land Registrar.

Private Bag, Dunedin.
5 October 1978.

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

SCHEDULE

CERTIFICATE of title, 17C/113, for 26.7 perches, more or less, being Lot 239, Deposited Plan 61686, and being part of Allotment 25, Parish of Pakuranga, in the name of Louis Henry McCann, of Tauranga, retired. Application No. 732015.1.

Certificate of title, 902/95, for 1 rood and 6.7 perches, more or less, being Lot 420, Deposited Plan 16353, Town of Waiheke Extension No. 8, and being part of Allotment 6, Waiheke, in the name of Joseph William Hutchinson, of Auckland, retired. Application No. 480729.1.

Certificate of title, 38B/641, being Unit 1A on Unit Plan 81545, with Accessory Units AU2, AU3, AU4, and AU5, in the name of Phillip Michael Duffy, of Auckland, builder. Application No. 732020.1.

'Certificate of title, **411/90**, for 5.1 perches, more or less; being Lot 1, Deposited Plan 18173, and being part of Allotment 56, Parish of Titirangi, in the name of Dennis James Lindsay, of Auckland, salesman. Application No. 671435.1.

Dated this 4th day of October 1978 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

DEFERRED payment licence, volume 255, folio 93, for 7656 square metres, **more** or less, being Section **190**, Hua District in the name of King Country **Timber** Company (Waitara) Ltd. Application No. 252449.

Lease 188893, of **1012** square metres, more or less, being Section 11, Block XLIII, Town of Waitara East, being all of certificate of title, Volume 166, folio 232, in the name of Rex Leach and Shirley Fay Read. Application No. 252505.

Dated this 6th day of October 1978 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

Lands and Deeds Office, Private Bag, New Plymouth.

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

SCHEDULE

CERTIFICATE of title, No. **414/52**, for 551 square metres, being part Rural Section **243B**, City of Christchurch, in the names of Edward Amos **Woodhill**, of Riverton, schoolteacher, and Gaynor Maureen **Woodhill**, his wife. Application No. 196193/1.

Certificate of title, No. **11F/420**, for 8.9101 hectares, being Lot 2 D.P. **29623**, Christchurch Survey District, in the names of Peter Michael Buckland, of Christchurch, clerk, and Michael Lindsay Buckland, of Christchurch, airline pilot. Application No. 196875/1.

Memorandum of mortgage, No. 912476, affecting Lot 2, D.P. **29623**, Christchurch Survey District, wherein the mortgagee is The Trustees Executors and Agency Company of New Zealand Ltd. Application No. 196875/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
6 October 1978.

EVIDENCE of the loss of certificate of title described in the Schedule below having been lodged with me together with applications for the issue of new certificates of title, 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 **15A**, folio 563 (South Auckland Registry), for 33.4 perches, more or less, being Lot 2 on Deposited Plan S. 16777, and being part Allotment 12, Parish of Waimana, in the name of **Badden** Charles Geoffrey Cherry, of Whakatane, master painter., Application No. H. 199676.

Certificate of title, Volume **15B**, folio 1395 (South Auckland Registry), for 1211 square metres, more or less, being Lot 17 on Deposited Plan S. 17148, and being part Kaito **Rotohokahoka 3C1** Block, in the name of Ronald Francis Reed, of Rotorua, solicitor. Application No. H. 200461.

Certificate of title, Volume 1457, folio 28 (South Auckland Registry), for 31.3 perches, more or less, being Lot 19 on Deposited Plan S. 5401, and being part of Allotment 231, Parish of Kirikiriroa in the name of Mary Davidson **MacLachlan**, of Chhstchurch, widow. Application No. H. 198255.

Dated at the Land Registry Office at Hamilton this 6th day of October 1978.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 617, folio 84, for 691 square metres, more or less, situate in the City of Wellington, being part of Section 1 of Upper Kaiwharawhara District, and being also part of Lot 36 on Deposited Plan 2085, on Lot 37 on Deposited Plan 2536, in the name of Isla Jessie **Williamson**, of Wellington, married woman. Application No. 262765.1.

Certificate of title, volume **15B**, folio 876, for 750 square metres, more or less, situate in the Borough of **Foxton**, being Lot 1 on Deposited Plan 43660, in the name of **Murray Fred Leete**, of Lower Hutt, distributor. Application No. 309509.1.

Certificate of title, Volume 12B folio 1112, for 638 square metres, more or less, situate in the Borough of Otaki, being Lot 24 on Deposited Plan 40937, in the name of Simon Paul Harnett, of Otaki, student. Application No. 263179.1.

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

D. A. LEVETT, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

I, Kathleen James, Assistant Registrar of Incorporated Societies, hereby declare that as it has been made to appear to me that the under-mentioned societies are no longer carrying on their operations, they are hereby dissolved in pursuance of Section 29 of the Incorporated Societies Act 1908.

West Auckland Polynesian Association (Inc.) A. **1966/57**,
New Zealand Karate Association Inc. A. 1971 **/106**.

Dated at Auckland this 27th day of September 1978.

K. JAMES,
Assistant Registrar of Incorporated Societies.

4505

INCORPORATED SOCIETIES ACT 1908

DECLARATION OF THE DISSOLUTION OF A SOCIETY

I, **Neville** Lindsay Manning, Assistant Registrar of Incorporated Societies, do hereby declare that as it has been made to appear to me that the Waikura **Televiewers** Association Inc. (P.B.I.S. **1964/9**) society is no longer carrying on its operations. The aforesaid society is hereby dissolved in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at Gisborne this 4th day of October 1978.

N. L. MANNING,
Assistant Registrar of Incorporated Societies.

4478

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

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

Kaingaroa Forest Residents Association Inc. HN 1961/144.

Dated at Hamilton this 4th day of October 1978.

W. D. LONGHURST,

Assistant Registrar of Incorporated Societies.

4477

THE COMPANIES ACT 1955, SECTION 336 (3)

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

A. J. Jervis Ltd. HN. 1957/538.
 Port Factors Ltd. HN. 1966/378.
 Greeters of New Zealand Ltd. I-IN. 1970/844.
 V. and R. Hanham Ltd. HN. 1973/127.
 Dennis Marsh Ltd. I-IN. 1973/183.
 D. and L. Halse Ltd. HN. 1974/628.
 Cosy Fibres (1975) Ltd. HN. 1976/24.
 W. M. and E. E. Bos Ltd. HN. 1976/99.
 Falconer and White Ltd. HN. 1976/146.
 Plaza Holdings Ltd. HN. 1976/578.

Dated at Hamilton this 5th day of October 1978.

H. J. PATON, 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:

Concrete Admixes (N.Z.) Ltd. HN. 1951/496.
 E. J. Stuart Ltd. I-IN. 1958/685.
 S. W. and N. Morrison Ltd. RN. 1960/1121.
 Bay Cleaning Services Ltd. HN. 1966/651.
 Tahu Holdings Ltd. HN. 1973/675.
 Taumarunui Taxis Ltd. HN. 1973/694.
 Raglan Dealers Ltd. HN. 1975/85.

Dated at Hamilton this 5th day of October 1978.

H. J. PATON, 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 name of the under-mentioned company will, unless cause is shown to the contrary, be struck off the Register and the company dissolved:

Edgars Transport Ltd. NL. 1974/2.

Given under my hand at Nelson this 2nd day of October 1978.

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

THE COMPANIES ACT 1955, SECTION 336 (3)

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

The Red Mill Ltd. W. 1949/400.
 Levin Motor Bodies Ltd. W. 1950/163.
 I. W. Galilee Ltd. W. 51/420.
 Mervyn Max Ltd. W. 1958/236.
 Ohakune Mountain Road Transport Ltd. W. 1964/1005.
 John Spencer Ltd. W. 1968/204.
 Kilbirnie Hair Stylist Ltd. W. 1968/969.
 Aggerbeck Manufacturers Ltd. W. 1973/21.
 Gingerbread (Pacific) Ltd. W. 76/1062.
 Perimeter Securities Ltd. W. 70/540.

Given under my hand at Wellington this 3rd day of October 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:

Fantail Investments Ltd W. 1970/310.
 J. W. and T. Hunter Ltd. W. 1972/1131.
 Greenvale Holdings Ltd. W. 1972/1143.
 The Golden Comb Beauty Salon Ltd. W. 1974/348.
 Duplex Developments- Ltd. W. 1974/406.
 Ebdentown Foodmarket Ltd. W. 1974/548.
 Wainui Meat Co. Ltd. W. 1974/594.
 Jellicoe St. Dairy Ltd. W. 1974/1355.
 Wharipouri Developments Ltd. W. 1974/1369.
 Elizabeth St. Tyie Service Ltd. W. 1974/1371.
 Samfern Builders Ltd. W. 1974/1372.
 Dunham Enterprises Ltd. W. 1976/229.
 Kutcost Kidswear Ltd. W. 1976/411.
 Vazco Holdings Ltd. W. 1978/405.

Given under my hand at Wellington this 3rd day of October 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:

Tokomaru Transport Co. Ltd. W. 1949/123.
 New Zealand Veterinary Distributors Ltd. W. 1951/30.
 E. Judd Ltd. W. 1952/144.
 Griffin Heating and Electrical Ltd. W. 1960/467.
 R. and M. Harrod Ltd. W. 1964/488.
 Deluxe Delicatessen Ltd. W. 1964/1074.
 Field's Footwear Ltd. W. 1966/999.
 Robinsons Meat Purveyors Ltd. W. 1967/12.
 Manjay Dairy Ltd. W. 1968/58.
 Palm Dairy (1968) Ltd. W. 1968/409.
 H. and M. Wewitt Ltd. W. 1969/323.
 Golden Coast Stationery Ltd. W. 1969/1127.
 Cut Price Meats Ltd. W. 1971/433.
 Georgakis Tailors Ltd. W. 1971/654.
 Manhattan Management Consultants Ltd. W. 1972/745.
 Wellington Management Services Ltd. W. 1973/880.
 Holden's Minimarket Ltd. W. 1975/38.
 Stokes Valley Concrete Placements (1976) Ltd. W. 1976/967.

Given under my hand at Wellington this 6th day of October 1978.

M. MANAWATU, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

B. & M. Wise Ltd. BM. 1973/11.

Dated at Blenheim this 6th day of October 1978.

R. D. MUNRO, 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:

Walshe Bros. Ltd. HB. 1968/201.
 Aaron Foodcentre Ltd. HB. 1974/325.

Given under my hand at Napier this 3rd day of October 1978.

R. ON HING, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Lyndon Flats Ltd. HB. 1956/67.
 Brian Autridge Ltd. HB. 1959/49.
 R. W. Logan Motors Ltd. HB. 1974/272.

Given under my hand at Napier this 3rd day of October 1978.

R. ON HING, District 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:

Pensioner Properties Ltd. A. 1969/1791.
 Leo Investments Ltd. A. 1971/1104.
 Logo Stores Ltd. A. 1971/1112.
 V. Barber Ltd. (in receivership) A. 1971/1144.
 R. and M. Banton Ltd. A. 1971/1163.
 M. G. and J. V. Wightman Ltd. A. 1971/1212.
 P. and J. Kerswells Ltd. A. 1971/1402.
 Leapers Enterprises Ltd. A. 1971/11702.
 M. D. and S. E. Cobbold Ltd. A. 1971/1711.
 Southern Cross Security Ltd. A. 1971/11723.
 Plaza Market Ltd. A. 1971/1725.
 T. and M. Cadman Ltd. A. 1971/11742.
 Stones Furnishings (Papatoetoe) Ltd. A. 1972/68.
 Taxation Advisory Services Ltd. A. 1972/794.
 T. S. Harper Ltd. A. 1972/960.
 Noise Survey and Abatement Ltd. A. 1972/969.
 L., J. Pepers Ltd. A. 1972/1003.
 Western Ceilings and Roofers Ltd. A. 1972/1011.
 Rex Wilson Ltd. A. 1972/1012.
 Treadwell and Booth Ltd. A. 1972/1036.
 Lynn's Music Mecca Ltd. A. 1972/1356.
 Unidecor Texture Coatings Ltd. A. 1972/2226.
 Panama Trading Co. Ltd., A. 1972/2262.
 R. and C. A. Higgins Ltd. A. 1972/2265.
 Sayer and George Ltd. A. 1973/103.
 Qeroa Taxi's 1973 Ltd. A. 1973/1337.
 Tasman Homes (N.Z.) Ltd. A., 1973/11482.
 Western Parks Ltd. A. 1973/11529.
 S. A. and J. J. Francis Ltd. A. 1973/1530.
 Leura Holdings Ltd. A. 1973/1560.
 Oriental Investments Ltd. A. 1973/1564.
 Palara Properties Ltd. A. 1973/1709.
 New Bond Ltd. A. 1973/1733.
 Star Burger Bar Ltd. A. 1973/1759.
 Port of Carl Builders Ltd. A. 1973/1765.
 Mansfield Park Farm Ltd. A. 1973/1776.
 Linfield Properties Ltd. A. 1973/1958.
 Marj Developments Ltd. A. 1973/2745.
 Quality Printing Ltd. A. 1973/3053.
 Oyster's Shellfish and Fishing (1973) Ltd. A. 1973/3386.
 S. and P. M. Rowley Ltd. A. 1973/3443.
 McGill Sewing Centre Ltd. A. 1973/3465.
 Metal Fabrications Ltd. A. 1973/3482.
 M. B. O'Callaghan Properties Ltd. A. 1973/3504.
 Leo Developments Ltd. A. 1973/3561.
 Re-Con Cash Ltd. A. 1973/3597.
 Whakatapu Holdings Ltd. A. 1973/3681.
 Potter Crafts (NZ) Ltd. A. 1973/3713.
 Otahuhu Car Spares Ltd. A. 1973/3760.
 R. and J. B. Reihana Ltd. A. 1973/3785.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

M. A. Collard and Co. Ltd. A. 1971/1184.
 M. Adams and G. Smith Ltd. A. 1972/142.
 Tasman-Matic N.Z. Ltd. A. 1972/1426.
 S. and H. E. Jackson Ltd. A. 1972/1689.
 Regos Bulk Stores Ltd. A. 1973/1213.
 New Zealand Enquirer Ltd. A. 1973/1220.
 Lyndon Timber Ltd. A. 1973/230.
 Rosegarden Dairy Ltd. A. 1973/239.
 Tectonics Developments Ltd. A. 1973/243.
 L. J. Anderson Ltd. A. 1973/308.
 Parker and Radcliffe Ltd. A. 1973/354.
 Peter Grant Photography (Wellington) Ltd. A. 1973/651.
 Milo Minder Binder Enterprises Ltd. A. 1973/657.
 Val Frank and Co. Ltd. A. 1973/679.
 Primax Holdings Ltd. A. 1973/692.
 Paxton Young (Wellington) Ltd. A. 1973/997.
 W. I. and C. N. Bower Ltd. A. 1973/1123.
 North Harbour Timber Ltd. A. 1973/1184.
 Regal Exports Co. Ltd. A. 1973/1201.
 Maurice and Rosemary Kelly Ltd. A. 1973/1228.
 Lynn Rae Dairy Ltd. A. 1973/1229.

Otahuhu Panelbeaters and Painters Ltd. A. 1973/1230.
 Walker-Brosnan Ltd. A. 1973/1279.
 Smith and Kay Painting Contractors Ltd. A. 1973/1391.
 Northat Construction Co. Ltd. A. 1973/1414.
 R. G. and A. J. Hayes Ltd. A. 1973/1432.
 M. P. Mullins and Son Ltd. A. 1973/1785.
 Phoenix Industries Ltd. A. 1973/1819.
 New Zealand College of Advanced Learning Ltd.
 A. 1973/1827.
 Retail Traders and Machines Ltd. A. 1973/1876.
 P. R. and P. A. Grabham Ltd. A. 1973/2001.
 Taurus Clothing Co. Ltd. A. 1973/2033.
 Partner Holdings Ltd. A. 1973/2089.
 Ormonde Bloodstock Ltd. A. 1973/2098.
 Modern Build Auckland Ltd. A. 1973/2573.
 Stone Seal Ltd. A. 1973/2663.
 R. J. and B. M. Beauchamp Ltd. A. 1973/2682.
 Lidfield Holdings Ltd. A. 1973/3566.
 T. B. and B. C. Foster Ltd. A. 1973/3649.
 Morrison and Potter Ltd. A. 1973/3790.
 R. M. Pratt and Son Boatbuilders Ltd. A. 1974/1178.
 S. K. and Y. J. Taylor Ltd. A. 1974/1290.
 Tairua 141 Ltd. A. 1974/1377.
 Pink Pages (N.Z.) Ltd. A. 1974/1540.
 Raejan Extort Development Ltd. A. 1974/1551.
 Mother Earth Health Foods Ltd. A. 1974/1563.
 Turner Balloons Ltd. A. 1874/1580.
 Victoria Palace Ltd. A. 1974/1598.
 Wax & Wix Ltd. A. 1974/1613.
 Manurewa Plumbing Services Ltd. A. 1974/1623.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

E. Davies Ltd. A. 1934/231.
 K. A. P. Investments Ltd. A. 1959/1356.
 Mills Stationery Ltd. A. 1960/544.
 Wickham Homes Ltd. A. 1960/1546.
 Keene Manufacturing Ltd. A. 1962/1177.
 The Bag Shop Ltd. A. 1962/1540.
 Scotch House Ltd. A. 1965/1704.
 West End Dairy Ltd. A. 1966/1689.
 Arjay Holdings Ltd. A. 1967/1131.
 Gibson and Cargill Ltd. A. 1968/1780.
 Grafton Oaks Motor Lodge Ltd. A. 1969/1370.
 Polynesian Promotions Ltd. A. 1969/1052.
 Mainland Seafoods Ltd. A. 1969/1552.
 Beau Monde Beauty Salon Ltd. A. 1969/1901.
 Murray F. Stevenson TV Ltd. A. 1970/550.
 W. and J. Wood Ltd. A. 1970/1653.
 Double-H Boutique Ltd. A. 1970/2163.
 Ken Holtom Transport Ltd. A. 1970/2180.
 J. Fredricson Construction Ltd. A. 1970/2382.
 Identical Services Ltd. A. 1970/2445.
 Federation of Independent Commercial Broadcasters
 (N.Z.) Ltd. A. 1971/481.
 L. and C. Gee Ltd. A. 1971/1647.
 S. and M. G. Smith and Co. Ltd. A. 1971/2027.
 P. J. and E. M. Hume Ltd. A. 1971/2050.
 Lifecoat (Auckland) Ltd. A. 1971/2052.
 Sneed O Wash Car Valet Ltd. A. 1971/2085.
 Victoria and Albert Productions Ltd. A. 1971/2100.
 Panther Car Valet Ltd. A. 1971/2237.
 Reagan Sparks Ltd. A. 1972/1074.
 Speedee Panel and Towing Ltd. A. 1972/1232.
 Tasman Credit Control Ltd. A. 1972/1252.
 Roy Hamett Ltd. A. 1972/1272.
 Bridal World of Auckland Ltd. A. 1972/1741.
 Frank Tucker (1972) Ltd. A. 1972/1805.
 Hutchins Foodcentre Ltd. A. 1972/2257.
 Tomac Engineering Ltd. A. 1972/2360.
 Dainty Do-Nuts Ltd. A. 1972/2596.
 Cross Watters Holdings Ltd. A. 1973/2085.
 Morro Marine Products Ltd. A. 1973/2221.
 Penthouse Castings Agency Ltd. A. 1973/2283.
 St. Luke's Sewing Centre Ltd. A. 1973/2591.
 Matira Motors Ltd. A. 1973/2771.
 Waitemata Timber Co. Ltd. A. 1973/2781.
 Assurance Realty Ltd. A. 1973/3239.
 United Steel Claddings Ltd. A. 1973/3667.
 The Talk of The Town (1972) Ltd. A. 1974/9.

Mike Moore Motors Ltd. A. 1974/24.
 Rowe Demolitions Ltd. A. 1974/43.
 R. and L. N. Shortland Ltd. A. 1974/79.
 McCartney Motors Ltd. A. 1974/1120.
 Specialist Paperhangers and Interior Decorators Ltd.
 1974/286.
 New Zealand Emigrants Advisory Service Ltd. A. 1974/287.
 Waikiekie Farms Ltd. A. 1974/291.
 Soljan Properties Ltd. A. 1974/294.
 Marae Publications Ltd. A. 1974/345.
 Triton 126 Ltd. A. 1974/367.
 Winsford Properties Ltd. A. 1974/382.
 Pamco Textiles Ltd. A. 1974/1055.
 Stoneport Construction Co. Ltd. A. 1974/1100.
 Landpar Holdings Ltd. A. 1974/1759.
 Grenada Bulk Foods Ltd. A. 1974/11798.
 Staysafe Security Services Ltd. 1974/1883.
 Appliance Marketing Ltd. 1974/1929.
 Business Systems and Finance Ltd. A. 1974/12576.
 Alpine Caravans Ltd. A. 1974/2680.
 Macs Cycles Toys and Sports Ltd. A. 1974/13434.
 Star Developments Ltd. A. 1975/850.
 Jedco Construction Co. Ltd. A. 1975/935.
 Gleam Valet Services Ltd. A. 1975/1030.
 Zspace Workz Ltd. A. 1975/11952.
 Courtesy Spray Services Ltd. A. 1975/12096.
 Compress-Vat Technique Ltd. A. 1975/3116.
 Nickel Enterprises Ltd. A. 1975/3415.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

Neills Picture Framing (1972) Ltd. A. 1972/1522.
 Macquarie-Diamond Tours (N.Z.) Ltd. A. 1972/1553.
 Mary Mann Coffee House Ltd. A. 1972/1571.
 Williams and Brunt Ltd. A. 1972/1659.
 Lyons Container Services Ltd. A. 1972/2809.
 Travola Investments Ltd. A. 1972/2827.
 Perceptive Reading of New Zealand Ltd. A. 1972/2841.
 Tusper Industries Ltd. A. 1972/2884.
 Viron Foods Ltd. A. 1973/28.
 Tagrich Holdings (N.Z.) Ltd. A. 1973/68.
 Safata Holdings Ltd. A. 1973/1295.
 Promotional Holdings Ltd. A. 1973/2125.
 Wonder Roofers Ltd. A. 1973/2328.
 Logan Concrete Ltd. A. 1973/2131.
 Latitude Publications (N.Z.) Ltd. A. 1973/2154.
 W. J. and J. A. Wilson Ltd. A. 1973/2155.
 Tainew Enterprises Ltd. A. 1973/2197.
 Rown Murtagh Holdings Ltd. A. 1973/2309.
 New Lynn Plan Printers Ltd. A. 1973/2312.
 Lentara Developments Ltd. A. 1973/2339.
 Michael Samuel Ltd. A. 1973/2364.
 Prendergast's Foodmarket Ltd. A. 1973/2377.
 Lauderdale Blocklaying Ltd. A. 1973/2424.
 Rightway Consolidated Ltd. A. 1973/2439.
 Tony Boyce Ltd. A. 1973/2453.
 Top of The North Processors Ltd. A. 1973/2458.
 P. and H. Dekker Ltd. A. 1973/2465.
 North Island Concreting and Blocklaying Co. Ltd.
 A. 1973/2706.
 Roseberry Investments Ltd. A. 1973/2797.
 Pacific Common Market Ltd. A. 1973/2798.
 V/O Licensintorg Know-How Engineering-Moscow
 USSR and New Zealand-Australasian Ltd. A. 1973/2799.
 R. E. and J. L. Jordan Holdings Ltd. A. 1973/2810.
 Master Footing Contractors Ltd. A. 1973/2854.
 Merchandising Development Co. Ltd. A. 1973/2872.
 Marine Maintenance Ltd. A. 1974/181.
 Turbec Trading Ltd. A. 1974/330.
 Panda Coffee Lounge Ltd. A. 1974/332.
 Moria Silver Co. Ltd. A. 1974/496.
 William Powell Ltd. A. 1974/522.
 Morwood McGarry Enterprises Ltd. A. 1974/531.
 Manautrom Machine Service Co. Ltd. A. 1974/797.
 Wyatt Property Developments Ltd. A. 1974/870.
 Steel-Shield Industries (N.Z.) Ltd. A. 1974/888.
 Travel North Ltd. A. 1974/1047.
 Nightlife Promotions Ltd. A. 1974/1054.
 South Auckland Beauty Centres Ltd. A. 1974/1230.
 L. J. Twiname Holdings Ltd. A. 1974/1243.

Metrix Scientific Ltd. A. 1974/1995.
 Ongarue Stores (1974) Ltd. A. 1974/2007.
 Turner Advertising Ltd. A. 1974/2469.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

Meadow Park Grocery Dairy Ltd. A. 1969/1704.
 Peter Nicholls Sports Services Ltd. A. 1969/1848.
 Mercer Tavern Ltd. A. 1969/1864.
 Pukekohe Case Co. Ltd. A. 1970/1771.
 Toledo Coffee Lounge Ltd. A. 1970/1846.
 Sturmfels Decorating Ltd. A. 1970/1864.
 Panmure Auctions (1970) Ltd. A. 1970/2078.
 Top of The Town Ltd. A. 1971/351.
 Top of The Town Development Auckland Ltd.
 A. 1971/388.
 Yvonne Mullins Ltd. A. 1971/1916.
 Studio Elle Ltd. A. 1971/1466.
 Nu-Staff Ltd. A. 1971/1764.
 Okupu Holdings Ltd. A. 1971/1808.
 Ross and Ross (Auckland) Ltd. A. 1971/1846.
 Sandringham Garden Supplies Ltd. A. 1971/1883.
 Taylor Dairies Ltd. A. 1971/1920.
 Venda Holdings Ltd. A. 1971/12244.
 The Tara Community Water Supply Association Ltd.
 A. 1971/2261.
 Russell Coleman (Engines) Ltd. A. 1971/2304.
 Pastoral Management Services Ltd. A. 1971/2312.
 Otaika Wines Ltd. A. 1972/28.
 V. and N. Forman Ltd. A. 1972/35.
 Veegee Catering Ltd. A. 1972/39.
 Reflex Amusements Ltd. A. 1972/125.
 Madena Marketing Ltd. A. 1972/126.
 Miller Civil Engineering Ltd. A. 1972/156.
 Mount Roskill Hardware Ltd. A. 1972/303.
 P. R. Newlands Co. Ltd. A. 1972/307.
 L. and G. Rowt Ltd. A. 1972/329.
 The Market Dairy Ltd. A. 1972/335.
 Pacific Associates Ltd. A. 1972/858.
 W. M. and D. Rewiri Ltd. A. 1972/880.
 William Richard and Co. Ltd. A. 1972/956.
 Manukau Towing Ltd. A. 1972/11294.
 Mastercharge Credit (N.Z.) Ltd. A. 1972/1412.
 Lumsden Wood Ltd. A. 1972/11457.
 Tate Contractors Ltd. A. 1972/1498.
 The Margaret Investments Ltd. A. 1972/1800.
 Olmstead Robertson and Co. Ltd. A. 1972/1818.
 S. A. and R. K. McIsack Ltd. A. 1972/1922.
 Mt. Eden Service Station (1972) Ltd. A. 1972/2047.
 Porfavor Superette Ltd. A. 1972/2212.
 Roberts, Stephen Builders Ltd. A. 1972/2270.
 Pumpernickel Manufacturing Ltd. A. 1972/2272.
 L. and C. Leota Ltd. A. 1972/2362.
 O. and E. Fenton Ltd. A. 1972/2395.
 Linton Electrical Ltd. A. 1972/2438.
 Musson Machines Ltd. A. 1972/2439.
 Termic Agency Ltd. A. 1972/2441.
 Sunfood Supplies Ltd. A. 1972/2736.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

S. A. Souter and Co. Ltd. A. 1947/1120.
 Otahuhu Market Gardens Ltd. A. 1956/338.
 M. H. Morris Ltd. A. 1956/395.
 Stan Pemberton Ltd. A. 1957/563.
 Terry Turner Ltd. A. 1957/663.
 Maxine (Auckland) Ltd. A. 1957/895.
 Sunnydale Orchards Ltd. A. 1957/691.
 Light Alloy Productions Ltd. A. 1958/1483.
 Trans-Regal Enterprises (1959) Ltd. A. 1959/1042.
 Pt. Chevalier Painters and Decorators Ltd. A. 1959/1419.
 Parsons Foodmarket Ltd. A. 1960/768.

Security Watchmakers Ltd. A. 1960/994.
 Panmure Contracting Co. Ltd. 1960/1189.
 Marama Flats Ltd. A. 1960/1201.
 P. S. Gwynne Ltd. A. 1960/1404.
Takanini Service Stations Ltd. A. 1960/1658.
 Suburban Engineering Ltd. A. 1960/1697.
 Wallace **Stewart** (Sales) Ltd. A. 1960/1797.
 Truman Holdings Ltd. A. 1961/13.
 S. A. Dempsey Ltd. A. 1961/41.
 Ruawai Tyre Service Ltd. A. 1961/341.
 Ornamental Iron Work Ltd. A. 1961/734.
Medcalf and Young Ltd. A. 1964/788.
 Whitney Street Dairy Ltd. A. 1964/1815.
 R. and C. Hobson Ltd. A. 1964/1845.
 P. J. Chatfield Ltd. A. 1965/1742.
 Roebuck **Distributors** Ltd. A. 1966/175.
 M. B. O'Callaghan Ltd. A. 1966/485.
 R. and V. Jefferies Ltd. A. 1966/744.
 S. Valentine Ltd. A. 1966/790.
 Richard Smith Ltd. A. 1967/720.
Sheraton Lounge Ltd. A. 1967/952.
Production and Engineering Consultants Ltd. A. 1967/1034.
Mutual Construction Co. Ltd. A. 1967/1146.
 United Programming International Ltd. A. 1972/1049.
 Michael J. Robinson Leather and Handicrafts Supplies Ltd. A. 1972/1172.
Fallon and Fray Ltd. A. 1972/1524.
 Nore Carrying Co. Ltd. A. 1972/2463.
 R. and K. **Ashby** Ltd. A. 1972/2506.
 Textile **Combinators** (N.Z.) Ltd. A. 1972/2527.
 North Shore Car Care Ltd. A. 1972/2569.
 Triad Enterprises Ltd. A. 1972/2585.
 P. W. and G. F. Stock Ltd. A. 1972/2727.
 Manukau Car Valet Services Ltd. A. 1973/837.
 Sharp International Ltd. A. 1973/949.
 Neale's Bulk Foods (**Dargaville**) Ltd. A. 1973/2595.
Sea-Pak (New Zealand) Ltd. A. 1973/3142.
 Tilbury Investments Ltd. A. 1973/2302.
 Security Superannuation Services Ltd. A. 1973/3248.
 Tracks Publishing Co. (N.Z.) Ltd. A. 1973/3296.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

Permanent **Exteriors** Ltd. A. 1968/1356.
 Papatui **Motel** Ltd. A. 1968/1370.
 W. Tait New Zealand Exporters Ltd. A. 1968/1414.
 Wainwright **Holdings** Ltd. A. 1968/1470.
Wellsford Clothing Ltd. A. 1968/1539.
 R. and M. McGarry Ltd. A. 1968/1699.
 Raibum **Developments** Ltd. A. 1968/1848.
 Willie the **Whale** Ltd. A. 1968/1913.
 P. and B. Howard Ltd. A. 1969/399.
 Papakura Finance Ltd. A. 1969/578.
 M. G. **Campbell** Ltd. A. 1969/665.
 Speechlay and **Smith** Ltd. 1969/709.
 North Island Civil **Structural** Architectural Engineers and Constructors Ltd. A. 1969/720.
 Spot Tours Ltd. A. 1969/1500.
 Pitter **Baird** Holdings Ltd. A. 1970/861.
 Manewa Hardware Co. (1970) Ltd. 1970/2139.
 W. H. and M. F. **Wright** Ltd. A. 1970/2249.
 L. and M. Bell Ltd. A. 1970/3303.
 The Wine Press Ltd. A. 1970/2346.
 Tennis Services New Zealand Ltd. A. 1970/2349.
 Robert Snell **Holdings** Ltd. A. 1970/2458.
 Roman Pools (N.Z.) Ltd. A. 1970/2463.
 Waitangi Chalets Ltd. A. 1971/298.
 Roy and N. M. **Murray** Ltd. A. 1971/328.
 Tom Dennis's Service Station Ltd. A. 1971/356.
 Nan Construction Ltd. A. 1971/486.
 P. A. and J. R. **Fictoor** Ltd. A. 1971/525.
Pick'n Pay Ltd. A. 1971/1489.
 N-Vee Boutique Ltd. A. 1971/1493.
 Northern Property Enterprises Ltd. A. 1971/1551.
 W. and S. **Heiwari** Ltd. A. 1972/159.
 South Auckland Advance Securities Ltd. A. 1972/187.
 Graine **Ascot** New Zealand Ltd. A. 1972/223.
 Rolen Gourmet Ltd. A. 1972/336.
Yacht Building and Services Ltd. A. 1972/360.

Peter Grant Photography Ltd. A. 1972/379.
 St. Johns Court **Ltd.** A. 1972/1389.
Onslow Takeaways Ltd. A. 1972/515.
 Research and Scientific consultants Ltd. A. 1972/586.
 Sanders **Crescent** Dairy Ltd. A. 1972/605.
 L. and D. Thomson Ltd. A. 1972/256.
Midsidy Sales Ltd. A. 1972/296.
 M. and G. Soe Ltd. A. 1972/640.
 P. and J. Hannah Ltd. A. 1972/651.
 P. D. and M. W. **Eilers** Ltd. A. 1972/682.
 R. D. Stead Ltd. A. 1972/1974.
 Maungakiekie Properties Ltd. A. 1972/2017.
 Nomens Enterprises New Zealand Ltd. A. 1972/2741.
 Motu **Moana** Reserve Ltd. A. 1974/240.
 P. and R. J. **Hinksman** Ltd. A. 1974/1323.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, 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:

Walkers Pharmacies Ltd. A. 1927/94.
 Morgan Print Ltd. A. 1956/1473.
 Thompson Foodmarket Ltd. A. 1957/308.
 Thomas Lornie (**Howick**) Ltd. A. 1957/586.
 Limelight Stores Ltd. A. 1957/608.
 Rockblast (Auckland) Ltd. A. 1960/790.
Parisair Beauty Parlour Ltd. A. 1960/872.
 North Shore Sheet Metals Ltd. A. 1962/468.
 Stationery Distributors Ltd. A. 1964/954.
Sefton Manufacturing Co. Ltd. A. 1964/1158.
Torbay Dairy Ltd. A. 1966/1401.
 Western Caterers Ltd. A. 1967/1407.
Swift Taxis Ltd. A. 1967/421.
 N. and C. Adams Ltd. A. 1967/977.
 Trusseau Specialists (N.Z.) 1967 Ltd. A. 1967/1029.
Unicom and Partners Ltd. A. 1967/1081.
 Numismatic **Enterprises** Ltd. A. 1968/1558.
 Rex Knight Ltd. A. 1968/1608.
 Waikato Fisheries Ltd. A. 1969/436.
 R. and R. **Ferni** Ltd. A. 1969/526.
 Robin Bailey Ltd. A. 1969/729.
 Perfection **Decors** Ltd. A. 1969/928.
 Trio Construction **Ltd.** A. 1969/1371.
 Nomah Enterprises Ltd. A. 1969/2177.
 Pharmacy Associates (**Auckland**) Ltd. A. 1969/2294.
 Savoy P. V. C. Fabricators Ltd. A. 1970/282.
 South Pacific Industries **Ltd.** A. 1970/607.
 Les J. Campbell Ltd. A. 1970/669.
 The Scandinavian Lodge Co. Ltd. A. 1970/1059.
 Leonard **Engineering** Ltd. A. 1970/1061.
 Lucky **Three** Dairy Ltd. A. 1970/1201.
Pegdon Holdings Ltd. A. 1970/1304.
 Waller Machine Hire Ltd. A. 1970/1465.
 Patricia **Calvert** Ltd. A. 1970/1483.
 Warner and Laurie Ltd. A. 1971/1011.
 Matakoho Store (1971) Ltd. A. 1971/1013.
 Yachts and Launches (N.Z.) Ltd. A. 1972/2880.
 Medway Homes Ltd. A. 1973/82.
 Ross **Heslop** Ltd. A. 1973/128.
 Wool Industries Equipment Ltd. A. 1973/150.
 Prometheus Benefits Ltd. A. 1973/178.
 Riverini **Holdings** Ltd. A. 1973/320.
Scatar Airlines Ltd. A. 1973/440.
 Pisces Investments Ltd. A. 1973/3563.
 Leybourne 119 Ltd. A. 1974/1343.
 Logan 133 Ltd. A. 1974/1344.
Loanda 121 Ltd. A. 1974/1345.
Wilmslow 116 Ltd. A. 1974/1346.
Tolago 135 Ltd. A. 1974/1347.
 Smith and Robertsan Construction Ltd. A. 1974/1391.

Given under my hand at Auckland this 6th day of October 1978.

R. D. MU, Assistant Registrar of Companies.

CORRIGENDUM

In the notice published in the New Zealand Gazette, No. 75, of 31 August 1978, p. 2448, relating to Transfer of Companies, the company **Twilight Shades** International Ltd. is shown incorrectly as Twilight Shares International Ltd.

B. C. MCLAY, Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Peter Tiller Limited" has changed its name to "V. & L. McWatt Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1972/183.

Dated at Hamilton this 28th day of September 1978.

H. J. PATON, Assistant Registrar of Companies.

4542

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Ray Cooper Limited" has changed its name to "Pinacor Transport Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1968/260.

Dated at Hamilton this 4th day of October 1978.

H. J. PATON, Assistant Registrar of Companies.

4543

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leonard Developments Limited" has changed its name to "Tru-Test Investments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/43.

Dated at Hamilton this 25th day of September 1978.

H. J. PATON, Assistant Registrar of Companies.

4544

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "C. J. O'Brien Limited" has changed its name to "C. J. & H. D. O'Brien Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1964/140.

Dated at Hamilton this 27th day of September 1978.

H. J. PATON, Assistant Registrar of Companies.

4484

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aquaculture Enterprises Limited" has changed its name to "R. A. & P. H. Bourgeois Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/420.

Dated at Hamilton this 28th day of September 1978.

H. J. PATON, Assistant Registrar of Companies.

4486

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Oakmore Publishing Company Limited" has changed its name to "J. L. & S. K. Peck Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1971/382.

Dated at Hamilton this 29th day of September 1978.

H. J. PATON, Assistant Registrar of Companies.

4485

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. R. Jamieson Limited" has changed its name to "Jamieson & Robinson Transport Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/774.

Dated at Auckland this 27th day of September 1978.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

4511

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lyric Amusements Limited" has changed its name to "Camera House of New Zealand (1978) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1938/258.

Dated at Auckland this 25th day of September 1978.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

4510

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Radonich Holdings Limited" has changed its name to "Holiday Caravans Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1964/1294.

Dated at Auckland this 28th day of September 1978.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

4509

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wayne Lester Limited" has changed its name to "Wayne Lester (1978) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/83.

Dated at Auckland this 29th day of September 1978.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

4.508

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Whakatane Buildings Limited" has changed its name to "J. C. Williamson Picture Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1939/2.

Dated at Auckland this 27th day of September 1978.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

4507

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The Mutual Loan Company Limited" has changed its name to "Data Communications & Management Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/102.

Dated at Auckland this 26th day of September 1978.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

4506

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Greenlane Cellars Limited" has changed its name to "Greenlane Wines & Spirits Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2790.

Dated at Auckland this 22nd day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4519

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Klass Fascia (Auckland) Limited" has changed its name to "Fascia Mouldings (Auckland) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/1123.

Dated at Auckland this 22nd day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4518

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Downtown Cellars Limited" has **changed** its name to "Hancocks Wines & Spirits Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2791.

Dated at Auckland this 22nd day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4517

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auckland Trenching Co. (1967) Limited" has changed its name to "Auckland Trenching Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/920.

Dated at Auckland this 12th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4516

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Australasian Mail Order Associates Limited" has changed its name to "Moa Publications Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1213.

Dated at Auckland this 6th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4515

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Incorporated Data Processing Executives Personnel Services (1977) Limited" has changed its name to "Incorporated Data Processing Executives Personnel Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/1143.

Dated at Auckland this 28th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4514

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aaron House (1974) Limited" has changed its name to "Skanthread Australia Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/3286.

Dated at Auckland this 26th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4513

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Broadlands Merchants Limited" has changed its name to "Dominion Mortgage Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/1689.

Dated at Auckland this 19th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4524

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Aztec Trailers Limited" has changed its name to "Avan Trailer Equipment Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1240.

Dated at Auckland this 19th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4526

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Centacom Staff (N.Z.) Limited" has changed its name to "Centacom Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/123.

Dated at Auckland this 21st day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4522

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bentley Sands Instruments Limited" has changed its name to "Bentley Sands Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/90.

Dated at Auckland this 29th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4521

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Herman Industries Limited" has changed its name to "Almark Aluminium Joinery Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/11760.

Dated at Auckland this 29th day of September 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4523

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Griffiths Contractors (Kumeu) Limited" has changed its name to "Home Haulers Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/949.

Dated at Auckland this 2nd day of October 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4520

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. M. & R. N. Acteson Limited" has changed its name to "Tondée Farms Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1959/1380.

Dated at Auckland this 7th day of August 1978.

P. A. HARRISON, Assistant Registrar of Companies.

4525

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "M. F. Hutt Construction Company (Waikanae) Limited" has changed its name to "M. F. Hutt Developments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/1071.

Dated at Wellington this 5th day of October 1978.

M. MANAWATU, Assistant Registrar of Companies.

4479

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Elbe's Shoe Store (Turangi) Limited" has changed its name to "Elbe's Compliments Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1968/1055.

Dated at Wellington this 5th day of October 1978.

M. MANAWATU, Assistant Registrar of Companies.

4480

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Exterior Painters Limited" has changed its name to "Tony Heaven Decorators Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1974/246.

Dated at Wellington this 5th day of October 1978.

M. MANAWATU, Assistant Registrar of Companies.

4481

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Taranaki Fish Distributors Limited" has changed its name to "Taranaki Fish Distributors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1970/119.

Dated at New Plymouth this 3rd day of October 1978.

G. D. O'BYRNE, Assistant Registrar of Companies.

4482

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bocock's Musicentre Limited" has changed its name to "Maunder's Musicentre Limited", and that the *new* name was this day entered on my Register of Companies in place of the former name. T. 1975/133.

Dated at New Plymouth this 2nd day of October 1978.

G. D. O'BYRNE, Assistant Registrar of Companies.

4483

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bird & Davis Limited" has changed its name to "Tasman Bay Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/342.

Dated at Christchurch this 19th day of September 1978.

LYNN ANDERSON, Assistant Registrar of Companies.

4489

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Parker Real Estate Limited" has changed its name to "H. C. Blaikie Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1952/10.

Dated at Christchurch this 3rd day of October 1978.

LYNN ANDERSON, Assistant Registrar of Companies.

4488

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "L. J. Day Construction Limited" has changed its name to "Camarvon Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1973/331.

Dated at Christchurch this 21st day of September 1978.

LYNN ANDERSON, Assistant Registrar of Companies.

4487

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Upland Hardware (Remuera) Limited" has changed its name to "House and Gardn Hardware of Remuera Village Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1343.

Dated at Auckland this 21st day of September 1978.

G. PULLAR, Assistant Registrar of Companies.

4512

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Flanagan's Dairy Limited" has changed its name to "P. H. Flanagan Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1969/153.

Dated at Napier this 4th day of October 1978.

J. C. FAGERLUND, Assistant Registrar of Companies.

4537

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

THE liquidator of Duffys Quarries Ltd., which is being wound up voluntarily, does hereby fix the 20th day of November 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 9th day of October 1978.

R. K. WRIGHT, Liquidator.

Address of Liquidator: P.O. Box 1699, Auckland.

4548

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING-UP

IN the matter of the Companies Act 1955, and in the matter of DUFFYS QUARRIES LTD.

NOTICE is hereby given that by a duly signed entry in the minute book on the 9th day of October 1978, the above-named company passed the following special resolution :

That the shareholders having decided that they do not wish to carry on business, and a declaration of solvency having been filed by the Directors, the company be wound up voluntarily.

Dated this 9th day of October 1978.

R. K. WRIGHT, Liquidator.

Address of Liquidator: P.O. Box 1699, Auckland.

4549

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of PET AND PLANT SUPPLIES LTD. (in liquidation) :

NOTICE is hereby given that a meeting of the creditors of the above-named company will accordingly be held at 9 a.m. on Thursday, the 26th day of October 1978, in the conference room of Gilfillan Morris & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

Business :

(i) Consideration of a statement of the position of the company's uncalled capital.

(ii) Appointment of committee of inspection if thought fit.

Dated this 10th day of October 1978.

B. G. STOWELL } Joint Liquidators.
G. S. REA, }

4547

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, pursuant to section 281 of the Companies Act 1955, that a general meeting of the above company will be held at my office, Tauranga, on Monday, the 27th day of November 1978, at 10.30 in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator, and to 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 by handing the same to Mrs Marie McFarlane, 76 Levers Road, Tauranga.

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 9th day of October 1978.

G. L. INGHAM, Liquidator.

4545

NOTICE OF DIVIDEND

Name of *Company*: Jim Jones Flooring Ltd. (in liquidation) :
Address of Registered Office: Care of Official Assignee,
Charles Heaphy Building, Anglesea Street, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: B. 76/74.

Date of Winding Up Order: 20 March 1975.

First and Final Dividend: 4.6 cents in the dollar.

Where Payable: My office.

A. DIBLEY,
Official Assignee, Official Liquidator.

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

4546

The Companies Act 1955

NOTICE OF APPOINTMENT OF COMMITTEE OF INSPECTION

Name of Company: Karendale Properties Ltd. (in liquidation).

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

Registry of Supreme Court: Hamilton.

Number of Matter: M. 212/78.

Names of Committee of Inspection: Phillip Roy Harvey, chartered accountant, Graham Noel Jellie, registered surveyor, and Murray Forsam Porter, company director, all of Hamilton.

Date of Appointment: 28 September 1978.

A. DIBLEY, Official Assignee, Official Liquidator.

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

4446

The Companies Act 1955

NOTICE OF APPOINTMENT OF COMMITTEE OF INSPECTION

Name of Company: Bovic Building Contractors Ltd. (in liquidation),

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

Registry of Supreme Court: Hamilton.

Number of Matter: M. 135/78.

Names of Committee of Inspection: Colin Francis Reece, Harold Jones Doyle, company directors, and Robin Leonard Fulton, company representative, all of Hamilton.

Date of Appointment: 28 September 1978.

A. DIBLEY, Official Assignee, Official Liquidator.

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

4445

The Companies Act 1955

NOTICE OF WINDING UP ORDER

Name of Company: A. L. & R. Morley Ltd. (in liquidation).

Address of Registered Office: Formerly care of 536 Tararu Road, Thames, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: M. 239/78.

Date of Order: 28 September 1978.

Date of Presentation of Petition: 10 August 1978.

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

4461

The Companies Act 1955

NOTICE OF WINDING UP ORDER

Name of Company: Carmonte Fashions Ltd. (in liquidation).

Address of Registered Office: Formerly care of Messrs Gilfillan, Morris and Co., 127 Collingwood Street, Hamilton, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

Number of Matter: M. 251/78.

Date of Order: 28 September 1978.

Date of Presentation of Petition: 29 August 1978.

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

4532

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of ADDINGTON AUTO CENTRE LTD.:

NOTICE is hereby given that the undersigned, the liquidator of Addington Auto Centre Ltd. which is being wound up voluntarily, does hereby fix the 23rd day of October 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 3rd day of October 1978.

W. J. AINGER, Liquidator.

Address of Liquidator: Care of Lawrence, Godfrey & Co., P.O. Box 13250, Christchurch.

4450

MEMBERS WINDING UP

IN the matter of the Companies Act 1955, and in the matter of GLENSIDE BUILDERS LTD. (in voluntary liquidation):

At an extraordinary general meeting of the above-named company on the 29th day of September 1978 the following special resolution was duly passed, viz.:

That the company be wound up voluntarily and that Frederick Spencer Allott be appointed liquidator.

Dated the 3rd day of October 1978.

I. D. RENWICK, Chairman.

4452

MEMBERS WINDING UP

IN the matter of the Companies Act 1955, and in the matter of VOGUE BUILDERS LTD. (in voluntary liquidation):

At an extraordinary general meeting of the above-named company on the 28th day of September 1978 the following special resolution was duly passed, viz.:

That the company be wound up voluntarily and that Frederick Spencer Allott be appointed liquidator.

Dated the 2nd day of October 1978.

I. D. RENWICK, Chairman.

4457

The Companies Act 1955
TIMBERLINE CONSTRUCTION LTD.

IN LIQUIDATION

Notice of Appointment of Liquidators and Committee of Inspection

By order of the Supreme Court, Wellington, dated Wednesday, 4 October 1978, Messrs Peter Reginald Howell and James Terence Plunket Taaffe, both of Hastings, chartered accountants, were appointed liquidators of the above company.

Harley James Taylor, of Napier, company director, Robert Dean, of Napier, company manager, and David Bernau Kettle, of Napier, company secretary, were appointed as a committee of inspection.

Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Assignee.

4496

The Companies Act 1955
RAYS DISCOUNTER LTD.

IN LIQUIDATION

Notice of Appointment of Liquidators and Committee of Inspection

By order of the Supreme Court, Wellington, dated Wednesday, 4 October 1978, Messrs Peter Reginald Howell and James Terence Plunket Taaffe, both of Hastings, chartered accountants, were appointed liquidators of the above company.

John Richard Palaret, of Napier, chartered accountant, Ian James Bell, of Hastings, company secretary, and Roy Wilkins, of Havelock North, departmental manager, were appointed as a committee of inspection.

Commercial Affairs Division, Private Bag, Napier.

R. ON HING, Official Assignee.

4495

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 EGMONT FOODCENTRE 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 6th day of October 1978, passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the office of Esam, Cushing and Co., 120 Karamu Road North, Hastings, on Monday, the 16th day of October 1978, at 4 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.

Proxies to be used at the meeting must be lodged at the office of Esam, Cushing & Co., 120 Karamu Road North, Hastings, not later than 4 o'clock in the afternoon of the 16th day of October 1978.

Dated this 6th day of October 1978.

By order of the Directors :

ESAM, CUSHING & CO., Secretary.

4494

NOTICE OF RESOLUTION FOR CREDITORS
 VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of EGMONT FOODCENTRE LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 6th day of October 1978, the following 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 6th day of October 1978.

ESAM, CUSHING & CO., Secretary.

4493

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

IN the matter of the Companies Act 1955, and in the matter of REDISCOUNT ACCEPTANCE LTD. (a company incorporated in Victoria, Australia) :

PURSUANT to section 405 of the Companies Act 1955, notice is hereby given that the above-named company intends, on the expiration of 3 months after the first publication of this notice, to cease to have a place of business in New Zealand.

Rediscount Acceptance (New Zealand) Ltd., a New Zealand incorporated company will continue the operations previously conducted by this branch.

Dated this 28th day of September 1978.

Rediscount Acceptance Ltd. by its duly authorised agent:

A. F. SPEIR.

4456

IN the matter of the Companies Act 1955, and in the matter of COLUMBUS APPLIANCES (WAIKATO) LTD. (in liquidation), a duly incorporated company having its registered office at Hamilton:

NOTICE is hereby given that, in pursuance of section 290 of the above Act, a general meeting of the company and a meeting of creditors will be held at the offices of Messrs Beattie, Wickham, Mirams & Co., 846 Victoria Street, Hamilton, on Thursday, 2 November 1978, at 11 a.m., for the purpose of laying before such meeting an account of the conduct of the winding up during the preceding year.

Dated at Hamilton this 6th day of October 1978.

P. F. MIRAMS, Liquidator.

4476

The Companies Act 1955
MUSCOTT BUILDERS LTD.
 IN LIQUIDATION

TAKE notice that the application for confirmation of the resolution of the creditors of the above-named company to appoint a liquidator will be heard by the Supreme Court, Christchurch, at 10 a.m. on Wednesday, 25 October 1978.

IVAN A. HANSEN,
 Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

4475

The Companies Act 1955
 NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of DOUGLAS FOOTWEAR CO. LTD. (in receivership), formerly of 176 Hereford Street, Christchurch, was made by the Supreme Court, Christchurch, on 4 October 1978.

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

IVAN A. HANSEN,
 Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

4459

IN the matter of the Companies Act 1955, and in the matter of MCKENZIE & CROZIER LTD. (in liquidation) :

NOTICE is hereby given that the undersigned, the liquidator of McKenzie and Crozier Ltd., which is being wound up voluntarily, does hereby fix the 31st day of October 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 6th day of October 1978.

P. R. HOWELL, Liquidator.

Address: Barr, Burgess & Stewart, P.O. Box 1040, Hastings.

4492

IN the matter of the Companies Act 1955, and in the matter of NEVILLE A. SMITH BUILDERS LTD. (in liquidation) :

NOTICE is hereby given that the undersigned, the liquidator of Neville A. Smith Builders Ltd., which is being wound up voluntarily, does hereby fix the 31st day of October 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 6th day of October 1978.

P. R. HOWELL, Liquidator.

Address: Barr, Burgess & Stewart, P.O. Box 1040, Hastings. 4491

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of MORTENSEN AND WATT LTD. (in liquidation) :

NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a meeting of the contributories of the above-named company will be held at 120 Karamu Road North, Hastings, on the 31st of October 1978, at 9 a.m. for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanations thereof by the liquidator.

Dated this 4th day of October 1978.

B. J. MARTIN, Liquidator.

4457

NOTICE TO CREDITORS TO PROVE DEBTS

IN the matter of the Companies Act 1955, and in the matter of NEW PLYMOUTH BUILDERS AND JOINERS LTD.:

NOTICE is hereby given that the undersigned was appointed liquidator of New Plymouth Builders and Joiners Ltd. (in liquidation) at a meeting of creditors held on 27 September 1978, and does hereby fix the 20th day of October 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 6th day of October 1978.

A. J. BURR, Liquidator.

Box 495, New Plymouth.

4470

The Companies Act 1955 MARCAM PRODUCTS 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 6th day of October 1978, passed a resolution for a creditors' voluntary winding up, and that a meeting of creditors will accordingly be held at the offices of Markham & Partners, Tenth Floor, Willbank House, Willis Street, Wellington on Monday, the 16th day of October 1978, at 10 o'clock in the forenoon.

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.

Dated this 6th day of October 1978.

R. J. CAMERON, Director.
D. S. MARTIN, Director

4471

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

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

THE liquidator of Ferndale Enterprises Ltd., a company which is being voluntarily wound up, does hereby fix the 20th day of October 1978, as the day on or before which the

creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated this 5th day of October 1978.

I. J. LYVER, Liquidator.

Address for Service of Notices: Care of McCulloch, Butler and Spence, Chartered Accountants, P.O. Box 146, Hastings. 4464

The Companies Act, 1955

NOTICE OF FINAL MEETING

PURSUANT TO SECTION 281

No. of Company: A. 1948/68.

Name of Company: J. A. Tunnington Ltd. (in voluntary liquidation).

Presented By: Porter, Wigglesworth & Grayburn.

NOTICE is hereby given of the final meeting of J. A. Tunnington Ltd. (in voluntary liquidation) to be held at the offices of Porter, Wigglesworth & Grayburn, 6 Kitchener Street, Auckland, at 2.30 p.m., 20 October 1978, for the purpose of laying before the meeting the liquidators final account

PORTER WIGGLESWORTH & GRAYBURN.

4455

THE NEWBOLD OIL PROSPECTING CO. LTD.

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, pursuant to section 284:

NOTICE is hereby given that a meeting of the Newbold Oil Prospecting Co. Ltd., will be held on Wednesday, the 25th day of October 1978, at 11 a.m. at the offices of Clark and Murdoch, Chartered Accountants, 8 Gordon Road, Otahuhu, Auckland, at which a resolution for voluntary winding up is to be proposed; and that a meeting of creditors of the company will be held pursuant to section 284 of the Companies Act 1955, at 12 noon on Wednesday, the 25th day of October 1978, at the above address, at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claim will be laid before the meeting and at which meeting the creditors, in pursuance of section 285 of the said Act, may nominate a person to be the liquidator of the company, and in pursuance of section 286 of the said Act, may appoint a committee of inspection,

Dated this 12th day of October 1978.

CLARK & MURDOCH, Secretary.

4467

SOUTHLAND FOREST MANAGEMENT LTD.

IN LIQUIDATION

Creditors Voluntary Winding Up

NOTICE of voluntary winding up resolution pursuant to section 269 of the Companies Act 1955. Notice is hereby given that the company, on 2 October 1978, resolved as an extraordinary resolution :

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 3rd day of October 1978.

O. C. PIERCE, Liquidator.

4468

SOUTHLAND FOREST MANAGEMENT LTD.

IN LIQUIDATION

Notice to Creditors to Prove

IN the matter of the Companies Act 1955, and of Southland Forest Management Ltd. (in liquidation) :

THE liquidator of Southland Forest Management Ltd., which is being wound up voluntarily, doth hereby fix 31 October 1978, as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308

of the Act or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

O. C. PIERCE, Liquidator.

P.O. Box 103, 36 Esk Street, Invercargill.
4469

IN the matter of the Companies Act 1955 and in the matter of BEGGS MUSIC CENTRE (MANAWATU) LTD. (in liquidation) :

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of creditors of the above company will be held at the offices of Barr, Burgess & Stewart, Library Building, The Square, Palmerston North, on Wednesday, 25 October 1978, at 11.30 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company disposed of, and to receive any explanation thereof by the liquidator.

Dated at Palmerston North this 4th day of October 1978.

H. A. MORRISON, Liquidator.

4458

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of H. & H. ARMOTT 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 Wilkinson Wilberfoss, Seventh Floor, B.N.Z. House, Cathedral Square, Christchurch., on Friday, the 27th day of October 1978, at 11 o'clock in the morning, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the Liquidator.

Further Business:

To resolve, pursuant to section 328 (1) of the Companies Act 1955, how the books, accounts, and documents of the company and of the liquidator are to be disposed of.

Dated this 27th day of September 1978.

K. R. JORDAN, Liquidator.

Proxies to be used at the meeting must be lodged with the liquidator at P.O. Box 2091, Christchurch, not later than 4 o'clock, on Thursday, 26 October 1978.

4460

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

NOTICE is hereby given of the intention of OSWALD-SEALY HOLDINGS LTD. to cease to have a place of business in New Zealand.

D. F. DUGDALE, Solicitor to the Company.

4499

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of NAIRN FURNITURE CO. LTD. :

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 5th day of October 1978, the following extraordinary resolution was passed by the company, namely:

That Nairn Furniture Co. Ltd. be wound up and a creditors' meeting called forthwith.

A meeting of the creditors of the above-named company will accordingly be held at the McLean Institute Board Room, 208 Oxford Terrace, Christchurch, on Friday, 13 October 1978, at 10.30 in the morning.

Dated this 5th day of October 1978.

G. NAIRN, Director.

4462

NOTICE OF FINAL MEETING OF COMPANY

KINGSWOOD HOMES LIMITED

NOTICE is hereby given, in accordance with the provisions of section 281 (2) of the Companies Act 1955, that a general meeting of the company will be held at the offices of Ross, Melville, Bridgman & Co., Third Floor, Achilles House, Customs Street East, Auckland 1, on Thursday, 26 October 1978, at 11.30 a.m.

Business:

1. To receive the liquidator's accounts and report on the winding up.
2. To pass a resolution as to the disposal of the books and papers of the company.

Dated at Auckland this 5th day of October 1978.

D. J. HICKMAN, Liquidator.

Care of Ross, Melville, Bridgman & Co., Third Floor, Achilles House, Customs Street East, Auckland 1.
4501

NOTICE OF FINAL MEETING OF COMPANY

BAMOY (N.Z.) LTD.

(In Voluntary Liquidation)

NOTICE is hereby given, in accordance with the provisions of section 281 (2) of the Companies Act 1955, that a general meeting of the company will be held at the offices of Ross, Melville, Bridgman & Co., Third Floor, Achilles House, Customs Street East, Auckland 1, on Thursday, 26 October 1978, at 12 noon.

Business:

1. To receive the liquidator's accounts and report on the winding up.
2. To pass a resolution as to the disposal of the books and papers of the company.

Dated at Auckland this 5th day of October 1978.

D. J. HICKMAN, Liquidator.

Care of Ross, Melville, Bridgman & Co., Third Floor, Achilles House, Customs Street East, Auckland 1.
4502

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of TATE FINANCE CO. LTD. (in voluntary liquidation) :

NOTICE is hereby given that the undersigned, the liquidator of Tate Finance Co. Ltd. which is being wound up voluntarily, does hereby fix the 20th day of October 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 benefits of any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 5th day of October 1978.

R. B. GRIERSON, Liquidator.

Address of Liquidator : 117 Vincent Street, Auckland 1.

4500

IN the matter of the Companies Act 1955, and in the matter of TATE FINANCE CO. LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 5th day of October 1978, the following special resolution was passed by the company, namely :

That the company be wound up voluntarily.

Dated this 5th day of October 1978.

R. B. GRIERSON, Liquidator.

4527

IN the matter of section 269 of the Companies Act 1955, and in the matter of ALLIED CONCRETE (INVERCARGILL) LTD. :

NOTICE is hereby given that by entry in the minute book, dated the 27th day of September 1978, the following special resolution was duly passed by the company:

That the company be wound up voluntarily.

Notice is further given that the undersigned liquidator of the company hereby **fixes** the 3rd. day of November 1978 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated this 27th day of September 1978.

C. M. BROAD, Liquidator.

Address of the Liquidator: Care of Messrs Broad, Christie & Partners, Chartered Accountants, Cargill Chambers, corner Spey and Kelvin Streets, Invercargill.
4463

The Companies Act 1955
THEATRE HOLDINGS LTD.

Notice of Voluntary Winding Up Resolution

PURSUANT TO SECTION 269

NOTICE is hereby given, that by special resolution the members of this company resolved on the 4th day of October 1978 (by entry in the minute book pursuant to section 362 of the Act), *inter alia*, as follows:

That the company be wound up voluntarily by the member (a statutory declaration of solvency having been filed).

Dated at Auckland this 4th day of October 1978.

A. B. GODBEHERE, Secretary.

4530

NOTICE TO CREDITORS TO PROVE

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

THE liquidator of Theatre Holdings Ltd., which is being wound up voluntarily by its members, doth hereby fix the 3rd day of November 1978 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Act, or to be excluded from the benefit of any distribution made before such debts are proved, or, as the case may be, from objecting to such distribution.

Dated at Auckland this 4th day of October 1978.

T. J. McFARLANE, Liquidator.

Sixth Floor, 246 Queen Street, Auckland (P.O. Box 2191, Auckland).

4529

DECOR DEVELOPMENTS LIMITED
IN LIQUIDATION

Notice of Meeting

ALL creditors of this company are advised that the final meeting will be held in Messrs Jones, Stott and Brady Board Room, 6 Coquet Street, Oamaru, on Friday, 27 October 1978, at 2 p.m.

Business:

1. To receive liquidator's report.
2. To declare final dividend of \$0.212.

A. J. BRADY, Liquidator.

4497

No. 1972/218

NOTICE OF ORDINARY GENERAL MEETING

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

NOTICE is hereby given that an ordinary general meeting of Decor Developments Ltd. (in liquidation) will be held at the registered office of company, 6 Coquet Street, Oamaru, on the 27th day of October 1978, at 1.45 p.m.

Business:

1. Receive Liquidation Report (final).

Dated the 5th day of October 1978.

A. J. BRADY, Liquidator.

4498

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS
In the matter of the Companies Act 1955, and in the matter of BELL MOTORS LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Bell Motors Ltd., which is being wound up voluntarily, does hereby fix the 31st day of October 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 6th day of October 1978.

D. W. MACE, Liquidator.

P.O. Box 2146, Auckland.

4503

FINAL MEETING AND DISSOLUTION

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

NOTICE is hereby given that a general meeting of creditors will be held at 4.15 p.m., on Monday, 30 October 1978, on Third Floor, Professional Club, 12 Kitchener Street, Auckland, for the purpose of laying accounts of the liquidator before the meeting and the giving of any explanation thereof.

T. J. BERTRAM, Liquidator.

16 Moodys Avenue, Whangarei.
6 October 1978.

4536

FINAL MEETINGS OF SHAREHOLDERS AND CREDITORS

In the matter of the Companies Act 1955, and in the matter of KLEEN KUT INDUSTRIES LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of the shareholders of the above company will be held in the Board Room of Gilfillan Morris & Co., Sixth Floor, BNZ House, Cathedral Square, Christchurch, on Friday, 27 October 1978, at 10.45 a.m., to conduct the following **business**:

1. To receive and, if thought fit, to adopt the **final** accounts of the liquidator prepared pursuant to section 291 (1) of the Companies Act 1955.

2. General.

NOTICE is also given that the final meeting of creditors of the above-named company will be held in the Board Room of Gilfillan Morris & Co., Sixth Floor, BNZ House, Cathedral Square, Christchurch, on Friday, 27 October 1978, at 11 a.m., to conduct the following business:

1. To receive and, if thought fit, to adopt the final accounts of the liquidator prepared pursuant to section 291 (1) of the Companies Act 1955.

2. To resolve, pursuant to section 328 (lb) of the Companies Act 1955, how the books accounts and documents of the company and of the liquidator are to be disposed of.

Called by the liquidator.

K. J. JENSEN.

P.O. Box 274, Christchurch.

4535

NOTICE OF FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of GLENBROOK STATION 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 Wilkinson Wilberfoss, Phoenix House, 24 Tennyson Street, Napier, on Friday, the 3rd day of November 1978, at 1 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 committed to the custody of the liquidator under section 328 (1) (b) and (2) of the Companies Act 1955.

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

Dated this 9th day of October 1978.

W. B. BUTLER, Liquidator.

4533

The Companies Act 1955
NOTICE OF RESOLUTION FOR VOLUNTARY
WINDING UP

No. of Company: W. 19731185.

IN the matter of the Companies Act 1955, and in the matter of
OHAKUNE SKI DEVELOPMENT LTD.

NOTICE is hereby given that, at a meeting of the company held on the 4th day of October 1978, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily and that
M. C. B. Wilde, Chartered Accountant, be appointed
as liquidator.

Dated this 9th day of October 1978.

M. C. B. WILDE, Liquidator.

4540

NOTICE CALLING FINAL MEETING

BARCLAY MOTORS LTD.
(In Voluntary Liquidation)

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

TAKE notice that, in pursuance of section 281 of the above Act, the final general meeting of Barclay Motors Ltd. will be held at Challenge House, 105-109 The Terrace, Wellington, on 3 November 1978, at 11 a.m., for the purpose of laying before such meeting the account of the winding up of the above-named company and of giving any explanation thereof.

Dated this 10th day of October 1978.

R. J. CHRISTMAS, Liquidator.

4539

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
BARKER ALUMINIUM WINDOWS (AUCKLAND)
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 10th day of October 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 Ross Melville Bridgman & Co., Chartered Accountants, Fourth Floor, Arohilles House, Commerce Street, Auckland, on Friday, the 20th day of October 1978, at 2 o'clock in the afternoon.

Business:

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

2. Nomination of liquidator.

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

Dated this 10th day of October 1978.

By order of the Directors:

J. M. MACKENZIE, Secretary.

4538

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

IN the matter of section 405 of the Companies Act 1955, and in the matter of **MATINE SECURITIES PROPRIETARY LTD.** and **AFFORESTATION PROPRIETARY LTD.**:

TAKE notice that the two above-mentioned overseas companies registered in New Zealand shall, 3 months from the date upon which this notice first appears herein, cease to have a place of business in New Zealand.

RAINEY COLLINS ARMOUR & BOOCK
Solicitors for the Company.

4428

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **VENTURER YACHTS (NEW ZEALAND) LIMITED**, a duly incorporated company having its registered office at 60 Porana Road, Takapuna:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 6th day of September 1978, presented to the said court by **SEACLEAR ADVERTISING LIMITED**, a duly incorporated company having its registered office at Auckland and carrying on business there and elsewhere as an advertising agency; and that the said petition is directed to be heard before the court sitting at Auckland on the 1st day of November 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. B. WHALE, Solicitor for the Petitioner.

Address for Service: Messrs. Nicholson Gribbin & Co., Solicitors, Fifth Floor, Auckland Power Board Building, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or the firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address not later than 4 o'clock in the afternoon of the 31st day of October 1978.

4448

No. 1093/78

No. 1104/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **FREEMAN HUNT & ASSOCIATES LIMITED**, a duly incorporated company having its registered office at Auckland:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 11th day of September 1978, presented to the said court by **INTERNATIONAL COMMERCIAL-MANAGEMENT (LAKEHURST) LIMITED** (in receivership), a duly incorporated company having its registered office at Auckland and carrying on business there and elsewhere as management advisors; and that the said petition is directed to be heard before the court sitting at Auckland on the 18th day of October 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.

A. J. J. AGAR, Solicitor for the Petitioner.

Address for Service: Messrs Nicholson Gribbin & Co., Solicitors, Fifth Floor, Auckland Power Board Building Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or the firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address not later than 4 o'clock in the afternoon of the 17th day of October 1978.

4447

No. M. 1004/78

In the Supreme Court of New Zealand
Auckland Registry

IN **THE MATTER** of the Companies Act 1955, and IN **THE MATTER** of **HUGHES & COSSAR HOLDINGS LIMITED**, a company duly incorporated in New Zealand and having its registered office at Auckland, holding company:

NOTICE is hereby given that an order of the Supreme Court of New Zealand, dated the 5th day of September 1978, confirming a distribution of \$215,512 from the share premium account of the above-named company was registered by the Registrar of Companies on the 14th day of September 1978,

Dated this 29th day of September 1978.

S. G. **BAWDEN**, Solicitor for the Company,

4466

No. M. 951/78

In the Supreme Court of New Zealand
Auckland Registry

IN **THE MATTER** of the Companies Act 1955, and IN **THE MATTER** of **MICHELE PIZZA PARLOUR LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 8th day of August 1978, presented to the said Court by **DAVID HIGGS**, of Flat 6, 29 Meadowbank Road, Auckland, company director; and that the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of October 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

R. H. **HANSEN**, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Simpson, Coates & Clapshaw, 450 Queen Street, Auckland 1.

Nom-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 17th day of October 1978.

4474

No. M. 1059/78

In the Supreme Court of New Zealand
Auckland Registry

IN **THE MATTER** of the Companies Act 1955, and IN **THE MATTER** of **CRAMP DEVELOPMENT LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above company by the Supreme Court was, on the 30th day of August 1978, presented to the said Court by **REX JOSEPH WASS**, registered consulting civil structural engineer, of First Floor, 161 Ponsonby Road, Auckland; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 1st day of November 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for same.

M. J. **BEATTIE**, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messieurs 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 so to do. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the Supreme

Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the forenoon of the 31st day of October 1978.

4465

In the Supreme Court of New Zealand
Auckland Registry

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

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 27th day of September 1978 presented to the said Court by **DOROTHY ELLEN HEDGES**; and that the said petition is directed to be heard before the Court sitting at Auckland on the 18th day of October 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. C. **FRANCIS**, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Burt, Moodie, Gould and Francis, Solicitors, Second Floor, **Endeans** Building, 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, 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 abovenamed petitioner's address for service not later than 4 o'clock in the afternoon of the 17th day of October 1978.

4528

No. M. 1221/78

In the Supreme Court of New Zealand
Auckland Registry

IN **THE MATTER** of the Companies Act 1955, and IN **THE MATTER** of **MARKSON MARINE LIMITED**, a duly incorporated company having its registered office at 62 Diana Drive, Glenfield:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 2nd day of October 1978, presented to the said Court by **HALF MOON BAY MARINA LIMITED**, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard before the Court sitting at Auckland on the 1st day of November 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.

A. W. **GROVE**, Solicitor for the Petitioner.

Address for Service: The office of Anthony Grove, Solicitor, Ninth Floor, Royal Insurance Building, 109-113 Queen Street, Auckland 1.

Nom-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 31st day of October 1978.

4504

No. 517/78

M. 362/78

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of B. A. **ELLIS LIMITED**, a duly incorporated company carrying on business as retailers and having its registered office at 1037 High Street, Lower Hutt:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 3rd day of October 1978, presented to the said Court by **GRIFFIN & SONS LIMITED**, a duly incorporated company having its registered office at Wainui Road, Lower Hutt: and the said petition is directed to be heard before the Court sitting at Wellington on the 8th day of November 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.

J. D. **HOWMAN**, Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Brandons, 32 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 solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of November 1978.

4449

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **ROUNDTREE DEVELOPMENTS LIMITED**, a duly incorporated company having its registered office at 135 Hereford Street, Christchurch, and carrying on business as property developers :

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was presented to the said Court by **SPECTRUM PAINTERS LIMITED**, a duly incorporated company having its registered office at Christchurch, on the 22nd day of August 1978; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 25th day of October 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.

C. M. **MARSHALL**, Solicitor for the Petitioner.

This notice is given by Colin Marcus Marshall, solicitor for the petitioner, whose address for service is at the offices of Messrs Hattaway, Quigley, **MacLean & Partners**, 47 Cathedral Square, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than four o'clock in the afternoon of Tuesday, the 24th day of October 1978.

4243

BOROUGH OF OAMARU

NOTICE OF RESULT OF POLL ON LOAN PROPOSAL

PURSUANT to section 13 (2) (or section 38) of the Local Authorities Loans Act 1956, notice is hereby given that a poll of the ratepayers of the Borough of Oamaru taken on the 30th day of **September** 1978, on the proposal of the above-named local authority to raise a loan of **\$1,100,000** to be known as the Water Treatment Loan 1977 for the purpose of providing a pump house, treatment plant, filter beds, reservoir contour drain, with the associated plant and machinery for the treatment of the borough water supply resulted as follows:

The number of votes recorded for the proposal was 1261.

The number of votes recorded against the proposal was 1673.

The number of informal votes was 9.

I therefore declare that the proposal was rejected.

Dated this 30th day of September 1978.

R. I. **DENNY**, Mayor.

4454

AUCKLAND REGIONAL AUTHORITY

REVOKING THE DECLARATION OF LAND FOR ROAD IMPROVEMENT ALONG ST. LUKES ROAD IN MT. ALBERT BOROUGH

NOTICE is hereby given that, in pursuance of the powers vested in it by section 620 of the Local Government Act 1974, and of any and every other power enabling it in that behalf, the Auckland Regional Authority hereby resolves that the existing declarations (made by resolutions of the authority), that the lands described in the First Schedule hereto were required for highway improvement pursuant to section 34L of the Auckland Regional Authority Act 1963 (which said resolutions and declarations take effect as if made under the said section 620 of the Local Government Act 1974, by virtue of section 14 (5) of the Local Government Amendment Act 1976), be revoked and or varied in so far as and to the extent that such declarations apply to the land described in the Second Schedule hereto, but not otherwise.

No. M. 520/78

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER OF **CHEMLINE MARKETING LIMITED**:

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 October 1978, presented to the said Court by **Dow CORNING AUSTRALIA PTY LIMITED**, a company duly incorporated under the laws of New South Wales Australia, and carrying on business in New Zealand; and that the said petition is directed to be heard before the Court sitting at Wellington on the 8th day of November 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.

A. H. **BROWN**, Solicitor for the Petitioner.

Address for service: At the offices of Messrs Watts & Patterson, Eighth Floor, Databank House, 175 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 Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 7th day of November 1978.

4534

FIRST SCHEDULE

ALL those lands situated in the North Auckland Land Registration District shown on the authority's Diagrams 720015, sheet 20 as:

- (i) Land previously declared to be required for highway improvement and still required;
- (ii) Land previously declared to be required for highway but not now required.

SECOND SCHEDULE

ALL those lands situated in Mt. Albert Borough, in the North Auckland Land Registration District, shown cross-hatched on the 'authority's Diagram 720015, sheet 20, and generally described as follows :

Lot No.	D.P.	C.T.	Area m ²
Part Lot 79	384	129/253	251
Part Lot 79	384	131/157	258
Part Lot 1	52647	3c/784	283
		10c/411	34
Part Lot 1	57124	10c/410	506
Part Lot 2	7991	375/255	323
Part Lot 3	7991	350/31	320
Part Lot 4	7991	306/321	352
Part Lot 76	384f		
			73
Part Lot 2	37295	1528/374	70
Part Lot 3	37295	1041/49	3%
Part Lot 3	17755	400/188	338
			246
Part Lot 2	8129	322/193	213
Part Lot 1	25905	668/243	198
Part Lot 2	25905	675/33	131
Part Lot 4 and Part Lot 5	8129	376/217	363

The above drawing is available for inspection at the office of the Chief Engineer, Roads, Auckland Regional Authority, Fourth Floor, Pacific Building, Hobson Street, Auckland.

I hereby certify that the above resolution was passed at a meeting of the Auckland Regional Authority held on the 18th day of September 1978.

J. H. COULAM, Secretary.

4490

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

IN the matter of the Companies Act 1955, and in the matter of TRAUB SOUTH EAST ASIA PROPRIETARY LTD.: TAKE notice that Traub South East Asia Proprietary Ltd. intends to cease to have a place of business in New Zealand as from the 31st day of January 1979.

Dated at Auckland this 26th day of September 1978.

Traub South East Asia Proprietary Limited by its attorney in New Zealand:

ANTHONY COLLINS JACK.

4346

CONFISCATION OF MOTOR VEHICLE

CRIMINAL JUSTICE ACT 1976 (No. 2), SECTION 44D (3)

PURSUANT to the above section an order for confiscation of a motor vehicle was made in the Wanganui Magistrate's Court, on 12 September 1978, in respect of a 1964 Vauxhall Victor motorcar, registration No. CF 5152.

G. McMEEKAN, Deputy Registrar.

4531

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.

Price 70c

BY AUTHORITY: E. C. KEATING, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND-1978

GENERAL PUBLICATIONS

A BIBLIOGRAPHY OF PRINTED MAORI TO 1900

NATIONAL MUSEUM MONOGRAPH No. 7

By Herbert W. Williams

222 p. 1975. \$4.25

The most important collections of Maori books and pamphlets are mentioned in this bibliography. A short review has been made of the Maori literature dealt with and an endeavour has been made to trace the history of the various mission and other private presses concerned. Any work, however small, printed wholly in Maori, or in Maori with a translation has been included; so also has any work dealing wholly with the Maori language—such as a dictionary.

BLOOD TEST LEGISLATION IN NEW ZEALAND

(TRAFFIC RESEARCH REPORT No. 18)

By Paul M. Hurst, PH.D.

Ministry of Transport

18 p. 1977. 70c

Uses graphs and statistics to give an evaluation of the compulsory blood test law in New Zealand. Discusses these, makes comparisons with other nations, and concludes with a summary.

BUILDING STATISTICS 1977

DEPARTMENT OF STATISTICS

28 p. 1978. \$1.10

Contains building statistics up to the year ended 31 March 1977. Innovations in the report include:

An analysis of the floor-areas of new flats by size groups in urban areas, statistical areas, and statistical divisions.

The actual floor area of new buildings by urban area, statistical area, and statistical division. Where applicable figures are now shown in metric measurements.

CONTENTS.

	Page
ADVERTISEMENTS	2798
APPOINTMENTS	2 7 6 0
BANKRUPTCY NOTICES	... 2 7 %
LAND TRANSFER ACTS NOTICES	... 2797
MISCELLANEOUS—	
Children and Young Persons Act: Notice 2768
Climatological Table: Notice 2791
Commerce Act: Notices 2772, 2788
Contraception, Sterilisation and Abortion Act: Notice 2768
Counties Act: Notices 2767
Customs Act: Notice 2768
Customs Tariff: Notice 2778
Development Finance Act : Notice 2789
Exhibitions Act: Notice 2769
Food and Drug Act: Notices 2 7 6 9
Indecent Publications Act: Notices 2770
Land Act : Notices 2768
Local Authorities Loans Act: Notice 2775
Marine Pollution Act: Notice 2769
Motor Launch Regulations : Notice 2775
Oaths and Declarations Act: Notices 2 7 6 2
Post Office Act : Notice 2768
Queen Elizabeth the Second National Trust Act: Notice 2 7 7 1
Public Works Act: Notices 2 7 6 2
Regulations Act: Notice 2777
Reserve Bank: Statements 2790
Reserves Act : Notices 2762, 2767, 2773
Sale* of Liquor Act: Notices 2770
Schedule of Contracts : Notices 2 7 7 7
Standards Act: Notices 2776

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 2759

