

LAND & DEEDS OFFICE

- 7 MAR 1979

C. G. CORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 1 MARCH 1979

Revoking Portion of a Proclamation Taking Land for Works, Appliances, and Conveniences Necessary, Directly or Indirectly for the Generation of Electricity in the Borough of Cromwell and the County of Vincent

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to the Public Works Act 1928, I, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby revoke the proclamation dated the 27 October 1976, and published in *New Zealand Gazette*, No. 113, 4 November 1976, at p. 2489, and deposited in the Land Registry Office, at Dunedin, as No. 468825, taking land for works, appliances, and conveniences necessary, directly or indirectly, for the generation of electricity in the Borough of Cromwell and the County of Vincent, insofar as it affects the land described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land, described as follows:

A.	R.	P.	Being
0	1	0	Section 5, Block LXXVIII, Town of Cromwell. All certificate of title, No. 3D/504.
0	1	0	Section 4, Block LXXVIII, Town of Cromwell. All certificate of title, No. 3D/567.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 26th day of January 1979.

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

[L.S.] GOD SAVE THE QUEEN!
(P.W. 92/12/90/6/152; Dn. D.O. 92/11/90/6/250)

Declaring Land in the Canterbury Land District, Vested in the Canterbury Education Board as a Site for a School, to be Vested in Her Majesty the Queen

KEITH HOLYOAKE, Governor-General
A PROCLAMATION

PURSUANT to subsection (6) of section 5 of the Education Lands Act 1949, I, Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the Canterbury Education Board as a site for a

school, shall be vested in Her Majesty the Queen, freed and discharged from every educational trust affecting the same, but subject to all leases, encumbrances, liens, or easements affecting the same at the date hereof.

SCHEDULE

CANTERBURY LAND DISTRICT—CITY OF CHRISTCHURCH

LOTS 119-124 and 135-138, D.P. 2912, situated in Block XI, Christchurch Survey District: area, 9042 square metres, more or less. All certificate of title, No. 283/110, of the Canterbury Registry.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 13th day of February 1979.

VENN YOUNG, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!
(L. and S. H.O. 6/6/1226; D.O. 8/1/245)

Pest of Local Importance Declared in Various Pest Destruction Districts (Notice No. 2113; Ag. 6/13/2/6)

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 29th day of January 1979.

Present:

THE RIGHT HON. R. D. MULDOON PRESIDING IN COUNCIL
PURSUANT to the Agricultural Pests Destruction Act 1967, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order:

ORDER

1. (1) This order may be cited as the Pest of Local Importance Order 1978, No. 3.

(2) This order shall come into force on the day after its notification in the *Gazette*.

2. The rook is hereby declared a Pest of Local Importance in the Hauraki Plains County Pest Destruction District, Waikato County Pest Destruction District, and Franklin/Manukau Pest Destruction District.

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

Kapiti Borough Council Foreshore Control Order 1979

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of
February 1979

Present:

THE RT. HON. R. D. MULDOON PRESIDING IN COUNCIL

PURSUANT to section 165 of the Harbours Act 1950, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. (a) This order may be cited as the Kapiti Borough Council Foreshore Control Order 1979.

(b) This order shall come into force on the date of its publication in the *Gazette*.

2. In this order—

“the Act” means the Harbours Act 1950;

“the council” means the Kapiti Borough Council;

“foreshore” means such part of the bed, shore or banks of a tidal water as are covered and uncovered by the flow and ebb of the tide at ordinary spring tide;

“Minister” means the Minister of Transport, and includes any officer, person or authority acting by or under the direction or authority of the Minister.

3. There is hereby granted to the council for a period of 21 years from the commencement of this order; subject to the provisions of section 165 of the Act and to the conditions described in the Second Schedule to this order, control of the foreshore described in the First Schedule to this order.

FIRST SCHEDULE

ALL that portion of foreshore of Rauoterangi Channel adjacent to the Borough of Kapiti as more particularly shown coloured blue on plan M.D. 15935 and deposited in the office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

CONDITIONS

1. Her Majesty or the Governor-General and all officers in the Government service acting in the execution of their duty shall at all times have free ingress, passage, and egress into, over, and out of the foreshore described in the First Schedule to this order without payment.

2. Nothing herein contained shall authorise the council to do or cause to be done anything repugnant to or inconsistent with any law relating to the customs or with any regulations of the Minister of Customs, or with any provision of the Harbours Act 1950 or its amendments, or any regulation made thereunder that are or may hereafter be enforced.

3. The rights, powers, privileges conferred by this Order in Council shall not apply to those portions of the foreshore required for securing the shore ends of any telegraph cables that are at present or may be at any time laid down within the area described in the First Schedule to this order.

4. The council may enclose any part or parts of the foreshore described in the First Schedule to this order for the purpose of holding athletic sports or games, and may, by bylaws, fix a charge for admission to any such enclosed part or parts:

Provided that the total number of days on which any particular part of that foreshore is enclosed shall not exceed six in any one calendar year.

5. Nothing herein contained shall authorise the council to remove or cause to be removed from the foreshore described in the First Schedule to this order any stone, sand, shingle or shells without the consent in writing of the Minister first being obtained.

6. The said rights, powers, and privileges conferred on the council by this order may be at any time resumed by the Governor-General without payment of any compensation whatsoever, on giving to the council 6 calendar months notice in writing. Any such notice shall be sufficient if given by the Minister and delivered at or posted to the last known address of the council in New Zealand.

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

(M.O.T. H.O. 54/14/4)

Reappointing a Director of the Reserve Bank of New Zealand

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of
February 1979.

Present:

THE RIGHT HON. R. D. MULDOON PRESIDING IN COUNCIL

PURSUANT to the Reserve Bank of New Zealand Act 1964, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council hereby appoints

Lawrence Herbert Govan, Esquire,

of Christchurch, as a Director of the Reserve Bank of New Zealand, to hold office during pleasure for a term of 3 years from the 1st day of February 1979.

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

Reappointing a Director of the Reserve Bank of New Zealand

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of
February 1979.

Present:

THE RIGHT HON. R. D. MULDOON PRESIDING IN COUNCIL

PURSUANT to the Reserve Bank of New Zealand Act 1964, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council hereby appoints

Douglas Callum Kirkpatrick, Esquire,

of Hastings, as a Director of the Reserve Bank of New Zealand, to hold office during pleasure for a term of 3 years from the 1st day of February 1979.

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

Directing the Sale of Land in the Borough of Mount Eden

KEITH HOLYOAKE, Governor-General
ORDER IN COUNCIL

At the Government Buildings at Wellington this 19th day of
February 1979

Present:

THE RIGHT HON. R. D. MULDOON PRESIDING 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 directs the sale of the land described in the Schedule hereto, such land being no longer required for the purpose for which it was acquired.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land situated in the Borough of Mount Eden, and being the balance of the land described as follows:

Lot 4, D.P. 4347. All certificate of title, Volume 208, folio 284;

Lot 3, D.P. 4347. All certificate of title, Volume 617, folio 247.

Lot 42, D.P. 4347. All certificate of title, No. 5C/1431;

Lot 11, D.P. 8863. All certificate of title, Volume 415, folio 159;

Part Allotment 130, Section 10, Suburbs of Auckland, marked “Reserve” on D.P. 8863. All certificate of title, No. 15B/171;

after excepting thereout that portion of the said land comprised in Lot 4, L.T. plan 87702, and thereon marked “street to vest”.

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

(P.W. 53/723/1; Ak. D.O. 15/109/7/0)

Notice of Intention to Issue a Proclamation Vesting Land in the Towns of Lyell and Pensinville in Her Majesty the Queen as Crown Land Subject to the Land Act 1948

KEITH HOLYOAKE, Governor-General

PURSUANT to section 10 of the Reserves and Other Lands Disposal Act 1962 I, Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby give notice that it is my intention, after the expiration of three months from the date hereof, to issue a Proclamation declaring the lands described in the Schedule hereto to be vested in Her Majesty the Queen as Crown land subject to the Land Act 1948.

Plans showing these lands are deposited in the office of the Commissioner of Crown Lands, Nelson, and the Head Office, Department of Lands and Survey, Wellington, where they may be inspected during office hours free of charge.

Any objections to the proposal either in general terms or by the registered proprietor or licensee or any other person having any estate or interest in the lands specified in the Schedule hereto are to be made in writing addressed to the Commissioner of Crown Lands, Nelson, on or before the day 15th of June 1979.

SCHEDULE

NELSON LAND DISTRICT—TOWN OF LYELL—BULLER COUNTY

Description	Area m ²	Certificate of title (Nelson Land Registry)	Registered Proprietor	Marked	Plan
Section 56	303 (12 perches)	All C.T. 7/148	George Duncan MacFarlane	A	S.O. 11984
Sections 54 and 55	607 (24 perches)	All C.T. 2D/247	Anne Rasmussen	B	S.O. 11984
Section 157	1112 (0a 1r 04p)	All C.T. 10/272	Annie Rasmussen	C	S.O. 11984
Part Section 41	101 (4 perches)	All C.T. 10/285	Thomas McFarlane	D	S.O. 11984
Part Section 41	101 (4 perches)	All C.T. 2D/263	James Lowick	E	S.O. 11984
Section 42	252 (10 perches)	All C.T. 7/149	Joseph Robert Brown	F	S.O. 11984
Section 43	303 (12 perches)	All C.T. 6/263	Christen Lauritz Rasmussen	G	S.O. 11984
Part Section 44	227 (9 perches)	All C.T. 2D/266	Anne Rasmussen	H	S.O. 11984
Part Sections 44 and 45	202 (8 perches)	All C.T. 2D/244	John Frederick Christian Rasmussen	I	S.O. 11984
Part Section 45 and Section 46	480 (19 perches)	All C.T. 2D/269	Christen Lauritz Rasmussen	J	S.O. 11984
Part Section 47	126 (5 perches)	All C.T. 2D/245	Christen Lauritz Rasmussen	K	S.O. 11984
Part Section 47	177 (7 perches)	All C.T. 2D/252	Christen Lauritz Rasmussen	L	S.O. 11984
Part Section 48	126 (5 perches)	All C.T. 2D/255	Charles Holman	M	S.O. 11984
Part Section 48	177 (7 perches)	All C.T. 2D/262	Christen Lauritz Rasmussen	N	S.O. 11984
Section 49	303 (12 perches)	All C.T. 2D/260	John Fennell	O	S.O. 11984
Sections 50 and 51	632 (25 perches)	All C.T. 2D/253	Christen Lauritz Rasmussen	P	S.O. 11984
Section 52	75 (3 perches)	All C.T. 2D/259	Christen Lauritz Rasmussen	Q	S.O. 11984
Section 53 and Lot 1 D.P. 1	202 (8 perches)	Part C.T. 23/29	Comprises all of the balance of C.T.23/29 Thomas Walsh	R	S.O. 11984
Part Lots 7, 8 and 9 D.P. 1	303 (12 perches)	Part C.T. 23/29		S	S.O. 11984
Part Lots 10 and 11 D.P. 1	75 (3 perches)	Part C.T. 23/31	Comprises all of the balance of C.T.23/31 Mary Jane Welch and Thomas John Welch as executors of the estate of George Welch	T	S.O. 11984
Part Lots 10 and 11 D.P. 1	101 (4 perches)	Part C.T. 23/31		Z1	S.O. 11983
Section 57	177 (7 perches)	All C.T. 6/183	Catherine Carmine	U	S.O. 11984
Section 155	2453 (0a 2r 17p)	All C.T. 10/153	Catherine Carmine	V	S.O. 11984
Sections 1, 38 and 39	834 (33 perches)	All C.T. 8/227	Antonio Accolino	W	S.O. 11984
Section 58	126 (5 perches)	All C.T. 12/68	James Ryan	X	S.O. 11984
Section 2	278 (11 perches)	All C.T. 5/184	Walter Atkin	Y	S.O. 11984
Section 3	303 (12 perches)	All C.T. 2D/265	James Ryan	Z	S.O. 11984
Section 4	278 (11 perches)	All C.T. 2D/254	The Assets Realization Board in- corporated under the Bank of New Zealand and Banking Act 1895	A1	S.O. 11984
Section 5	278 (11 perches)	All C.T. 2D/250	John Brown	BI	S.O. 11984
Section 6 and Part Section 7	379 (15 perches)	All C.T. 2D/249	Louis Carmine	CI	S.O. 11984
Part Section 7	177 (7 perches)	All C.T. 2D/248	Christen Lauritz Rasmussen	DI	S.O. 11984
Part Sections 7 and 8	177 (7 perches)	All C.T. 7/59	Charles Holman	EI	S.O. 11984
Section 10	303 (12 perches)	All C.T. 2D/257	Henry Hunter	FI	S.O. 11984
Section 13	303 (12 perches)	All C.T. 7/157	John Campbell	G1	S.O. 11984
Part Section 15	151 (6 perches)	All C.T. 9/210	Ann Husband	H1	S.O. 11984
Section 16	303 (12 perches)	All C.T. 2D/267	Tom Watson Bailie and Hugh Douglas Hamilton as executors of the estate of Thomas Bailie	I1	S.O. 11984
Section 18	303 (12 perches)	All C.T. 2/262	Lionel Earnest Lines and John Morris Dixon	J1	S.O. 11984
Part Section 19	151 (6 perches)	All C.T. 16/235	Elizabeth Inglis	K1	S.O. 11984
Part Section 19	202 (8 perches)	All C.T. 16/234	Richard Floyd Williams	L1	S.O. 11984
Section 20	328 (13 perches)	All C.T. 7/62	Francis Henry Boase	M1	S.O. 11984
Section 21	303 (12 perches)	All C.T. 2D/454	Henry Hunter	N1	S.O. 11983
Section 22	303 (12 perches)	All C.T. 2D/251	Christen Lauritz Rasmussen	O1	S.O. 11983
Section 23	303 (12 perches)	All C.T. 2D/477	Charles Holman	P1	S.O. 11983
Section 27	303 (12 perches)	All C's.T. 3/166, 3/167	Charles Holman	T1	S.O. 11983
Section 28	303 (12 perches)	All C.T. 2D/264	Mary Elizabeth Pearce	U1	S.O. 11983
Section 29	303 (12 perches)	All C.T. 2D/261	Helen Hammond Coux	V1	S.O. 11983
Section 30	303 (12 perches)	All C.T. 2D/246	Helen Hammond Coux	W1	S.O. 11983
Section 31	303 (12 perches)	All C.T. 4/206	Helen Hammond Coux	X1	S.O. 11983
Part Lot 12, D.P. 1	121 (4.8 perches)	Balance of C.T. 21/48	George Welch	A2	S.O. 11983
Part Lot 13, D.P. 1	172 (6.8 perches)	Balance of C.T. 13/149	Mary Jane Welch and Thomas John Welch as executors of the estate of George Welch	B2	S.O. 11983

SCHEDULE—continued

Description	Area m ²	Certificate of title (Nelson Land Registry)	Registered Proprietor	Marked	Plan
Part Lot 14, D.P. 1	202 (7.99 perches)	Balance of C.T. 16/258	William Acton Blakeway Adams	C2	S.O. 11983
Part Section 6, Square 139, and Lots 38, 39, 40, 41, 42, 43, 44, and part Lots 36 and 37 D.P. 1	3186 (0a 3r 06p)	Part C.T. 23/30	Comprises all C.T. 23/30	F2	S.O. 11983
Lots 22, 23, 24, 30 and 31 D.P. 1	1087 (0a 1r 03p)	Part C.T. 23/30		J2	S.O. 11983
Lot 27, D.P. 1	202 (8 perches)	All C.T. 21/147	Charles William Holman	G2	S.O. 11983
Lots 21 and 29, D.P. 1	404 (16 perches)	All C.T. 39/134	George William Stott	I2	S.O. 11983
Lot 32, D.P. 1	202 (8 perches)	All C.T. 6/238	Sydney Reid	K2	S.O. 11983
Lots 33, 34, and 35, D.P. 1	379 (15 perches)	All C.T. 17/214	George Zanetti	L2	S.O. 11983
Lot 20, D.P. 1	202 (8 perches)	All C.T. 23/35	Charles Holman	N2	S.O. 11983
Lot 19, D.P. 1	202 (8 perches)	All C.T. 14/97	Alma Darlington Mairs	M2	S.O. 11983
Lot 28, D.P. 1	202 (8 perches)		William Valentine Watson, Eric Victor Watson and Catherine Agatha Lester as executors of the estate of William Watson	H2	S.O. 11983
Part Section 6, Square 139, Block I, Maruia Survey Dist.	197 (7.8 perches)	All C.T. 3A/1209	The Public Trustee as executor of the estate of Nicola Cacace	D2	S.O. 11983
Part Section 6, Square 139, Block I, Maruia Survey Dist.	1472 (1r. 18.2 perches)			E2	S.O. 11983

This notice is issued in substitution for the notice, dated 13 April 1978, and published in *New Zealand Gazette*, No. 34, 27 April, p. 1185, and that notice is hereby cancelled.

As witness the hand of His Excellency the Governor-General this 23rd day of January 1979.

VENN YOUNG, Minister of Lands,

(L. and S. H.O. 22/5163; D.O. 3/360/2).

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

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

ROYAL NEW ZEALAND NAVY

Commander W. S. Watson, O.B.E., reverts voluntarily to the rank of Lieutenant Commander and to be acting Commander, with effect from 19 December 1978; his engagement is extended to 18 December 1981.

Commander (acting Captain) I. L. S. B. Bradley relinquishes the acting rank of Captain, with effect from 16 January 1979.

Lieutenant Commander G. E. Cole to be temp. Commander, with effect from 15 January 1979.

Lieutenant (*temp.* Lieutenant Commander) P. A. Cozens relinquishes the temp. rank of Lieutenant Commander, with effect from 12 December 1978.

The appointment of Instructor Lieutenant (*temp.* Lieutenant Commander) M. A. Croft, B.A., is extended to 13 January 1989.

The appointment of Lieutenant Alan Woolston is terminated, with effect from 16 December 1978.

Lieutenant William Edward Ranyard is placed on the Retired List of RNZN Officers, with effect from 19 December 1978.

The following Sub Lieutenants to be Lieutenant, with seniority and effect from the dates shown:

B. E. Carroll, 19 December 1978.

J. N. Grant, 19 December 1978.

M. J. O'Shea, 19 December 1978.

J. R. Steer, 3 January 1979.

R. A. Robertson, 19 December 1978.

The following Sub Lieutenants to be temp. Lieutenant, with effect from 3 January 1979:

M. I. Louisson, B.E. (ELECT.).

C. A. Lucas, B.E. (MECH.).

D. R. Murray, B.E. (MECH.).

Sub Lieutenant J. R. Meldrum, B.S.C., to be temp. Lieutenant, with effect from 12 January 1979.

The following Ensigns to be Sub Lieutenant, with seniority and effect from 5 January 1979:

L. G. Milton.

D. I. Gubb.

O. L. Liddicoat.

S. K. Lisk.

J. S. Stevenson.

S. J. Streefkerk.

Ensign (W) J. C. O'Donnell, B.E.M., to be Lieutenant (W), with seniority and effect from 13 November 1978.

Midshipman (acting Ensign) W. T. M. Sullivan to be Ensign, with seniority and effect from 15 December 1978.

Midshipman (acting Ensign) P. J. Williams to be Sub Lieutenant, with seniority from 6 January 1978 and effect from 1 December 1978.

The following Midshipmen to be acting Ensign, with effect from 5 January 1979:

P. G. Sullivan.

W. J. Tucker.

Midshipman (acting Ensign) R. E. Morris to be Ensign, with seniority from 5 January 1977 and effect from 1 December 1978, and to be Sub Lieutenant, with seniority and effect from 5 January 1979.

The following Midshipmen to be Ensign, with seniority from 5 January 1978 and effect from 24 November 1978:

C. J. Hoey.

K. J. Keat.

M. S. Richards.

E. C. F. Riordan.

I. J. S. Routledge.

The seniority of Midshipman J. R. Stonyer is post-dated to 1 January 1979.

The appointments of the following Midshipmen are terminated, with effect from 16 December 1978:

Bruce Craig Milne.

Roger Alexander Rennie.

Daryl Edwin Branthwaite.

Leighton John Duley.

Brian Nicholas Rogers.

The appointment of Midshipman Richard William Stuteley is terminated, with effect from 9 December 1978.

Keveer Cooper Body, C.ENG., M.R.I.N.A., is re-appointed to the RNZN in the rank of Lieutenant Commander, with adjusted seniority from 10 July 1975 and effect from 15 January 1979; terminating on 21 October 1983.

The following are appointed to the RNZN in the rank of Lieutenant (*on prob.*), with seniority and effect from 8 January 1979; terminating on the dates shown:

Peter Colin Atkinson, G19142, CPO SA, 12 September 1987.
Michael Patrick Downes, T19475, CPO MEA, 6 September 1989.

The following are appointed to the RNZN in the rank of Instructor Lieutenant (*on prob.*) with seniorities and on fixed term engagements to the dates shown, with effect from 3 January 1979:

Peter Denis Lee, seniority 3 January 1975, terminating 29 September 1983.

Michael David Rashleigh, seniority 3 January 1975, terminating 2 January 1983.

Alan Campbell Stewart McNicol, seniority 3 July 1975, terminating 2 January 1983.

The following are appointed to the RNZN in the rank of Sub Lieutenant (*on prob.*), with seniority from 3 January 1978 and effect from 3 January 1979; terminating on 2 January 1999:

David John Morrow.

Peter George Weskett.

Thomas Robertson Rae, F19486, CPO REA, is appointed to the RNZN in the rank of Sub Lieutenant (*on prob.*), with seniority from 14 February 1975 and effect from 8 January 1979; terminating on 7 January 1989.

The following are appointed to the RNZN in the rank of Midshipman, with seniority from 1 January 1979 and effect from 3 January 1979; terminating on 2 January 1999:

Ronald David Clare.

David Archibald Gray.

Mark Ross Harvey.

David Thomas Adams.

Kelvin John Barrett.

Richard Lance Cook.

Peter Raymond Crosby.

Grant Edward Foddy.

Rupert John James Gatti.

Reginald Falcon Hall.

Nicholas Ian Holdgate.

Clive Andrew Holmes.

Gerard Honiss.

David Gareth Hoskins.

Peter Laurence Hurdell.

Ian Alan Knap.

Terence John Moore.

Simon William Nighy.

Rodney Wilson Prescott.

John David Nicholas Rumpit.

Michael John Shirley.

Leslie Brent Stephen.

ROYAL NEW ZEALAND NAVAL VOLUNTEER RESERVE

Commander Gavin Ashworth Wright, V.R.D., M.I.M.H., is placed on the Retired List of RNZNVR Officers, with effect from 31 December 1978.

The appointment of Lieutenant Commander R. K. Wadham, V.R.D., is extended to 4 December 1981.

Lieutenant Commander W. A. O. Martin, V.R.D., to be Commander, with seniority and effect from 31 December 1978.

Lieutenant Commander John Victor Burr, V.R.D., is placed on the Retired List of RNZNVR Officers, with effect from 1 January 1979.

Ensign J. B. Barton to be Sub Lieutenant, with seniority and effect from 25 September 1978.

RESERVE OF NAVAL OFFICERS

The following are placed on the Retired List, with effect from the dates shown:

Commander William Glenn Leach, 22 December 1978.

Lieutenant Commander John Duff, 2 December 1978.

Lieutenant Commander K. C. Body, C.ENG., M.R.I.N.A., is re-appointed to the Active List of the RNZN, with effect from 15 January 1979.

Dated at Wellington this 14th day of February 1979.

FRANK GILL, Minister of Defence.

REGULAR FORCE

GRADUATES—ROYAL MILITARY COLLEGE, DUNTRON

The following Officer Cadets graduated from the Royal Military College, Duntroon, and are appointed to Regular Commissions in the rank of Lieutenant in order and Corps shown, with seniority from 13 December 1977 and effect from 13 December 1978:

U46386 David Joseph Begley, The Corps of Royal N.Z. Engineers.

G47432 John Adrian Garnett, Royal Regiment of N.Z. Artillery.

GRADUATES—OFFICER CADET SCHOOL, PORTSEA

The following Officer Cadets graduated from the Officer Cadet School, Portsea, and are appointed to Regular Commissions in the rank of 2nd Lieutenant, in order and Corps shown, with seniority from 20 December 1978 and effect from 9 December 1978:

U48065 Charles Richard Abbott, Royal N.Z. Army Ordnance Corps.

W48067 Kevin Jeffery Burnett, The Corps of Royal N.Z. Engineers.

T45971 Thomas Jerome Cook, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

S48063 Charles Alexander Sylvester Lott, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

GRADUATES—OFFICER CADET TRAINING COMPANY, WAIOURU

The following Officer Cadets graduated from Officer Cadet Training Company, Waiouru, and are appointed to Regular Commissions in the rank of 2nd Lieutenant in the Corps and with seniority as shown, with effect from 14 December 1978:

A45287 John Kinder Bidwell, 20 December 1978, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

B44759 Peter Alan Cathcart, 20 December 1978, Royal N.Z. Army Service Corps.

G48076 John Allan Dixon, 20 December 1978, Royal N.Z. Army Medical Corps.

E47430 Joseph Francis Anselm Dowrick, 20 June 1978, Royal N.Z. Armoured Corps.

P48083 John Leslie Green, 20 December 1978, Royal N.Z. Army Ordnance Corps.

H48031 Christopher Malcolm Gregory, 20 September 1978, Royal Regiment of N.Z. Artillery.

L48080 Dennis John Hayden, 20 December 1978, Royal N.Z. Corps of Signals.

Q48084 Norah Hicks Hogan (W), 20 December 1978, Royal N.Z. Army Service Corps.

H759973 Paul William Howard, 20 December 1978, The Corps of Royal N.Z. Engineers.

F47431 Michael Anthony Leddy, 20 June 1978, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

F48926 John Frederick McFaul, 20 December 1978, Royal N.Z. Infantry Regiment.

D773516 Kenneth David Gordon McKenzie, 20 December 1978, Royal N.Z. Infantry Regiment.

Y745935 Maryann Mangu (W), 20 December 1978, Royal N.Z. Corps of Signals.

W44778 Ron Stanley Mark, 20 December 1978, The Corps of Royal N.Z. Electrical and Mechanical Engineers.

N48082 Gordon Kyle Milward, 20 December 1978, Royal N.Z. Infantry Regiment.

S48086 Warren James Whiting, 20 December 1978, Royal Regiment of N.Z. Artillery.

V48089 Paul Grenville Benstead (*on prob.*), Royal N.Z. Army Ordnance Corps.

J48078 Terrence Garth Mitchell (*on prob.*), Royal N.Z. Infantry Regiment.

H48077 Michael John Roberts (*on prob.*), Royal N.Z. Corps of Signals.

M48081 William John Skilton (*on prob.*), Royal N.Z. Infantry Regiment.

ROYAL REGIMENT OF N.Z. ARTILLERY

Captain M. R. Wicksteed to be Major, with seniority and effect from 20 December 1978.

Lieutenant Gwyn Edmund Dean Williams is transferred to the Reserve of Officers, General List, in the rank of Lieutenant, with effect from 5 January 1979.

Lieutenant and Quartermaster G. B. Black, B.E.M., to be Captain and Quartermaster, with seniority and effect from 5 January 1979.

ROYAL N.Z. ARMOURD CORPS

The seniority of Captain W. W. G. Holt is ante-dated to 20 July 1978.

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

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

THE CORPS OF ROYAL N.Z. ENGINEERS

Major (*temp.* Lieutenant Colonel) D. J. O'Brien to be Lieutenant Colonel, with seniority and effect from 9 January 1979.

Captain J. A. Tymkin to be *temp.* Major, with effect from 15 January 1979.

The seniority of Lieutenant J. H. Kamp is ante-dated to 14 December 1976.

ROYAL N.Z. INFANTRY REGIMENT

Major I. T. A. Goodman is transferred to the Supernumerary List on reaching retiring age for rank, with effect from 4 January 1979, and his engagement is extended until 3 January 1982.

The following Majors (*temp.* Lieutenant Colonels) to be Lieutenant Colonel, with seniority and effect from the dates shown:

E. B. Bestic, 8 December 1978.

A. L. Birks, M.B.E., 8 January 1979.

Major B. J. Marshall to be acting Lieutenant Colonel, with effect from 30 January 1979.

The following Captains (*temp.* Majors) to be Major, with seniority from the dates shown and effect from 8 December 1978:

G. J. Keely, 14 March 1978.

N. J. Fry, 20 June 1978.

E. J. R. Slater, 1 October 1978.

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

J. R. Sherriff, 8 January 1979.

P. Hickey, DIP.MIL.STUD.(ARTS), 10 December 1978.

C. J. Pugsley, DIP.MIL.STUD.(ARTS), 10 December 1978.

Captain P. J. Fry is re-engaged until retiring age for rank. Captain George James Mathew Niania is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 21 December 1978.

Captain (acting Major) and Quartermaster E. Ball to be *temp.* Major and Quartermaster, with effect from 1 January 1979.

Lieutenant (*temp.* Captain) A. G. Queree: with reference to the notice published in the *New Zealand Gazette*, No. 104, 30 November 1978, p. 3272, for the date "10 November 1978" substitute "29 December 1978".

The commission of 2nd Lieutenant (*on prob.*) W. J. Skilton is confirmed, with seniority and effect from 16 January 1979.

ROYAL N.Z. ARMY SERVICE CORPS

Major G. W. Talbot to be Lieutenant Colonel, with seniority and effect from 7 January 1979.

Captain (*temp.* Major) R. N. Walker to be Major, with seniority and effect from 20 December 1978. Supernumerary List

The seniority of Captain (*temp.* Major) and Quartermaster W. Fraser, M.B.E., is ante-dated to 26 December 1970, with effect from 27 February 1978.

ROYAL N.Z. ARMY MEDICAL CORPS

Captain (*temp.* Major) B. J. Bowen to be Major, with seniority from 1 July 1978 and effect from 8 December 1978.

ROYAL N.Z. ARMY ORDNANCE CORPS

Major P. M. Reid to be *temp.* Lieutenant Colonel with effect from 15 January 1979.

Major William Bond Squires, from the Royal Army Ordnance Corps, is appointed to a commission, on an engagement to retiring age for rank, in the rank of Captain, with seniority from 16 January 1972 and effect from 28 November 1978; to be *temp.* Major, with effect from 18 December 1978.

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

M. F. Newnham, 10 December 1978.

P. T. T. Puohotaua, 15 January 1979.

Captain J. S. Bolton is re-engaged until retiring age for rank.

Lieutenant (*temp.* Captain) and Quartermaster B. L. Crafts to be Captain and Quartermaster, with seniority and effect from 5 January 1979.

Lieutenant I. J. Juno, B.A.(MIL.), to be *temp.* Captain, with effect from 15 December 1978.

The seniority of Lieutenant R. W. Helm is ante-dated to 12 June 1977.

The commission of 2nd Lieutenant (*on prob.*) P. G. Benstead is confirmed, with seniority and effect from 8 January 1979.

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

Captain (*temp.* Major) C. M. McSherry to be Major, with seniority from 20 December 1977 and effect from 8 December 1978.

Lieutenant C. A. Johnson to be 2nd Lieutenant, with seniority from 7 November 1977 and effect from 22 December 1978.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain Class 4 J. I. Manihera (Methodist) to be Chaplain Class 3, with seniority and effect from 20 January 1979.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain D. L. Brown, M.Sc., DIP.TCHG., to be Major, with seniority and effect from 5 January 1979.

ROYAL N.Z. NURSING CORPS

Captain (W) Pamela Dorothy Gill is transferred to the Reserve of Officers, General List, in the rank of Captain (W), with effect from 27 January 1979.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

2nd Lieutenant M. S. Lilley to be Lieutenant, with seniority from 8 February 1978 and effect from 17 November 1978.

The following 2nd Lieutenants to be Lieutenant, with seniority and effect from 23 December 1978:

J. R. Handley.

B. T. Wagg.

16th Field Regiment, RNZA

2nd Lieutenant D. J. H. Rhodes to be Lieutenant, with seniority and effect from 19 November 1978.

Kerry James Carruthers is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 30 October 1978.

ROYAL N.Z. ARMoured CORPS

Queen Alexandra's (Waikato/Wellington East Coast) Squadron, RNZAC

Timothy John Hallett is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 30 October 1978.

1st Squadron, New Zealand Scottish, RNZAC

Captain Robert Godfrey Dunlop is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 6 August 1978.

The commissions of the following 2nd Lieutenants (*on prob.*) are confirmed, with effect from 14 November 1977:

M. G. Amyes.

A. T. Blaikie.

Peter John Amyes is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 30 October 1978.

THE CORPS OF ROYAL N.Z. ENGINEERS

3rd Field Squadron, RNZE

The commission of 2nd Lieutenant (*on prob.*) Vincent Abel Van Den Dorpe lapses, with effect from 23 July 1978.

ROYAL N.Z. CORPS OF SIGNALS

2nd Communication Zone Signal Squadron, RNZSigs.

Lieutenant R. H. Gall to be *temp.* Captain, with effect from 30 November 1978.

ROYAL N.Z. INFANTRY REGIMENT

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

The commission of 2nd Lieutenant (*on prob.*) J. E. Trueman is confirmed, with effect from 8 July 1977.

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

Lieutenant (*temp.* Captain) P. R. Maher to be Captain, with seniority from 1 April 1978 and effect from 1 November 1978.

Lieutenant D. J. Daley is transferred from the Reserve of Officers, Regimental List, 3rd Battalion (Auckland (Countess of Ranfurly's Own) and Northland) RNZIR; to be *temp.* Captain, with effect from 1 November 1978.

The commissions of the following 2nd Lieutenants (*on prob.*) are confirmed, with effect from 25 August 1977:

J. R. Powell.

D. J. Robertson.

5th Battalion (Wellington West Coast and Taranaki), RNZIR

Captain (*temp.* Major) P. Jenkins, E.D., to be Major, with seniority and effect from 12 August 1978.

The following are appointed to commissions in the rank of 2nd Lieutenant (*on prob.*), with effect from 30 October 1978.

David James Gettings.

Peter James Wood.

6th Battalion (Hauraki), RNZIR

Lieutenant Raymond Charles Goldring is transferred to the Reserve of Officers, General List, in the rank of Lieutenant, with effect from 11 October 1978.

Desmond Pihopa Rogers is appointed to a commission in the rank of Lieutenant, with seniority and effect from 17 January 1979.

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

George Rupuka Skudder, 3 July 1978.

Gregory Max Williams, 30 October 1978.

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

2nd Lieutenant G. F. Robinson to be Lieutenant, with seniority and effect from 9 December 1978.

ROYAL N.Z. ARMY SERVICE CORPS

Headquarters, 21st Supply Company, RNZASC

Michael Wayne Edwards is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 30 October 1978.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Field Ambulance, RNZAMC

The commission of 2nd Lieutenant (*on prob.*) J. G. Eastwood, M.B., is confirmed, with effect from 29 November 1977.

Captain (*temp.* Major) J. C. Powell to be Major, with seniority from 7 April 1978 and effect from 1 December 1978.

Captain W. J. Childs, M.B., CH.B., to be temp. Major, with effect from 29 November 1978.

Lieutenant L. Hounsell to be temp. Captain, with effect from 18 December 1978.

The commission of 2nd Lieutenant (*on prob.*) J. F. Buckland is confirmed, with effect from 5 November 1977; to be Lieutenant, with seniority from 5 November 1978 and effect from 1 December 1978.

2nd Lieutenant John Michael Foster resigns his commission, with effect from 25 January 1979.

3rd Field Ambulance, RNZAMC

Lieutenant Anthony James Morkane resigns his commission, with effect from 25 October 1978.

The commission of 2nd Lieutenant (*on prob.*) P. A. Hamer is confirmed, with effect from 15 August 1977.

The commission of 2nd Lieutenant (*on prob.*) Graham Michael White lapses, with effect from 25 October 1978.

ROYAL N.Z. DENTAL CORPS

1st Field Ambulance, RNZAMC

The commission of 2nd Lieutenant (*on prob.*) R. D. Flett is confirmed, with effect from 10 December 1976.

ROYAL N.Z. PROVOST CORPS

1st Infantry Brigade Group Provost Unit, RNZPRO

Mark Franklin Hall is appointed to a commission in the rank of 2nd Lieutenant (*on prob.*), with effect from 30 October 1978.

ROYAL N.Z. NURSING CORPS

The following are transferred to the Reserve of Officers, Regimental List, 2nd (GH) Field Hospital, RNZAMC, in their present rank and seniority, with effect from the dates shown:

Major (W) Constance Mary Noel Robertshawe, 10 October 1978.

Captain (W) Robyn Eileen Taylor, 22 November 1978.

Captain (W) Gaile Patricia Bilton is transferred to the Reserve of Officers, General List, in the rank of Captain (W), with effect from 1 December 1978.

The following Lieutenants (W) to be Captain (W):

P. G. Aickin, with seniority from 17 May 1977 and effect from 19 November 1978.

P. C. Hepburn, with seniority from 1 June 1978 and effect from 18 November 1978.

F. E. Lendrum, with seniority from 18 June 1978 and effect from 19 November 1978.

Lieutenant (W) A. M. Green, DIP.N., DIP.OBST., to be temp. Captain, with effect from 1 November 1978.

The commission of 2nd Lieutenant (W) (*on prob.*) K. B. Reed is confirmed, with effect from 20 June 1977.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, Logistic Support Group

Lieutenant Colonel Alan Olaf Bloomfield, M.B.E., E.D., RNZIR, is transferred to the Reserve of Officers, Regimental List, Headquarters, Logistic Support Group, in his present rank and seniority, with effect from 3 November 1978.

RESERVE OF OFFICERS

General List

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

Royal Regiment of N.Z. Artillery

Lieutenant Colonel Thomas Gerald Martin, 1 January 1979.

Lieutenant Colonel Edward James McKinney, 23 January 1979.

Major David Alistair Mannerling, 12 January 1979.

Lieutenant Dennis Frederick Anson, 15 December 1978.

Royal N.Z. Infantry Regiment

Major Michael Gordon Howley, 4 November 1978.

Royal N.Z. Army Medical Corps

Lieutenant Colonel William Dickson Meldrum, M.B., CH.B., F.F.A.R.C.S., 19 January 1979.

Royal N.Z. Army Ordnance Corps

Major David Roland Medd, 29 November 1978.

Dated at Wellington this 14th day of February 1979.

FRANK GILL, Minister of Defence.

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

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

REGULAR AIR FORCE

GENERAL DUTIES BRANCH

Appointments

Squadron Leader B. E. Gilliver to be temp. Wing Commander, with effect from 3 November 1978.

The following Flight Lieutenants to be temp. Squadron Leaders, with effect from the dates shown:

B. M. Butterfield, 13 November 1978.

J. R. Jennings, 4 December 1978.

The following are appointed to permanent commissions with effect from the dates shown:

Flight Lieutenant D. M. Hamilton, 5 December 1978.

Flying Officer J. K. Duxfield, B.Sc., 17 October 1978.

Flying Officer J. C. Mathewson, 9 November 1978.

A78062 Master Air Electronics Operator Brian Henry May is appointed to a commission in the rank of Flight Lieutenant (*on prob.*) with seniority and effect from 25 September 1978.

Promotions

The following Squadron Leaders (*temp.* Wing Commanders) to be Wing Commander, with seniority and effect from the dates shown:

R. B. Parker, 17 December 1978.

B. P. Bygate, 16 December 1978.

M. Palaret, 11 January 1979.

M. L. Manttan, 9 January 1979.

M. H. Bond, 10 January 1979.

The following Squadron Leaders to be Wing Commander, with seniority and effect from the dates shown:

I. A. Wright, 15 December 1978.

K. A. Gayfer, 8 January 1979.

The following Flight Lieutenants (*temp.* Squadron Leaders) to be Squadron Leader, with seniority and effect from 24 November 1978:

R. A. Cross.

G. A. McCullough.

I. G. Brunton.

Flight Lieutenant F. S. Sharp, B.Sc., to be Squadron Leader, with seniority and effect from 14 January 1979.

The following Flying Officers to be Flight Lieutenant, with seniority and effect from the dates shown:

P. A. Hay, 1 August 1978.
D. M. Laird, 20 December 1978.

Extensions of Commission

The commissions of the following Flight Lieutenants are extended to the dates shown:

N. R. McKenzie, 5 January 1989.
B. G. Masters, 11 January 1991.
P. J. Richards, 30 May 1986.
J. B. McMillan, 17 January 1992.

Cancellation of Commission

The commission of Acting Pilot Officer (*on prob.*) Scott Whiteman Fraser, B.Sc., is cancelled with effect from 25 November 1978.

Transfer

Acting Pilot Officer C. G. Golding, N.Z.C.S., is transferred to the Administrative and Supply Branch, Special Duties Division, in his present rank and seniority, with effect from 4 September 1978.

Transfer to Reserve

Flight Lieutenant Stephen Caldwell Orr is transferred to the Reserve of Air Force Officers until 18 November 1982, with effect from 19 November 1978.

Transfers to Retired Lists

The following are transferred to the Retired List "A", with effect from the dates shown:

Air Commodore Nelson Hastings Bright, O.B.E., 17 November 1978.

Wing Commander Comyn Campbell McAllister, 25 October 1978.

Squadron Leader John Willingham Hewson, A.F.C., is transferred to the Retired List "B", with effect from 25 November 1978.

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Secretarial Division

Flight Lieutenant (W) M. M. Gestro to be acting Squadron Leader, with effect from 21 December 1978.

T87440 Officer Cadet Richard James McDowall is appointed to a permanent commission in the rank of Flying Officer (*on prob.*), with seniority from 13 October 1978 and effect from 13 January 1979.

Supply Division

Squadron Leader W. D. Shotton to be temp. Wing Commander, with effect from 8 January 1979.

Flight Lieutenant (*temp.* Squadron Leader) H. L. Webb is appointed to a permanent commission, with effect from 8 November 1978.

Flying Officer M. J. Heyrick to be temp. Flight Lieutenant, with effect from 1 November 1978.

C79145 Flight Sergeant Eric Steven Hasselberg is appointed to a commission in the rank of Flying Officer (*on prob.*), with seniority from 25 September 1976 and effect from 25 September 1978.

Special Duties Division

Major Graham William Francis Bennett, from the New Zealand Army, is appointed to a commission in the rank of Squadron Leader, with seniority from 21 December 1974 and effect from 15 December 1978.

Flight Lieutenant E. G. Wright, M.B.E., to be temp. Squadron Leader, with effect from 16 December 1978.

F86485 Leading Aircraftman Steven Andrew Gunn is appointed to a commission in the rank of Pilot Officer (*on prob.*), with seniority and effect from 25 September 1978.

Promotions

Supply Division

Flight Lieutenant A. J. McKenzie to be Squadron Leader, with seniority and effect from 13 October 1978.

Special Duties Division

Flying Officer (*temp.* Flight Lieutenant) M. L. Shore, B.Sc. (HONS.) to be Flight Lieutenant, with seniority and effect from 18 October 1978.

Acting Pilot Officer C. G. Golding, N.Z.C.S., to be Pilot Officer, with seniority and effect from 27 November 1978.

Extensions of Commissions

The appointments of the following are extended to the dates shown:

Supply Division

Flying Officer E. S. Hasselberg, 21 October 1986.

Special Duties Division

Flight Lieutenant M. L. Shore, B.Sc. (HONS.), 17 October 1996.

Flying Officer (*temp.* Flight Lieutenant), B. A. Clarkson, 7 January 1994.

Pilot Officer S. A. Gunn, 14 January 1994.

Transfer to Reserve

Secretarial Division

Flying Officer (W) Sheryle Rosabell Grant is transferred to the Reserve of Air Force Officers until 18 December 1982, with effect from 19 December 1978.

Retirement

Special Duties Division

Squadron Leader John Robert Wiltshier, M.B.E., is retired, with effect from 16 December 1978.

ENGINEER BRANCH

Appointments

The following Flying Officers to be temp. Flight Lieutenant, with effect from the dates shown:

G. M. Dilks, B.E., 5 November 1978.

B. F. Kay, 8 September 1978.

A79833 Warrant Officer Raymond Christopher Abbott is appointed to a commission in the rank of Flight Lieutenant (*on prob.*), with seniority and effect from 25 September 1978.

The following Officer Cadets are appointed to permanent commissions in the rank of Flying Officer (*on prob.*), with seniority from 13 July 1978 and effect from 13 January 1979:

S88037 Shaun Peter Crisford.

N87044 Caspar Petris Aleidis Van Den Broek.

Promotions

Wing Commander (*temp.* Group Captain) W. Watson, C.ENG., M.I.E.R.E., to be Group Captain, with seniority and effect from 17 November 1978.

Flight Lieutenant (*temp.* Squadron Leader) D. J. Dilks, B.E. (ELEC) (HONS.), Grad. N.Z.E.I., N.Z.C.E., to be Squadron Leader, with seniority and effect from 14 November 1978.

Extensions of Commission

The commission of Flight Lieutenant R. C. Abbott is extended to 27 September 1987.

EDUCATION BRANCH

Promotions

The following Flight Lieutenants to be Squadron Leader, with seniority and effect from the dates shown:

R. H. Woolcock, M.A. (HONS.), DIP.TCHG., 7 January 1979.

W. C. Thomson, R.E.A., M.N.Z.I.E.T., 12 January 1979.

Flying Officer L. F. Butts to be Flight Lieutenant, with seniority from 7 April 1976 and effect from 14 November 1978.

Adjustment of Seniority

The seniority of Flying Officer L. F. Butts is ante-dated to 7 April 1973.

TERRITORIAL AIR FORCE

ADMINISTRATIVE AND SUPPLY BRANCH

Appointments

Secretarial Division

Thomas Michael Strang, M.B.E., is transferred from the Reserve of Air Force Officers in the rank of Squadron Leader, with seniority from 24 September 1974 and effect from 28 November 1978.

Extensions of Commissions

Special Duties Division

The commissions of the following Flight Lieutenants are extended to the dates shown:

J. A. Clarkson, 18 October 1982.

M. A. Farquhar, 13 August 1983.

I. D. Mason, 30 September 1981.

C. J. Collier, 18 May 1983.

Extension of Commission and Age for Retirement

Special Duties Division

The commission and age for retirement of Squadron Leader D. C. Boroughs are extended to 18 August 1984.

Retirement

Special Duties Division

Flying Officer Clive Graeme Chapman is retired, with effect from 4 October 1978.

RESERVE OF AIR FORCE OFFICERS

Extension of Commission

The honorary commission of Group Captain Sir R. F. Elliott, K.B.E., M.B., CH.B., F.R.C.S.(ENG.), F.R.A.C.S., D.O., R.C.P.(LOND.) and R.C.S.(ENG.), and his appointment as Consultant Ophthalmologist to the Armed Forces are extended for a further term of 3 years with effect from 15 May 1978.

Transfer

Squadron Leader T. M. Strang, M.B.E., is transferred to the Territorial Air Force, with effect from 28 November 1978.

Retirements

The following are retired with effect from the dates shown:
Squadron Leader Douglas Allan Carter, 11 November 1978.
Squadron Leader Michael Eglesfield Daniell, 3 November 1978.

Flight Lieutenant Peter John Oswald Buck, D.F.C., 20 November 1978.

Flight Lieutenant Keith Forsyth Rollo, 30 November 1978.

Flight Lieutenant John Hawkins Creevey, 7 November 1978.

Flying Officer John McRoberts Calder, 21 November 1978.

Flying Officer Keith Cecil Gibson, 6 November 1978.

Dated at Wellington this 14th day of February 1979.

FRANK GILL, Minister of Defence.

Appointment of High Commissioner for New Zealand in Malaysia

His Excellency the Governor-General in Council has been pleased to appoint

Michael Mansfield

to be High Commissioner for New Zealand in Malaysia under and for the purposes of the Foreign Affairs Act 1943, to hold the said office as on and from the 14th day of February 1979 and ending with the 13th day of February 1982.

Dated at Wellington this 20th day of February 1979.

B. E. TALBOYS, Minister of Foreign Affairs.

Appointment of Member of Broadcasting Corporation of New Zealand

PURSUANT to section 4 (2) of the Broadcasting Act 1976, His Excellency the Governor-General has been pleased to appoint

Whatarangi Winiata, of Wellington

to be a member of the Broadcasting Corporation of New Zealand from the 1st day of July 1978 until the 31st day of January 1979, being the residue of the term of Patrick James Downey, resigned the 30th day of June 1978, to be followed by a term of 3 years commencing on the 1st day of February 1979.

Dated in Wellington this 6th day of September 1978.

HUGH TEMPLETON, Minister of Broadcasting.

Reappointment of Member of Broadcasting Tribunal of New Zealand

PURSUANT to section 61 (2) of the Broadcasting Act 1976, His Excellency the Governor-General has been pleased to reappoint

Lionel Ralph Seats, of Wellington

to be a member of the Broadcasting Tribunal of New Zealand for a term of 3 years commencing on the 1st day of February 1978.

Dated at Wellington this 3rd day of February 1978.

HUGH TEMPLETON, Minister of Broadcasting.

Reappointment of Members of the Broadcasting Corporation of New Zealand

PURSUANT to section 4 (2) of the Broadcasting Act 1976, His Excellency the Governor-General has been pleased to reappoint

Kinnear George Fraser, of Auckland

to be a member of the Broadcasting Corporation of New Zealand for a term of 3 years commencing on the 1st day of February 1979; and

Ian Ronald Gow, of Wellington

to be a member of the Corporation for a term of 3 years commencing on the 1st day of February 1978.

Dated at Wellington this 31st day of January 1978.

HUGH TEMPLETON, Minister of Broadcasting.

Reappointment of Member of Broadcasting Tribunal of New Zealand

PURSUANT to section 61 (2) of the Broadcasting Act 1976, His Excellency the Governor-General has been pleased to reappoint

Mrs Janet C. Sommerville, of Dunedin

to be a member of the Broadcasting Tribunal for a term of office of 3 years commencing on the 1st day of February 1979.

Dated at Wellington this 13th day of February 1979.

HUGH TEMPLETON, Minister of Broadcasting.

Reappointment of Members of Broadcasting Corporation of New Zealand

PURSUANT to section 4 (2) of the Broadcasting Act 1976, His Excellency the Governor-General has been pleased to reappoint

Charles James Freecman, of Auckland

to be deputy chairman of the Broadcasting Corporation of New Zealand for a term of 3 years commencing on the 1st day of February 1979; and

Peter Scott Stannard, of Wellington

to be a member of that Corporation for a term of 3 years commencing on the 1st day of February 1979.

Dated at Wellington this 12th day of January 1979.

HUGH TEMPLETON, Minister of Broadcasting.

Member of Opticians Board Appointed

PURSUANT to the Optometrists and Dispensing Opticians Act 1976, His Excellency the Governor-General has been pleased to appoint

Hylton Le Grice, M.B., CH.B., F.R.C.S., F.R.A.C.S.

to be a member of the Opticians Board and to serve a term of office expiring on 31 March 1980.

Dated at Wellington this 21st day of February 1979.

GEORGE F. GAIR, Minister of Health.

Member of the Physiotherapy Board Reappointed

PURSUANT to section 4 of the Physiotherapy Act 1949, His Excellency the Governor-General of New Zealand has been pleased to reappoint

Jonathan Peter Simcock, M.B., CH.B., U.N.Z.

to be a member of the Physiotherapy Board for a period of 3 years.

Dated at Wellington this 21st day of February 1979.

GEORGE F. GAIR, Minister of Health.

Member of Physiotherapy Board Appointed

PURSUANT to section 4 of the Physiotherapy Act 1949, His Excellency the Governor-General of New Zealand has been pleased to appoint

Beryl Cecilia Ingram, N.Z.R.P.

to be a Member of the Physiotherapy Board for a period of 3 years.

Dated at Wellington this 21st day of February 1979.

GEORGE F. GAIR, Minister of Health.

Member of the Land Settlement Board Appointed

PURSUANT to paragraph (j) of subsection (1) of section 12 of the Land Act 1948, the Minister of Lands has been pleased to appoint

Donald Wallace Middleton

to be a member of the Land Settlement Board for a term expiring on 30 June 1979.

Dated at Wellington this 12th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 22/4567)

Appointment of Member to the Northern Southland Pest Destruction Board (No. 2112; Ag. 6/13/2/6A)

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

Simon Stewart

to be a member of the Northern Southland Pest Destruction Board, *vice* I. R. Cowie.

Dated at Wellington this 13th day of February 1979.

G. D. McBRIDE,

for Director-General of Agriculture and Fisheries.

Appointment of Honorary Launch Wardens

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

Robert James Hicks,
Brett Simpson,
Kelvin Neil Collins,
Donald Gilbert Davis, and
David Barry Stewart

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

Dated at Wellington this 22nd day of February 1979.

O. J. CONWAY, for Secretary for Transport.

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

Declaring Land Taken for Land Drainage Works, Subject to a Drainage Right, in Blocks I and V, Waiheke Survey District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for land drainage works, subject to the right in favour of Her Majesty the Queen to discharge storm water from the roads on deposited plans 22848 and 22849 through on to and over the said land, created by transfer 243737, and shall vest in the Waiheke County Council from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 38.2 perches, situated in Blocks I and V, Waiheke Survey District, and being Lot 414, D.P. 22849. All certificate of title, Volume 1005, folio 259.

Dated at Wellington this 19th day of February 1979.

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

(P.W. 53/667; Ak. D.O. 15/87/0)

Declaring Land Taken for Teachers' Residences in Block VII, Waiwera Survey District, Rodney 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 teachers' residences, from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block VII, Waiwera Survey District, described as follows:

Area m ²	Being
602	Lot 3, D.P. 84364. All certificate of title, No. 40D/565.
614	Lot 4, D.P. 84364. All certificate of title, No. 40D/566.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 31/1437/1; Ak. D.O. 23/492/0/1)

Declaring Land Taken for the Generation of Electricity (Housing) in the Borough of Kaikohe

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 (housing), from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 841 square metres, situated in the Borough of Kaikohe, being Lot 16, D.P. 77264. All certificate of title, No. 33C/1180.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 92/14/22/2/1; Ak. D.O. 92/14/21/6)

Declaring Land Taken for the Generation of Electricity (Housing) in the Borough of Taupo

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the generation of electricity (housing), from and after the 1st day of March 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
1024	Lot 78, D.P. S. 743. All Certificate of title, Volume 1076, folio 4.
774	Lot 19, D.P. S. 13555, and being part Section 18, Block II, Tauhara Survey District. All certificate of title, No. 11B/1008.

Dated at Wellington this 26th day of January 1979.

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

(P.W. 92/14/20/56; Hn. D.O. 92/14/20/55/30)

Declaring Land Taken for the Transmission of Electricity (Housing) in the Borough of Stratford

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 transmission of electricity (housing), from and after the 1st day of March 1979.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in the Borough of Stratford, being Section 179, Town of Stratford. All certificate of title, No. C3/757.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 92/15/36/6; Wg. D.O. 92/15/36/0/1)

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 for housing purposes and shall vest in the Lower Hutt City Council, from and after the 1st day of March 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1033 square metres, situated in the City of Lower Hutt, being Lot 1 on D.P. 47029. All certificate of title, No. 18B/95.

Dated at Wellington this 23rd day of January 1979.

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

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

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a technical institute, from and after the 1st day of March 1979.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 1012 square metres, situated in the City of Gisborne being Lot 285, Town of Gisborne. All certificate of title, No. 3B/1379.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 31/3251/0; Na. D.O. AD 6/2/5/33)

Declaring Land Taken for the Purposes of the Fire Service Act 1975 in Block III, Waitemata Survey District, Rodney 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 the purposes of the Fire Service Act 1975 and shall vest in the New Zealand Fire Service Commission, from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 4045 square metres, situated in Block III, Waitemata Survey District, and being part land on D.P. 2938 and part Allotments 471 and 512, Paremoro Parish; as shown on plan S.O. 52936, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 19th day of December 1978.

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

(P.W. 98/10/1/0; Ak. D.O. 98/1/0)

Declaring Land Taken for the Purposes of the Fire Service Act 1975, Subject to Certain Rights, in the City of Waitemata

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the purposes of the Fire Service Act 1975, subject as to the land thirdly described in the said Schedule to the right of way easement created by transfer No. 418590.1, and to the electricity easement in gross in favour of the Waitemata Electric Power Board created by transfer No. 501610.13, and shall vest in the New Zealand Fire Service Commission, from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
667	Lot 290, D.P. 76735. All certificate of title, No. 33B/41.
676	Lot 291, D.P. 76735. All certificate of title, No. 33B/42.
545	Lot 293, D.P. 76735. All certificate of title, No. 33B/44.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 98/10/1/4; Ak. D.O. 98/10/51/0)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a State primary school, from and after the 1st day of March 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in the Town of Springvale Extension No. 9, being part Section 13, Right Bank Wanganui River, and described as follows:

Area m ²	Being
2023	Lot 1, D.P. 10386. All certificate of title, Volume 432, folio 154.
4047	Lot 2, D.P. 10386. All certificate of title, Volume 432, folio 155.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 31/3236/0; Wg. D.O. 5/99/0/118)

Declaring Land Taken for an Automatic Telephone Exchange in Westland 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 an automatic telephone exchange, from and after the 1st day of March 1979.

SCHEDULE

WESTLAND LAND DISTRICT

ALL that piece of land containing 544 square metres, situated in Block XIII, Kanieri Survey District, being part Lot 1, D.P. 1771; as shown on plan S.O. 10007, lodged in the office of the Chief Surveyor at Hokitika, and thereon marked "A".

Dated at Wellington this 29th day of January 1979.

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

(P.W. 20/1366; Ch. D.O. 40/7/236)

Land Held for a Secondary School Set Apart for State Housing Purposes in Waimairi 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 State housing purposes, from and after the 1st day of March 1979.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 457 square metres, situated in Block X, Christchurch Survey District, being part Rural Section 39874; as shown on plan S.O. 14776, lodged in the office of the Chief Surveyor at Christchurch, and thereon marked "A".

Dated at Wellington this 29th day of January 1979.

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

(P.W. 104/19/0; Ch. D.O. 40/8/53)

Land Held for State Housing Purposes Set Apart for State Forest Purposes in Block IV, Mata Survey District, Waipau 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 State forest purposes, from and after the 1st day of March 1979.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 27.9250 hectares, situated in Block IV, Mata Survey District, being Section 8; as shown on plan S.O. 6814, lodged in the office of the Chief Surveyor, at Gisborne.

Dated at Wellington this 29th day of January 1979.

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

(P.W. 24/4864; Na. D.O. AD 6/2/18/7)

Declaring Land Taken for the Transmission of Electricity (Housing) in the Borough of Woodville

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 145272, for the transmission of electricity (housing), from and after the 1st day of March 1979.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land situated in the Borough of Woodville containing 902 square metres, being Lot 15, D.P. 8907. All certificate of title, No. 170/137.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 92/15/29/6; Na. D.O. AD 6/2/17/11)

Declaring Land Taken, Subject to Certain Rights, for Maori Housing Purposes in the City of Gisborne

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for Maori housing purposes subject to the right to drain storm-water and the right to drain sewage reserved by transfer 115842.1, from and after the 1st day of March 1979.

SCHEDULE

GISBORNE LAND DISTRICT

ALL that piece of land containing 638 square metres, situated in the City of Gisborne, being Lot 25, D.P. 5842. All certificate of title, No. 3D/1181.

Dated at Wellington this 4th day of January 1979.

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

(P.W. 24/2646/6; Na. D.O. AD 6/2/14/51)

Declaring Land Taken, Subject to Certain Rights, for State Housing Purposes, in the City of Napier

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 easements in gross granted by Transfers 305234.1, 305234.3 and 317176.1, Hawke's Bay Land Registry, for State housing purposes, from and after the 1st day of March 1979.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 3222 square metres, being Lot 20 on D.P. 13691, situated in the City of Napier. All certificate of title, No. F2/1248, Hawke's Bay Land Registry.

Dated at Wellington this 24th day of January 1979.

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

(P.W. 104/112/0; Na. D.O. AD 6/2/8/49)

Declaring Land Taken for Better Utilisation in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation, from and after the 1st day of March 1979.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 673 square metres, situated in the City of Christchurch, being part Lot 23, D.P. 1527. All certificate of title, 266/191.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 71/14/3/0; Ch. D.O. 40/62/297)

Declaring Land Taken, Subject to a Fencing Agreement, for a Teacher's Residence in Block I, Te Tumu Survey District, Tauranga County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken, subject to a fencing agreement contained in Transfer S.62848, South Auckland Land Registry, for a teacher's residence, from and after the 1st day of March 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 819 square metres, situated in Block I, Te Tumu Survey District, being Lot 44, D.P. S. 2166, excepting thereout in favour of Her Majesty the Queen, all minerals, mineral oil, gas, metals, coal and valuable stone under the surface of the land and reserving to all persons lawfully engaged in working any such minerals, mineral oil, gas, metal, coal or stone a right of ingress, egress and regress. All certificate of title, Volume 1099, folio 119.

Dated at Wellington this 26th day of January 1979.

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

(P.W. 31/1084; Hn. D.O. 39/357/0)

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

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart, subject to the sewage easement in gross created by Transfer 347040.6, Hawke's Bay Land Registry, and the fencing covenant contained in Transfer 349593.1, Hawke's Bay Land Registry, for Maori housing purposes, from and after the 1st day of March 1979.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 642 square metres, situated in the City of Napier, being Lot 31 on D.P. 15287. All certificate of title, H1/1084.

Dated at Wellington this 26th day of January 1979.

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

(P.W. 24/2646/10; Na. D.O. AD 6/2/14/35)

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

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land firstly described in the Schedule hereto, subject to the fencing covenant in Transfer 349596.1; the land secondly described in the Schedule hereto, subject to the fencing covenant in Transfer 355872.1, and the land thirdly described in the Schedule hereto, subject to the fencing covenant in Transfer 355874.1, Hawke's Bay Land Registry, to be set apart for Maori housing purposes, from and after the 1st day of March 1979.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
699	Lot 116, D.P. 15293. All certificate of title, H1/1142.
533	Lot 135, D.P. 15505. All certificate of title, H2/970.
606	Lot 175, D.P. 15502. All certificate of title, H2/1003.

Dated at Wellington this 26th day of January 1979.

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

(P.W. 24/2646/10; Na. D.O. AD 6/2/14/25)

Declaring Land Taken for Better Utilisation in the City of Timaru

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation, from and after the 1st day of March 1979.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 911 square metres, situated in the City of Timaru, being Lot 265, D.P. 271. All certificate of title, 8K/947.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 71/15/1/0; Ch. D.O. 40/52/45)

Declaring Land Taken for Better Utilisation in the City of Christchurch

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for better utilisation, from and after the 1st day of March 1979.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 635 square metres, situated in the City of Christchurch, being Lot 2, D.P. 9905. All certificate of title, 430/250.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 71/14/3/0; Ch. D.O. 40/62/341)

Declaring Land Taken for Better Utilisation in Block XIII, Invercargill Hundred, 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 better utilisation, from and after the 1st day of March 1979.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 10 acres, being Lots 4 and 5, Deeds Plan 123, and being also part Section 13, Block XIII, Invercargill Hundred. All certificate of title, Volume 216, folio 72, limited as to parcels.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/60)

Declaring Land Taken for Better Utilisation 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 better utilisation, from and after the 1st day of March 1979.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 22 perches, being the eastern portion of Lot 6, Block II, D.P. 1079, being also part of Section 29, Block 1, Invercargill Hundred. All certificate of title, Volume 102, folio 99.

Dated at Wellington this 19th day of December 1978.

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

(P.W. 72/6/18/0; Dn. D.O. 72/6/18/0/145)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for State housing purposes, from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area ha	Being
20.6000	Part Allotment 34, Parish of Waipareira; marked "A" on plan.
8.7650	Part Allotment 34, Parish of Waipareira; marked "B" on plan.

As shown on plan S.O. 53270, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 12th day of February 1979.

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

(P.W. 104/249/0; Ak. D.O. 37/2/0/12)

Declaring Land Taken for the Ngauranga-Basin Reserve Motorway in Block VI, Port Nicholson Survey District, City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the Ngauranga-Basin Reserve Motorway, from and after the 1st day of March 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land situated in Block VI, Port Nicholson Survey District, City of Wellington, described as follows:

Area m ²	Being
1710	Part Lot 1, D.P. 25045; marked "A" on plan.
723	Part Lot 1, D.P. 25045; marked "B" on plan.

As shown on plan S.O. 31847, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 71/9/2/0; Wn. D.O. 34/21/186)

Declaring Land Taken for the Ngauranga-Basin Reserve Motorway 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 Ngauranga-Basin Reserve Motorway, from and after the 1st day of March 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 250 square metres, situated in the City of Wellington, being part Lots 20 and 21 on Plan of Subdivision of Section 139, D.P. 577. All certificate of title, Volume 71, folio 46.

Dated at Wellington this 26th day of January 1979.

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

(P.W. 71/9/2/0; Wn. D.O. 34/0, 34/31/232)

Declaring Land Taken for the Ngauranga-Basin Reserve Motorway 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 Ngauranga-Basin Reserve Motorway, from and after the 1st day of March 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 664 square metres, situated in the City of Wellington, being part of Section 102 on the public map of the Town of Wellington. All certificate of title, Volume 333, folio 112, limited as to parcels.

Dated at Wellington this 26th day of January 1979.

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

(P.W. 71/9/2/0; Wn. D.O. 34/0, 34/38/283)

Declaring Land Taken for Street in the City of Waitemata

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for street and shall vest in the Waitemata City Council, from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Area m ²	Being
419	Part Allotment 2, Karangahape Parish; marked "B" on plan.
161	Part Lot 1, D.P. 54209; marked "C" on plan.
227	Part Allotment 2, Karangahape Parish; marked "F" on plan.
419	Part Lot 1, D.P. 54209; marked "G" on plan.

As shown on plan S.O. 48689, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 51/4664; Ak. D.O. 15/15/0/48689)

Declaring Land Taken for Road in Block V, Ngaere Survey District, Eltham County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Eltham County Council, from and after the 1st day of March 1979.

SCHEDULE

TARANAKI LAND DISTRICT

ALL those pieces of land, situated in Block V, Ngaere Survey District, described as follows:

Area m ²	Being
464	Part Section 83; marked "J" on plan.
450	Part Section 83; marked "L" on plan.
13	Part Section 83; marked "O" on plan.
1160	Part Section 82; marked "Q" on plan.

As shown on plan S.O. 10675, lodged in the office of the Chief Surveyor at New Plymouth, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 38/706; Wg. D.O. 20/16)

Declaring Land Taken for Road in Block XIX, Shotover Survey District, Lake 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 Lake County Council, from and after the 1st day of March 1979.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 640 square metres, being part Section 3, Block XIX, Shotover Survey District; as shown on plan S.O. 18467, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked "E".

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 46/1032; Dn. D.O. 18/300/34)

Declaring Land Taken for Road in Blocks I and V, Oroua Survey District, Oroua 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 Oroua County Council, from and after the 1st day of March 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL those pieces of land, described as follows:

Area m ²	Being
887	Part Subdivision E, Manchester District, being part Lot 44, D.P. 85; marked "A" on plan.
4019	Part Lot 2, D.P. 10327; marked "C" on plan.

Situated in Block I, Oroua Survey District.

As shown on plan S.O. 31501, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above-mentioned.

Area
m² Being

1242 Part Lot 2, D.P. 10327; marked "E" on plan.

Situated in Block V, Oroua Survey District.

As shown on plan S.O. 31502, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 41/1155; Wg. D.O. 14/160)

Road Closed in Block II, Mararoa Survey District, Wallace County

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

SCHEDULE

SOUTHLAND LAND DISTRICT

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

Area
m² Adjoining or passing through

7281 Section 37; marked "A" on plan.
4979 Part Lot 2 of Run 301C; marked "B" on plan.

As shown on plan S.O. 9390, lodged in the office of the Chief Surveyor at Invercargill, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 72/94/18/0; Dn. D.O. 72/94/18/0)

Land Proclaimed as Road and Road Closed and Added to Adjoining Land Held for Waterworks in Block XI, Nukumaruru Survey District, Waitotara 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 Waitotara County Council, also hereby proclaims that the road described in the Second Schedule hereto is hereby closed and added to the land held for waterworks described in Proclamation 337 (*Gazette*, No. 41, of 12 May 1904, p. 1241).

FIRST SCHEDULE

WELLINGTON LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land situated in Block XI, Nukumaruru Survey District, described as follows:

Area
m² Being

1666 Part Kai Iwi 5C; coloured blue on plans M.O.W. 28307 (S.O. 28632) and 28308 (S.O. 28633).
215 } Parts Kai Iwi 5C; coloured blue on plan M.O.W. 2 } 28308 (S.O. 28633).

SECOND SCHEDULE

WELLINGTON LAND DISTRICT

Road to be Closed

ALL those pieces of road situated in Block XI, Nukumaruru Survey District, described as follows:

Area
m² Adjoining or Passing Through

121 } Parts Kai Iwi 5C; coloured green on plan M.O.W. 2 } 28308 (S.O. 28633).

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

Dated at Wellington this 4th day of January 1979.

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

(P.W. 39/84; Wg. D.O. 44/119)

Land Proclaimed as Road in Block XXXIV, Clutha Survey District, Clutha County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 1890 square metres, being part Section 2 of 8, Block XXXIV, Clutha Survey District; as shown on plan S.O. 18393, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked "C".

Dated at Wellington this 23rd day of January 1979.

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

(P.W. 72/1/17/0; Dn. D.O. 72/1/17/0/76)

Land Proclaimed as Road and Road Closed in Block VIII, Pohue Survey District, Blocks I and V, Maungaharuru Survey District and Block IV, Waitara 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, and hereby proclaims as closed the road described in the Second Schedule hereto and declares that the closed road shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

Land for Road

ALL those pieces of land, described as follows:

Area
m² Being

1296 Part Section 1; marked "C" on plan S.O. 6941.
5544 Part Section 6; marked "A" on plan S.O. 6941.
410 Part Section 1; marked "I" on plan S.O. 6942.
591 Part Section 6; marked "H" on plan S.O. 6942.
7334 Part Section 6; marked "L" on plan S.O. 6942.
1887 Part Section 6; marked "N" on plan S.O. 6942.
457 Part Crown land; marked "J" on plan S.O. 6942.
272 Part Crown land; marked "K" on plan S.O. 6942.

All situated in Block VIII, Pohue Survey District.

Area

m² Being

8546 Part Section 2; marked "S" on plan S.O. 6943.
ha
1.4802 Part Section 2; marked "T" on plan S.O. 6943.
m²
8593 Part Section 2; marked "X" on plan S.O. 6944.
5336 Part Section 2; marked "Y" on plan S.O. 6944.
179 Part Section 2; marked "Z" on plan S.O. 6944.
5 Part Section 2; marked "A" on plan S.O. 6944.
6971 Part Section 2; marked "C" on plan S.O. 6944.
491 Part Section 2; marked "D" on plan S.O. 6944.
1057 Part Section 2; marked "E" on plan S.O. 6944.
2310 Part Section 2; marked "F" on plan S.O. 6944.
16 Part Section 2; marked "G" on plan S.O. 6944.
775 Part Section 2; marked "Q" on plan S.O. 6944.
4961 Part Section 2; marked "Q" on plan S.O. 6945.

ha

1.4441 Part Section 2; marked "R" on plan S.O. 6945.
m²

1129 Part Section 2; marked "S" on plan S.O. 6945.
1956 Part Section 2; marked "T" on plan S.O. 6945.
2746 Part Section 2; marked "U" on plan S.O. 6945.
1323 Part Section 1; marked "V" on plan S.O. 6945.
251 Part Section 1; marked "X" on plan S.O. 6945.
431 Part Section 1; marked "Y" on plan S.O. 6945.
2155 Part Section 1; marked "K" on plan S.O. 6946.
789 Part Section 1; marked "M" on plan S.O. 6946.

ha

1.3338 Part Section 1; marked "N" on plan S.O. 6946.
m²

5373 Part Section 1; marked "Q" on plan S.O. 6946.

All situated in Block I, Maungaharuru Survey District.

Area m ²	Being
6553	Part Section 4; marked "W" on plan S.O. 6945.
1744	Part Section 4; marked "J" on plan S.O. 6946.
2146	Part Section 4; marked "L" on plan S.O. 6946.
180	Part Section 4; marked "O" on plan S.O. 6946.
3447	Part Section 4; marked "P" on plan S.O. 6946.
100	Part Section 4; marked "R" on plan S.O. 6946.
6332	Part Section 4; marked "S" on plan S.O. 6946.

All situated in Block IV, Waitara Survey District.

Area ha	Being
1.2143	Part Section 1, Block I, Maungaharuru Survey District, and part Section 4, Block IV, Waitara Survey District; marked "T" on plan S.O. 6946.
4.8917	Part Section 1, Block VIII, Pohue Survey District, and part Section 3, Block V, Maungaharuru Survey District; marked "M" on plan S.O. 6942.

m ²	
3656	Part Section 3, Block V, Maungaharuru Survey District; marked "R" on plan S.O. 6943.

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

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

Road Closed

ALL those pieces of road, described as follows:

Area m ²	Adjoining or passing through
2885	Part Section 1; marked "B" on plan S.O. 6941.
105	Part Section 6; marked "O" on plan S.O. 6942.
36	Part Crown land; marked "P" on plan S.O. 6942.

All situated in Block VIII, Pohue Survey District.

Area m ²	Adjoining or passing through
124	Part Section 2; marked "W" on plan S.O. 6943.
10	Part Section 2; marked "B" on plan S.O. 6944.
15	Part Section 2; marked "H" on plan S.O. 6944.
205	Part Section 2; marked "T" on plan S.O. 6944.
138	Part Section 2; marked "J" on plan S.O. 6944.
199	Part Section 2; marked "K" on plan S.O. 6944.
55	Part Section 2; marked "L" on plan S.O. 6944.
179	Part Section 2; marked "M" on plan S.O. 6944.
75	Part Section 2; marked "N" on plan S.O. 6944.
226	Part Section 2; marked "O" on plan S.O. 6944.
22	Part Section 2; marked "P" on plan S.O. 6944.
8	Part Section 2; marked "R" on plan S.O. 6944.
623	Part Section 2; marked "Z" on plan S.O. 6945.
2	Part Section 2; marked "A" on plan S.O. 6945.
380	Part Section 2; marked "B" on plan S.O. 6945.
228	Part Section 1; marked "C" on plan S.O. 6945.
574	Part Section 1; marked "D" on plan S.O. 6945.
359	Part Section 1; marked "U" on plan S.O. 6946.
1846	Part Section 1; marked "W" on plan S.O. 6946.
299	Part Section 1; marked "X" on plan S.O. 6946.
1076	Part Section 1; marked "A" on plan S.O. 6946.
459	Part Section 1; marked "D" on plan S.O. 6946.

All situated in Block I, Maungaharuru Survey District.

Area m ²	Adjoining or passing through
1	Part Section 4; marked "E" on plan S.O. 6945.
3733	Part Section 4; marked "V" on plan S.O. 6946.
525	Part Section 4; marked "Y" on plan S.O. 6946.
4310	Part Section 4; marked "Z" on plan S.O. 6946.
115	Part Section 4; marked "B" on plan S.O. 6946.
824	Part Section 4; marked "C" on plan S.O. 6946.

All situated in Block IV, Waitara Survey District.

Area ha	Adjoining or passing through
1.4646	Part Section 6, Block VIII, Pohue Survey District and part Crown land, situated in Block VIII, Pohue Survey District; marked "Q" on plan S.O. 6942.
1.3795	Part Section 3, Block V, Maungaharuru Survey District; marked "U" on plan S.O. 6943.

m ²	
2711	Part Section 2, Block I, Maungaharuru Survey District and part Section 3, Block V, Maungaharuru Survey District; marked "V" on plan S.O. 6943.

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

Dated at Wellington this 4th day of January 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 40/670; Na. D.O. AD 7/10)

Road Closed in Block VII, Dunedin and East Taieri Survey District, Silverpeaks County, and Added to Land Held for Better Utilisation

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims that the road described in the First Schedule hereto is hereby closed and added to the land held for better utilisation described in the Second Schedule hereto.

FIRST SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of road containing 1379 square metres, being part Section 1 of 33, Block VII, Dunedin and East Taieri Survey District; as shown on plan S.O. 18548, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked "J".

SECOND SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 37 acres 3 roods 22.5 perches, situated in Block VII, Dunedin and East Taieri Survey District, being parts of Section 1 of 33. All *Gazette* Notice 380202 (*New Zealand Gazette*, No. 98, 9 December 1971, p. 2839).

Dated at Wellington this 23rd day of January 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/17/1/0; Dn. D.O. 28/44/0/355)

Declaring Closed Street Taken for Better Utilisation 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 better utilisation, from and after the 1st day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of closed street containing 2 roods and 17.1 perches, situated in the City of Manukau, adjoining or passing through part Lot 4, D.P. 12143, and parts Lot 1, D.P. 38856, and Section 8, Block XIV, Otahuhu Survey District; as shown on plan S.O. 44284, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured green.

Dated at Wellington this 23rd day of January 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/2/1/0; Ak. D.O. 72/1/2A/21/0)

Land Proclaimed as Street in the Borough of Kaitiā

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 Kaitiā Borough Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, situated in Block V, Takahue Survey District, described as follows:

Area m ²	Being
537	Part Lot 8, D.P. 39759; marked "A" on plan.
662	Part Lot 9, D.P. 39759; marked "B" on plan.
1	Part Lot 10, D.P. 39759; marked "C" on plan.
335	Part Lot 8, D.P. 39759; marked "D" on plan.
211	Part Lot 9, D.P. 39759; marked "E" on plan.

As shown on plan S.O. 51245, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 26th day of January 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 51/4760; Ak. D.O. 50/15/16/0/51245)

Declaring Land Taken for the Auckland-Hamilton Motorway and for the Use, Convenience or Enjoyment of the Auckland-Hamilton Motorway and for Road in the City of Auckland

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the First Schedule hereto is hereby taken for the Auckland-Hamilton Motorway, and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of the Auckland-Hamilton Motorway, and the land described in the Third Schedule hereto is hereby taken for road, from and after the 1st day of March 1979.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken for the Auckland-Hamilton Motorway

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

A.	R.	P.	Being
3	3	6	Part land on D.P. 61; coloured sepia on plan.
0	2	30.4	Part Allotment 6, Section 12, Suburbs of Auckland; coloured blue on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken for the Use, Convenience, or Enjoyment of a Motorway

ALL that piece of land containing 29.3 perches, situated in the City of Auckland, and being part land on D.P. 61; coloured sepia, edged sepia on plan.

THIRD SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Taken for Road

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

A.	R.	P.	Being
0	0	32.2	Part Allotment 6, Section 12, Suburbs of Auckland; coloured blue edged blue on plan.
0	0	7.4	Part land on D.P. 24722; coloured sepia on plan.

As shown on plan S.O. 44343, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured as above-mentioned.

Dated at Wellington this 24th day of January 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 71/2/4/0; Ak. D.O. 71/2/4/0/43)

Street Closed and Vested in the City of Waitemata

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims that the street firstly and secondly described in the Schedule hereto is hereby closed and shall, when so closed, vest in Paul Peter Heller, of Auckland, civil servant, and Elizabeth Heller, his wife, and the street thirdly described in the said Schedule is hereby closed and shall, when so closed, vest in Garry James Evans, Alan John Evans and Murray Eugene Evans, all of Auckland, panelbeaters.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Adjoining or passing through
382	Lot 1, D.P. 54209, marked "A" on plan.
267	Lot 1, D.P. 54209; marked "E" on plan.
230	Part Allotment 2, Karangahape Parish; marked "D" on plan.

As shown on plan S.O. 48689, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 23rd day of January 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 51/4664; Ak. D.O. 15/15/0/48689)

Declaring Land Acquired for a Government Work (Railway Purposes) at Heathcote and Not Now Required for That Purpose to be Set Apart for State Primary School

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be set apart for State primary school from and after the 5th day of March 1979.

SCHEDULE

CANTERBURY LAND DISTRICT—HEATHCOTE COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
499	Part Rural Section 271, being the balance of the land comprised and described in Deeds Index 3c/s 799, marked A on plan.

Situated in Block XVI, Christchurch Survey District.

As the same is more particularly delineated on the plan marked L.O. 31280 (S.O. 14749) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 20th day of February 1979.

COLIN McLACHLAN, Minister of Railways.
(N.Z.R. L.O. 8299/160)

Declaring Additional Land Taken for a Government Work (Railway Purposes) at Mercer and Not Now Required for That Purpose to be Set Apart for Better Utilisation

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Railways hereby declares that the land described in the Schedule hereto is hereby set apart for better utilisation on and after the 5th day of March 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—FRANKLIN COUNTY

ALL that piece of land described as follows:

Area m ²	Railway land being
8212	Part Section S29, Suburbs of Mercer, being part of the land comprised and described in <i>Gazette</i> , 1916, p. 387, Proc. 3774, marked C on plan.

Situated in Block II, Maramarua Survey District.

As the same is more particularly delineated on the plan marked L.O. 31045 (S.O. 53105) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 20th day of February 1979.

COLIN McLACHLAN, Minister of Railways.
(N.Z.R. L.O. 7599/67)

Railway Land Proclaimed as Road at Ohui

PURSUANT to section 226 of the Public Works Act 1928, the Minister of Railways hereby proclaims as road and vests in the Whakatane District Council the land described in the Schedule hereto.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WHAKATANE DISTRICT

ALL that piece of land described as follows:

Area m ²	Being
4184	Part Railway land, being part of the land twenty-firstly and twenty-secondly comprised and described in <i>Gazette</i> , 1972, p. 157, Proc. S. 546954, marked A on plan.

Situated in Block II, Rangitaiki Upper Survey District.

As the same is more particularly delineated on the plan marked L.O. 30813 (S.O. 49736) deposited in the office of the Minister of Railways at Wellington and thereon marked as above-mentioned.

Dated at Wellington this 20th day of February 1979.

COLIN MCLACHLAN, Minister of Railways.

(N.Z.R. L.O. 29753/18)

Resumption of Unformed Legal Road in Block X, Mangahao Survey District, Pahiatua County

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

SCHEDULE

WELLINGTON LAND DISTRICT—PAHIATUA COUNTY

3.2700 hectares, more or less, being Section 129, Block X, Mangahao Survey District. S.O. Plan 31859.

Dated at Wellington this 16th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 7/2/88; D.O. 8/3/62)

Resumption of Unformed Road in Block XII, Okarito Survey District, Westland County

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

SCHEDULE

WESTLAND LAND DISTRICT—WESTLAND COUNTY

4.1200 ha, more or less, of unformed legal road adjoining Reserve 125 and part Reserve 1636, situated in Block XII, Okarito Survey District as marked A on S.O. 10003.

Dated at Wellington this 14th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 10/98/52; D.O. 15/17E)

Resumption of Unformed Legal Road in Block XI, Mt. Fyffe Survey District—Kaikoura County

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—KAIKOURA COUNTY

209 square metres, more or less, Legal road (Part Wakatu Quay) adjoining Lot 1, D.P. 5306; and Crown land, situated in Block XI, Mt. Fyffe Survey District. S.O. Plan 5592.

Dated at Wellington this 14th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 9/3689; D.O. S. 20)

Whakarewarewa State Forest Park Advisory Committee

PURSUANT to the State Forest Park Regulations 1969, I hereby appoint the following persons to be members of the Whakarewarewa State Forest Park Advisory Committee for the terms indicated:

Roger Holmes, for a term of 5 years from the date hereof.
Leo Christopher Brandon Stone, for a term of 5 years from 26 November 1978.

Dated at Wellington this 13th day of February 1979.

VENN YOUNG, Minister of Forests.

Reservation of Land and Vesting in the Taupo County Council

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAUPO COUNTY

9.7554 hectares, more or less, being Section 65, situated in Block VI, Tauhara Survey District. S.O. Plan 49706.

Dated at Wellington this 14th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 3/2/70; D.O. RL 1145)

Authorisation of the Exchange of a Reserve for Other Land

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby authorises the exchange of the reserve for scenic purposes, described in the First Schedule hereto, for the land described in the Second Schedule hereto.

FIRST SCHEDULE

WELLINGTON LAND DISTRICT—WANGANUI COUNTY—WHANGAEHU SCENIC RESERVE

11.9104 hectares, more or less, being Section 7, Block III, Mangawhero Survey District. All *Gazette*, 1904, p. 2703. S.O. Plan 15008.

SECOND SCHEDULE

WELLINGTON LAND DISTRICT—WANGANUI COUNTY

15.6660 hectares, more or less, being Lot 1, D.P. 47116, situated in Block XI, Mangawhero Survey District. All C.T. 18C/1176.

2.4010 hectares, more or less, being Lot 2, D.P. 47116, situated in Block XI, Mangawhero Survey District. All C.T. 18C/1177.

1400 square metres, more or less, being Lot 3, D.P. 47116, situated in Block XI, Mangawhero Survey District. All C.T. 18C/1178.

Dated at Wellington this 14th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 7/3/155; D.O. 13/210)

Reservation of Land and Declaration that the Reserve be Part of the Marima Recreation Reserve

PURSUANT to the Land Act 1948, the Minister of Lands hereby sets apart the land, described in the Schedule hereto, as a reserve for recreation purposes, and further, pursuant to the Reserves Act 1977, declares the said reserve to form part of the Marima Reserve, to be administered as a recreation reserve by the Marima Reserve Board.

SCHEDULE

WELLINGTON LAND DISTRICT—PAHIATUA COUNTY

3.2700 hectares, more or less, being Section 129, Block X, Mangahao Survey District. S.O. Plan 31859.

Dated at Wellington this 16th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 7/2/88; D.O. 8/3/62)

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 land, 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 25th day of October 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—GREAT BARRIER ISLAND COUNTY

9.8136 hectares, more or less, being Lot 8, D.P. 22180, situated in Block II, Tryphena Survey District. Part C.T. 611/105.

Dated at Wellington this 14th day of February 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 6/13/1/5; D.O. N.P. 36/3)

The Traffic (Arrowtown Borough) Notice No. 1, 1979

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

NOTICE

1. This notice may be cited as the Traffic (Arrowtown Borough) Notice No. 1, 1979.

2. The Traffic (Arrowtown Borough) Notice No. 1, 1970, dated the 8th day of April 1970*, issued pursuant to section 52 of the Transport Act 1962, and regulation 27 of the Traffic Regulations 1956, which relates to roads situated within Arrowtown Borough, is hereby revoked.

Dated at Wellington this 23rd day of February 1979.

D. THOMSON,

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

*New Zealand Gazette, No. 23, dated 16 April 1970, Vol. I, p. 682.

(T.T. 29/2/Arrowtown Borough)

Exemption from the Compulsory Stopping of Certain Vehicles at Specified Railway Crossings

PURSUANT to subsection (3) of section 64 of the Transport Act 1962, the Minister of Transport hereby declares that nothing in subsection (1) of the said section 64 shall apply with respect to the railway level crossing described in the Schedule hereto.

SCHEDULE

SITUATED within Manukau City at Wiri:

The railway level crossing on Dalgety Drive leading to Associated Wholesalers siding.

Dated at Wellington this 23rd day of February 1979.

D. THOMSON,

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

(T.T. 29/8/0)

Junior Game Licences and Licence Fees

PURSUANT to the Wildlife Act 1953, and the Wildlife Regulations 1955, the Minister of Internal Affairs declares that licences to hunt or kill game in the South Island of New Zealand may be issued to persons up to 16 years of age and shall enable the holder of the licence to hunt or kill game in all acclimatisation districts of the South Island of New

Zealand. The holder of the licence shall be subject to the conditions and daily possession limits of the acclimatisation district in which the hunting or killing of game takes place.

The fee for the issue of the licence shall be six dollars (\$6).

These provisions will come into force on 5 April 1979.

The notice published in the *New Zealand Gazette*, No. 27, 6 April 1978, p. 1039—*Junior Game Licences and Licence Fees*—is hereby revoked.

Dated at Wellington this 20th day of February 1979.

D. A. HIGHET, Minister of Internal Affairs.

(I.A. Wil. 8/2/2)

Hotel and Catering Industry Training Board Notice 1979

PURSUANT to section 15A of the Vocational Training Council Act 1968, the Minister of Education hereby gives the following notice.

NOTICE

1. This notice may be cited as the Hotel and Catering Industry Training Board Notice 1979.

2. (1) There shall continue to be an industrial training board for the hotel catering industry which shall be known as the Hotel and Catering Industry Training Board and shall comprise the following members:

- (a) Two members appointed by the Hotel Association of New Zealand;
 - (b) Two members appointed by the New Zealand Federated Hotel, Hospital, Restaurant and Related Trades Employees Industrial Association of Workers;
 - (c) One member appointed by the New Zealand Licensing Trusts Association (Inc.);
 - (d) One member appointed by the New Zealand Liquor Industry Council;
 - (e) One member appointed by the General Manager, Tourist Hotel Corporation of New Zealand;
 - (f) One member appointed by the General Manager, Dominion Breweries Limited;
 - (g) One member appointed by the General Manager, Lion Breweries Limited;
 - (h) One member appointed by the Chief Executive Officer of the Vocational Training Council.
 - (i) One member appointed by the Director-General of Education;
 - (j) One associate member appointed by the Motel Association of New Zealand;
 - (k) Two associate members appointed by the New Zealand Catering Federation; and
 - (l) One associate member appointed by the Institutional Catering Advisory Committee of the Vocational Training Council.
- (2) In addition to the members specified in subclause (1) of this clause, the board may co-opt not more than four additional members.

3. (1) Subject to the provisions of this clause the appointed members of the board shall hold office for a period of 2 years, but may from time to time be reappointed.

(2) Any co-opted member shall hold office during the pleasure of the board for a period not exceeding 2 years, but may be reappointed.

(3) If any member dies or resigns his office by writing under his own hand addressed to the board or the chairman or the secretary thereof, or is absent without leave from the meetings of the board for three consecutive meetings, or while holding office becomes for any reason ineligible to remain a member, the casual vacancy so created shall be filled as soon as practicable thereafter by the appointment of a member in the manner in which the vacating member was appointed, and the member appointed to fill the vacancy shall hold office for the residue of the term of office of the member whom he replaces.

(4) Unless he sooner vacates his office every appointed member of the board shall continue in office until his successor comes into office.

(5) The powers of the board shall not be affected by any vacancy in the membership thereof.

4. (1) The deputy member may be appointed in the same manner as an appointed member, to be the deputy of that member and act in the event of the absence of that member from any meeting of the board.

(2) While any person is acting pursuant to subclause (1) of this clause he shall be deemed to be a full member of the

board. The fact that any person so acts shall be sufficient evidence of his authority to do so.

5. This notice revokes the Hotel and Catering Training Board Notice 1974*.

Dated at Wellington this 13th day of February 1979.

M. L. WELLINGTON, Minister of Education.

*New Zealand Gazette, No. 12, 14 February 1974, p. 271

Post Office Bonus Bonds Weekly Prize Draw No. 4,
February 1979

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 4, for 24 February 1979, is as follows:

One prize of \$9,000: 2283 333901

M. B. COUCH, Postmaster-General.

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Mandel	Ampoule ..	Cephmandole Nafate 500 mg/10 ml	.. Eli Lilly & Co. U.S.A.
Mandel	Ampoule ..	Cephmandole Nafate 1 g/10 ml	.. Eli Lilly & Co. U.S.A.
Mandel	Ampoule ..	Cephmandole Nafate 2 g/20 ml	.. Eli Lilly & Co. U.S.A.
Mandel	Ampoule ..	Cephmandole Nafate 3 g/50 ml	.. Eli Lilly & Co. U.S.A.
Mandel	Ampoule ..	Cephmandole Nafate 4 g/100 ml	.. Eli Lilly & Co. U.S.A.

Dated this 19th day of February 1979.

GEORGE F. GAIR, Minister of Health.

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
"BALMS"	Lozenge ..	Menthol 6.0 mg Oil of Aniseed 4.0 mg Oil of Peppermint 2.6 mg Balsam Tolu 1.4 mg Tincture of Benzoin 1.4 mg Oil of Cloves 0.4 mg Tincture of Capsicum 0.4 mg Oleoresin Ginger 0.4 mg Camphor 0.2 mg Extract of Horehound 0.3 mg Extract of Coltsfoot 0.6 mg Sucrose and Liquid Glucose Q.S. to 2 grams	.. Cadbury Schweppes Hudson Ltd. New Zealand

Dated this 21st day of February 1979.

GEORGE F. GAIR, Minister of Health.

Setting Apart Maori Freehold Land as a Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a burial ground for the common use or benefit of the descendants of Noho Tupuhi, deceased.

SCHEDULE

TARANAKI LAND DISTRICT

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

Area m ²	Being
850	Part Subdivision 46A of Maori Reserve No. 3 (Puketotara), Grey District as created by Investigation of Title Order of the Maori Land Court, dated 15 June 1978, and delineated on Maori Land Court Plan 1648.

Dated at Wellington this 20th day of February 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/1/435; D.O. 2/439)

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 (2) of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a burial ground for the common use or benefit of the Maori people of Kaikoura and surrounding districts.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land situated in Block XI, Mount Fyffe Survey District, and described as follows:

Area m ²	Being
860	Town of Kaikoura Section 413 comprising all of certificate of title, No. 2A/910, Marlborough land registry.

Dated at Wellington this 20th day of February 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/1/436; D.O. Marl. 18)

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of an urupa for the common use or benefit of the Ngati Haua tribe.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
5000 (more or less)	Part of Allotment 61, Tamahere Parish (which Allotment was created by Vesting Order dated 2 September 1969, pursuant to section 437 of the Maori Affairs Act 1953) the said part adjoining the Tamahere-Matangi Road and being more particularly delineated on the plan dated 27 September 1977 prepared by N. C. Laurie, Registered Surveyor.

Dated at Wellington this 16th day of February 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/1/433; D.O. W. 692)

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of an urupa for the common use or benefit of the Ngati Whanaunga, of Okauia, and as a place of historical interest.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
4047	Wharekawa No. 4B No. 1F (Waharau Burial Reserve) as created by a partition order of the Maori Land Court dated 4 March 1911.

Dated at Wellington this 16th day of February 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/1/434; D.O. A. 201)

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation for the purpose of a village site for the common use or benefit of the members of the Ngati Koata tribe.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land situated in Block IX, Whangamoia Survey District, described as follows:

Area ha	Being
4.6539	Whangarae Section 18, Square 91, Subdivision 3D, as created by partition order of the Maori Land Court dated 21 October 1910.

Dated at Wellington this 15th day of February 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/3/862; D.O. Ne. 113)

Setting Apart Maori Freehold Land as a Maori Reservation

PURSUANT to section 439 of the Maori Affairs Act 1953, the Maori freehold land described in the Schedule hereto is hereby set apart as a Maori reservation, as an ancient burial ground for the Ngati Paoa and as a place of historical interest.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
3665	Part Maukoro (B1B2 and B1C2) B4 block, as created by partition order of the Maori Land Court dated 6 August 1952, as delineated on plan dated March 1977 filed in the Maori Land Court, Hamilton.

Dated at Wellington this 14th day of February 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 21/1/432; D.O. H. 1182)

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice, Whangarei, 1979, No. 6.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
20 November 1963	<i>Gazette</i> , No. 76, 28 November 1963, p. 1916	Nil

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
2.0234	Panguru C12A situated in Block XV, Whangape Survey District. Consolidation (title) order dated 22 May 1952.
2.0613	Panguru C27B situated in Block XV, Whangape Survey District. Consolidation (title) order dated 23 May 1952.

Dated at Wellington this 22nd day of February 1979.

For and on behalf of the Maori Land Board:

B. S. ROBINSON, Deputy Secretary for Maori Affairs.
(M.A. H.O. 15/1/82; D.O. 19/J/69)

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 recreation purposes, subject to the provisions of the said Act.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—
PORT ALBERT DOMAIN RECREATION RESERVE

4552 square metres, more or less, being Part Allotment M145, Oruawharo Parish, situated in Block XI, Otamatea Survey District. All C.T. 772/222 and all *New Zealand Gazette*, 1952, p. 1449. S.O. 14286.

8.0360 hectares, more or less, being Part Allotment 195, Oruawharo Parish, situated in Block XI, Otamatea Survey District. Section 3, Reserves and Other Lands Disposal Act 1924. S.O. 14286.

Dated at Auckland this 12th day of February 1979.

J. P. BRENT,
Assistant Commissioner of Crown Lands.
(L. and S. H.O. Res. 2/2/196; D.O. 8/3/33)

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 local purpose (cattle resting reserve), subject to the provisions of the said Act.

SCHEDULE**WESTLAND LAND DISTRICT—GREY COUNTY**

9535 square metres, more or less, being Reserve 182, situated in Block X, Te Kinga Survey District. All *New Zealand Gazette*, 1925, p. 568. S.O. Plan 2363.

Dated at Hokitika this 12th day of February 1979.

A. N. MCGOWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 22/748/36; D.O. 8/169)

Classification of Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks of the Department of Lands and Survey hereby declares the reserve, described in the Schedule hereto, to be classified as a reserve for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act.

SCHEDULE**TARANAKI LAND DISTRICT—TARANAKI COUNTY—CORBETT LAKE SCENIC RESERVE**

4,180 hectares, more or less, being Lot 1, D.P. 12546, situated in Block X, Cape Survey District. All C.T. E3/237. Together with a right of way easement over part Section 100, Okato District, situated in Block X, Cape Survey District, created by T. 250868.3.

Dated at Wellington this 22nd day of February 1979.

G. McMILLAN, Assistant Director-General of Lands.

(L. and S. H.O. Res. 6/3/91; 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 local purpose (road and gravel), subject to the provisions of the said Act.

SCHEDULE**WELLINGTON LAND DISTRICT—KIWITEA COUNTY**

3,2132 hectares, more or less, being part section 73, Block I, Apiti Survey District. Part *New Zealand Gazette*, 1890, p. 307. S.O. plans 12608 and 24115.

Dated at Wellington this 19th day of January 1979.

F. G. J. MUIRHEAD,

Assistant Commissioner of Crown Lands,
Department of Lands and Survey.

(L. and S. H.O. 6/1/1070; D.O. 8/5/225/3)

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 local purposes (gravel), subject to the provisions of the said Act.

SCHEDULE**SOUTHLAND LAND DISTRICT—WALLACE COUNTY**

6,6950 ha, more or less, being Section 41, Block XVIII, Jacobs River Hundred. *New Zealand Gazette*, 1956, p. 778. S.O. 1915.

Dated at Invercargill this 14th day of February 1979.

G. E. ROWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 6/5/100; D.O. 8/5/18)

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 recreation purposes, subject to the provisions of the said Act.

SCHEDULE**SOUTHLAND LAND DISTRICT—WALLACE COUNTY—THORNBURY RECREATION RESERVE**

1,3701 hectares, more or less, being Lot 4, D.P. 3923, Block VII, Jacobs River Hundred. *New Zealand Gazette*, 1948, p. 755.

Dated at Invercargill this 24th day of January 1979.

G. E. ROWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/2/63; D.O. 8/3/41)

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 recreation purposes, subject to the provisions of the said Act.

SCHEDULE**SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY—OTERAMIKA CENTENNIAL RECREATION RESERVE**

2,8454 hectares, more or less, being Lots 1, D.P. 3625 and 1, D.P. 3845, Block II, Oteramika Hundred. *New Zealand Gazette*, 1942, p. 1112, and 1949, p. 1718.

Dated at Invercargill this 14th day of February 1979.

G. E. ROWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/2/49; D.O. 8/3/35)

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 recreation purposes, subject to the provisions of the said Act.

SCHEDULE**SOUTHLAND LAND DISTRICT—SOUTHLAND COUNTY—NIAGARA RECREATION RESERVE**

3,9998 hectares, more or less, being Sections 30 to 35 inclusive, and 43, Town of Niagara, situated in Block VH, Waikawa Survey District. *New Zealand Gazettes*, 1965, p. 909; 1968, p. 1612; 1975, p. 653. (S.O. Plans 2459 and 8821.)

Dated at Invercargill this 15th day of February 1979.

G. E. ROWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 13/2/43; D.O. 8/3/30)

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 recreation purposes, subject to the provisions of the said Act.

SCHEDULE**SOUTH AUCKLAND LAND DISTRICT—WAIRA COUNTY—LAKE NGAROTO RECREATION RESERVE**

41,5913 hectares, more or less, being Allotments 454, 460, 461, 462, Ngaroto Parish, part Allotment 54A, Mangapiko Parish, Sections 1 and 2, all situated in Block XIV, Hamilton Survey District. Part *New Zealand Gazettes*, 1974, p. 328; and 1975, p. 97. S.O. Plans 47738, 41336, 43499, and 41336.

Dated at Hamilton this 19th day of February 1979.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/199; D.O. 8/3/288)

Reservation of Land

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT

3457 square metres, more or less, being Allotment 192, Kapanga Parish, situated in Block VI, Coromandel Survey District. S.O. Plan 47983.

Dated at Wellington this 19th day of February 1979.

K. W. CAYLESS,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 3/2/13; D.O. 8/3/306)

Reservation of Land

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

1.1356 hectares, more or less, Section 36, Block VI, Link-water Survey District. S.O. Plan 318.

Dated at Wellington this 21st day of February 1979.

K. W. CAYLESS,
Assistant Director of Land Administration,
Department of Lands and Survey.

(L. and S. H.O. Res. 8/8/3/69; D.O. 8/1/38, 13/141)

Appointment of the Marlborough Sounds Maritime Park Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks of the Department of Lands and Survey hereby appoints the Marlborough Sounds Maritime Park Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for scenic purposes.

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY—OHINGAROA SCENIC RESERVE

1.1356 hectares, more or less, Section 36, Block VI, Link-water Survey District. S.O. Plan 318.

Dated at Wellington this 21st day of February 1979.

J. B. HAYES,
Assistant Director of National Parks,
Department of Lands and Survey.

(L. and S. H.O. Res. 8/8/3/69; D.O. 8/1/38, 13/141)

Appointment of the Thames-Coromandel District Council to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Director of National Parks of the Department of Lands and Survey hereby appoints the Thames-Coromandel District Council to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT

3457 square metres, more or less, being Allotment 192, Kapanga Parish, situated in Block VI, Coromandel Survey District. S.O. Plan 47983.

Dated at Wellington this 19th day of February 1979.

J. B. HAYES,
Assistant Director of National Parks,
Department of Lands and Survey.

(L. and S. H.O. Res. 3/2/13; D.O. 8/3/306)

Revocation of the Reservation Over a Reserve

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

SCHEDULE

WESTLAND LAND DISTRICT—GREY COUNTY

9535 square metres, more or less, being Reserve 182, situated in Block X, Te Kinga Survey District. All *New Zealand Gazette*, 1925, p. 568. S.O. Plan 2363.

Dated at Hokitika this 12th day of February 1979.

A. N. MCGOWAN,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 22/748/36; D.O. 8/169)

Land in the South Auckland Land District Acquired as State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949, as State forest land.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—ROTORUA CONSERVANCY—TAURANGA COUNTY

297.4439 hectares, more or less, being Whakamarama 2 Block situated in Blocks VIII and XI, Aongatete Survey District. M.L. Plan 4455.

As shown on plan N. 57/14 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 19th day of February 1979.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/2/250, 6/2/8; L. and S. H.O. 10/92/77)

Land in the North Auckland Land District Acquired as State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949 as State forest land.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—AUCKLAND CONSERVANCY—BAY OF ISLANDS COUNTY

703.3046 hectares, more or less, being Part Lots 1, 3 and 4 and Lot 2, Deposited Plan 7246, and Lot 1, Deposited Plan 65060, situated in Block XVI, Russell Survey District, Block IV, Hukerenui Survey District, Block III, Whangaruru Survey District, and Block I, Opuawhanga Survey District. All certificate of title, Volume 1520, folio 64, and balance certificate of title, Volume 1382, folio 98.

As shown on plan N. 15/9 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 19th day of February 1979.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/1/577, 6/1/21)

Notifying the Exchange of State Forest Land for Other Land

PURSUANT to section 22 of the Forests Act 1949, as substituted by section 7 of the Forest Amendment Act 1976, the Minister of Forests has exchanged the State forest land described in the First Schedule hereto for other land described in the Second Schedule hereto.

FIRST SCHEDULE

OTAGO LAND DISTRICT—SOUTHLAND CONSERVANCY—
SILVERPEAKS COUNTY

State Forest Land

1.3070 hectares, more or less, being Section 34, Block III, Otokia Survey District, S.O. 18606.

As shown on plan S. 163/12 deposited in the Head Office of the New Zealand Forest Service at Wellington.

SECOND SCHEDULE

OTAGO LAND DISTRICT—SOUTHLAND CONSERVANCY—
SILVERPEAKS COUNTY

Other Land

2.0970 hectares, more or less, being Lot 1, D.P. 16225, being Part Section 1 of 4, Block III, Otokia Survey District, D.P. 16225.

As shown on plan S. 163/11 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 19th day of February 1979.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/7/275, 6/7/104)

Land in the Nelson Land District Acquired as State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949, as State forest land.

SCHEDULE

NELSON LAND DISTRICT—WAIMEA COUNTY—NELSON
CONSERVANCY

FIRST, Lot 2, D.P. 8911, situated in Blocks I and IV, Waka-puaka Survey District, being all the land in certificate of title, Volume 5A folio 880, Nelson Registry (now cancelled), together with rights of way as created by K 3184: area, 880.1913 hectares, more or less.

Secondly, Lot 4, D.P. 8912, situated in Block IV, Waka-puaka Survey District, being all the land in certificate of title, Volume 4C, folio 86, Nelson Registry (now cancelled): area, 550.7771 hectares, more or less.

Thirdly, Lot 1, D.P. 9140, situated in Block VIII, Whangamo-a Survey District, being all the land in certificate of title, Volume 4C, folio 1028, Nelson Registry (now cancelled): area, 152.7688 hectares, more or less.

Fourthly, Lot 7, D.P. 9141, situated in Block VIII, Whangamo-a Survey District, being all the land in certificate of title, Volume 4C, folio 1036, Nelson Registry (now cancelled), together with a right of way as created by Transfer 181850.3: area, 17.7049 hectares, more or less.

Fifthly, Lot 8, D.P. 9141, situated in Block VIII, Whangamo-a Survey District, being all the land in certificate of title, Volume 4C, folio 1037, Nelson Registry (now cancelled): area, 30.7055 hectares, more or less.

Sixthly, Lot 9, D.P. 9141, situated in Block VIII, Whangamo-a Survey District, being all the land in certificate of title, Volume 4C, folio 1038, Nelson Registry (now cancelled): area, 66.7731 hectares, more or less.

Seventhly, Sections 3 and 4, Block VIII, Whangamo-a Survey District, being all the land in certificate of title, Volume 38, folio 87, Nelson Registry (now cancelled): area, 183.6134 hectares, more or less.

Eighthly, Section 12, Block VIII, Whangamo-a Survey District, being all the land in certificate of title, Volume 108, folio 157, Nelson Registry (now cancelled): area, 178.0616 hectares, more or less.

As shown on plans S. 15/14/15/16/17/18/19, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 19th day of February 1979.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/4/225, 6/4/14; L. and S. H.O. 10/97/68)

Notifying the Exchange of State Forest Land for Other Land

PURSUANT to section 22 of the Forests Act 1949, as substituted by section 7 of the Forests Amendment Act 1976, the Minister of Forests has exchanged the State forest land described in the First Schedule hereto for other land described in the Second Schedule hereto.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY—
WELLINGTON CONSERVANCY

State Forest Land

SECTION 3 (formerly part Section 2), Block 1, Patoka Survey District: area, 13.9300 hectares, more or less (S.O. Plan 7090).

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT—HAWKE'S BAY COUNTY—
WELLINGTON CONSERVANCY

Other Land

LOT 1, Deposited Plan 15158, situated in Block 1, Patoka Survey District: area, 49.2900 hectares, more or less.

As shown on plans N 124/16 and N. 124/17 deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 19th day of February 1979.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/3/198, 6/3/21; L. and S. H.O. 21/149/261)

Land in the Marlborough Land District Acquired as State Forest Land

NOTICE is hereby given that the land described in the Schedule hereto has been acquired under the Forests Act 1949 as State forest land.

SCHEDULE

MARLBOROUGH LAND DISTRICT—NELSON CONSERVANCY—
MARLBOROUGH COUNTY

LOT 1, Deposited Plan 4630, situated in Block II, Wakamarina Survey District: area, 92.92 hectares, more or less.

As shown on plan S. 15/13, deposited in the Head Office of the New Zealand Forest Service at Wellington.

Dated at Wellington this 19th day of February 1979.

J. C. M. HOOD, for Director-General of Forests.

(F.S. 9/4/252, 6/4/2; L. and S. H.O. 10/96/16)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 1 (Awanui to Bluff) from its junction with State Highway No. 12 to the Kaiwaka River (South Branch) bridge, and as more particularly shown on Sheets 1 to 3 of Plan L.A. 11/18/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Whangarei, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/11/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 1 (Awanui to Bluff) from the Victoria River Bridge to the boundary between Block XII, Takahue S.D., and Block IX, Maungataniwha S.D., Raetea State Forest,

as more particularly shown on Sheets 1 to 3 of Plan L.A. 11/3/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Whangarei, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/1/1/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 1 (Awanui to Bluff) from the southern boundary of the Borough of Kaitiā to the Victoria River Bridge near Takahue Road, as more particularly shown on Sheets 1 to 4 of Plan L.A. 11/2/3 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Whangarei, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/1/1/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 1 (Awanui to Bluff) from the southern boundary of the City of Timaru to the Pareora River, and as more particularly shown on Sheets 1 to 3 of Plan L.A. 64/31/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Timaru, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/1/15/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 1 (Waitaki River to Oamaru) for a width of 13 metres on the western side commencing at the southern boundary of Lot 2, D.P. 16758 (C.T. 7C/650), and extending southwards for 67 metres, and as more particularly shown on Sheet 1 of Plan L.A. 70/2/26/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Oamaru, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/1/16/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 3 (Tokanui to Otorohanga) for a width of 13 metres on the eastern side extending across the full frontage of Lot 2, D.P. S24762 (C.T. 24A/1079), and as more particularly shown on Sheet 1 of Plan L.A. 26/45/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Te Kuiti, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/3/2B/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 26 (Hamilton to Eureka) for one half its width on the eastern side commencing 400 metres south of the northern boundary of part Lot 7, D.P. 9815 (C.T. 24B/527), and extending southwards for 40 metres, and as more particularly shown on Sheet 1 of Plan L.A. 22/93/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Hamilton, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/26/2B/5)

National Roads Board—Declaring State Highway to be a Limited Access Road

It is notified that the National Roads Board, by resolution dated 21 February 1979 and pursuant to section 4 of the Public Works Amendment Act 1963, hereby declares that part of State Highway No. 45 (New Plymouth to Hawera) from Oakura Town Boundary (Wairau Stream) to Okato Town Boundary (S.W. boundary of part Sections 27 and 32, Okato District) and as more particularly shown on Sheets 1 to 4 of Plan L.A. 42/89/1 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, New Plymouth, and there available for public inspection, to be a limited access road.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/45/7/5)

National Roads Board—Notice Partially Revoking Declaration of State Highway to be a Limited Access Road

REFERRING to State Highway No. 1 (Small Road to Balclutha Borough), as more particularly shown on Sheets 1 and 2 of Plan L.A. 72/20/7 and accompanying Schedule held in the office of the Resident Engineer, Ministry of Works and Development, Dunedin, and there available for public inspection; it is notified that the National Roads Board, by resolution dated 21 February 1979, and pursuant to subsection (5) of section 4 of the Public Works Amendment Act 1963, hereby revokes its resolution of 18 February 1976*, made pursuant to the said section 4 insofar as it affects that part of the limited access road for a width of 20 metres on the northern side commencing at the western boundary of part Section 41, Block I, Hillend S.D. (C.T. 239/210), where it meets the road reserve and extending eastwards for 60 metres along the frontage of the said part Section 41.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

*New Zealand Gazette, No. 23, 4 March 1976, p. 459
(72/1/17/5)

National Roads Board—Notice Partially Revoking Declaration of State Highway to be a Limited Access Road

REFERRING to State Highway No. 1, Drury to Pokeno section, as more particularly shown on Sheets 1 to 2 of Plan M.O.W. 20753 and accompanying Schedule held at the office of the Resident Engineer, Ministry of Works and Development, Auckland (South), and there available for public inspection; it is notified that the National Roads Board, by resolution dated 21 February 1979, and pursuant to subsection (5) of section 4 of the Public Works Amendment Act 1963, hereby revokes its resolution dated 19 October 1966*, made pursuant to the said section 4 insofar as it affects that part of the limited access road declaration for a width of 13 metres on the western side commencing at the point of junction of the northern boundary of part Lot 1, D.P. 40410 (C.T. 1069/24), with the road reserve boundary and extending northwards for a distance of 10 metres.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

*New Zealand Gazette, No. 4, 2 February 1967, p. 119
(72/1/2A/5)

National Roads Board—Notice Partially Revoking Declaration of State Highway to be a Limited Access Road

REFERRING to State Highway No. 18 (Rangitopuni Bridge to State Highway No. 1), as more particularly shown on Sheets 1 to 3 of Plan L.A. 10/67/2 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Auckland (North), and there available for public inspection; it is notified that the National Roads Board, by resolution dated 21 February 1979, and pursuant to subsection (5) of section 4 of the Public Works Amendment Act 1963, hereby revokes its resolution of 7 December 1977*, made pursuant to the said section 4 insofar as it affects that part of the limited access road for one half of its width on the northern side commencing at the junction point of the western boundary of Lot 4, D.P. 56083 (C.T. 8A/1345), with the road reserve and extending eastwards for a distance of 130 metres.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

**New Zealand Gazette*, No. 123, 15 December 1977, p. 3269 (72/18/2A/5)

National Roads Board—Notice Partially Revoking Declaration of State Highway to be a Limited Access Road

REFERRING to State Highway No. 57, Levin to Potts Road section, as more particularly shown on Sheet 1 of Plan M.O.W. 36126 and accompanying Schedule, held in the office of the Resident Engineer, Ministry of Works and Development, Porirua, and there available for public inspection; it is notified that the National Roads Board, by resolution dated 21 February 1979, and pursuant to subsection (5) of section 4 of the Public Works Amendment Act 1963, hereby revokes its resolution dated 30 May 1974*, made pursuant to the said section 4 insofar as it affects that part of the limited access road declaration for one half of its width on the western side for a distance of 20 metres either side of the point of junction of the northern boundary of Lot 1, D.P. 28188 (C.T. 8B/457), with the road boundary.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

**New Zealand Gazette*, No. 53, 30 May 1974, p. 1087 (72/57/9B/5)

National Roads Board—Notice Varying Declaration of State Highway

PURSUANT to section 11 of the National Roads Act 1953, the National Roads Board, by resolution dated 21 February 1979, hereby varies the declaration of State Highway No. 1 in the South Island as published in the *New Zealand Gazette*, No. 89, of 12 September 1974, p. 1930, by including in that notice those areas of limited access road shown marked "M" on Plan S.O. 18007; "H" on Plan S.O. 18008; and "K" on Plan S.O. 18010.

This notice shall come into force on the date hereof.

Dated at Wellington this 27th day of February 1979.

F. J. TOURELL, Secretary.

(72/1/17/0)

National Roads Board—Alteration of Boundaries of Roads Council Districts

It is notified that, pursuant to the National Roads Act 1953, the National Roads Board has resolved to alter roads council district boundaries from the date of publication of this notice in the *Gazette* by deleting from the roads council district, described in the First Schedule hereto, the area comprising Port Chalmers Borough and the former Waikouaiti County now amalgamated with Taieri County and known as Silverpeaks County, and by including the said area within the roads council district described in the Second Schedule hereto.

FIRST SCHEDULE

No. 16 Roads Council District as constituted by the Main Highways Board on 16 December 1927. (*New Zealand Gazette*, 1928, Volume 1, p. 224).

SECOND SCHEDULE

No. 17 Roads Council District as constituted by the Main Highways Board on 16 December 1927 (*New Zealand Gazette*, 1928, Volume 1, p. 224).

The alteration was made by resolution duly passed at a meeting of the National Roads Board held in Wellington on 15 November 1978.

F. J. TOURELL, Secretary.

(62/21/16, 62/21/17)

Decision No. 16/78

Decision of the Broadcasting Tribunal

IN the matter of the Broadcasting Act 1976, and in the matter of a complaint by Astons Limited under section 67 (8).

WARRANT HOLDER: Broadcasting Corporation of New Zealand (Television One).

BEFORE THE BROADCASTING TRIBUNAL

B. H. Slane (Chairman), Lionel R. Sceats (Member), Janet C. Somerville (Member), Rufus G. Wallingford (Co-opted Member), Allan P. Jesson, J.P. (Co-opted Member).

Hearing: 6 November 1978 at Rotorua.

DECISION

Mr W. G. Aston on behalf of Astons Ltd., referred a complaint to the Tribunal in respect of an item in a programme in the *Fair Go* series broadcast on Television One on 24 November 1977.

The Programme

The item in the programme arose from a letter written by Mr William Lyle of Lake Okareka who complained about the service he had received from the Rotorua firm, Astons Ltd. In a filmed interview in the programme, Mr Lyle told of having purchased a colour television set in Britain which he brought to New Zealand. He had it converted for use here, and claimed that it was a perfect set except it could not receive TV 2. Mr Lyle said he had called in a Mr Reeder, a local installer of aerials and television serviceman, and was persuaded that some people, known to Mr Reeder, could adjust the set to receive both channels.

The substance of Mr Lyle's complaint was that he had paid \$95 and after four and a half months he had got back his colour set which still received only the Television One signal, had poor sound and no colour. He claimed that Mr Reeder did not say where the set had been sent for this work to be done on it and that, if he had known it was to be sent to Aston's Ltd., he would not have agreed because he did not think they had the men or equipment to handle the set.

He also said emphatically that he had not authorised repairs to the extent to which they had been carried out on the set. He said that neither Mr Reeder nor Mr Aston would visit his home. He still held an aerial which belonged to Mr Reeder which Mr Reeder had declined to collect.

All this was recorded on film.

The programme went to to record that Mr Reeder had said the set was not working particularly well at the time he took it, and the colour was marginal. The programme went on to say, however, that Mr Aston had said that it did not have a colour fault when it came in and a whole lot of problems developed during the time it was in the workshop.

The programme reported Mr Aston as admitting he had never seen a set of this type before but saying, "we felt competent to handle it." The programme alleged that although service information had been requested from Wellington it was sought only after the set had already "blown up on Mr Aston's work bench." It had blown up again after the parts had been replaced.

It quoted Mr Aston as saying that he did not consider any of his technicians were to blame for the failures, that fate had dealt Mr Lyle a dirty turn and it was not the result of anything done by the company. The firm had offered to waive the charges if Mr Lyle decided to buy another new colour television set from him.

Fair Go ended the programme by pointing out to the parties that Rotorua had a small claims court which could possibly accept the dispute and deal with it quickly, justly and cheaply.

The Complaint

On 23 February 1978 solicitors for Astons Ltd. wrote to the Director-General of TV One to advise that they had been instructed to issue proceedings for defamation in respect of Astons Ltd. in the programme. The letter also suggested that there would be justification for a complaint to the Tribunal.

The solicitors complained that although Mr Lyle had been interviewed in Rotorua Mr Aston was not contacted at the same time. They claimed Mr Aston had been assured of the opportunity of putting forward his version of the facts but he was not given the opportunity to do so. The solicitors asked that the complaint in respect of the programme be dealt with independently of a defamation claim.

There was subsequent correspondence between the Corporation and the solicitors which culminated in a decision by the complainant to proceed with the complaint and not with the defamation action.

On 21 July 1978 the solicitors were requested to supply further information which was done fully in a letter dated 1 September 1978. The complaint officially lodged with the Secretary of the Corporation was two-fold. First, that the company was not given an opportunity of appearing by Mr Aston on the programme to rebut the statements made by Mr Lyle, and secondly, that the programme itself contained untruthful allegations.

On 14 September 1978 the Corporation wrote to the solicitors for Astons Ltd. and informed them as follows:

"We have now had an opportunity to consider these details and it is evident that they are of a nature that would make it extremely difficult, if not impossible, for the Corporation to reach a conclusion on the complaint. The Corporation's complaints procedure is one of internal investigation. It does not provide for parties or witnesses to appear, or for the testing of evidence by examination. The nature of the facts set out in your letter of 1 September 1978 appears to require this procedure.

"However, as you are aware section 25 of the Broadcasting Act 1976 provides in certain instances for a complainant to make his complaint to the Broadcasting Tribunal. The Tribunal is properly equipped to consider disputed evidentiary situations and you may prefer to have the matter adjudicated by it. Your letter of 20 June 1978 to the Director-General of Television One clearly contemplated that course.

"To enable you to invoke the provisions of subsection (5) of section 25, I think it might be helpful if I advised you formally, that for the reasons given, the Corporation is unable to reach a decision on the matter of your complaint. I do so, now."

The Tribunal sat in Rotorua to hear the complaint and had the benefit of evidence from Mr Aston, his office manager, Mr E. T. Louisson, and his workshop foreman, Mr L. G. Fish.

Mr Desmond Monaghan, Controller of Programmes, represented the Corporation and Mr M. R. McDonald, a researcher for *Fair Go* gave evidence.

It was Mr McDonald who discussed Mr Lyle's criticisms of Astons Ltd. with Mr Aston on the telephone. But before they spoke, Gillian McGregor, reporter for the programme, had been asked to see Mr Lyle while she was in Rotorua for another purpose and to film an interview with him for possible use in the programme. Mr Monaghan told us it was common practice to film such an interview in order to present succinctly the complainant's story. It cannot always be done in a studio setting. She was not instructed to see Astons Ltd. to put any of the allegations to them. This decision led to the complainant feeling there was discrimination.

After some discussion (initially on 14 November) with Mr Aston, Mr McDonald understood the programme was likely to be broadcast on 17 November. He claims that Mr Aston was invited to go to Wellington to take part in the programme in the studio.

Some persuasion was apparently used to encourage him to attend, Mr McDonald promising him that he would enjoy himself!

It is apparently the policy of the programme to tape record all such telephone interviews and, of course, to inform the person concerned that his conversation is being taped in accordance with normal broadcasting ethics. From that tape, extracts would be taken, which were used in the programme and the accuracy of which was not challenged by Mr Aston in this case. Their completeness was, however, challenged and will be discussed later.

It was the second conversation, the next day, lasting for about three-quarters of an hour which led to misunderstandings. There is a dispute as to what was decided by that conversation. Mr Aston is very clear in his mind that he had indicated he did not want to go to Wellington but that he did want the opportunity to go if the matter was to proceed in the programme. In support he claims that their conversation ended with Mr McDonald saying that he understood that Mr Aston would be holding himself in readiness. This he certainly did and had Mr Fish available to travel with him.

That was not Mr McDonald's understanding. He duly reported to his producer that Mr Aston did not want to appear on the programme.

It is quite clear that there was confusion and we have no reason to suspect that either party to the telephone conversation was endeavouring to mislead us in his statements made about this conversation. In fact each had a colleague listening to the conversation at his end.

The result was, however, that no step was taken by Mr Aston because he expected to be informed if the item was to proceed on the programme but had hoped that the full information that he had given would result in the dropping of Mr Lyle's complaints by *Fair Go*.

The office manager for Astons Ltd., Mr Louisson, however, heard a trailer for the programme on 24 November and became alarmed causing Mr Aston to telephone Television One where he managed to speak to Mr McDonald. Mr McDonald said that he had had a call in all day to Astons which had been unsuccessful. He thought that when he eventually did speak to Mr Aston that it was as a result of his toll call. In any event it was only intended by Mr McDonald as a courtesy call to inform him that the item would be used on *Fair Go* at 7.30 p.m. that evening. Mr Aston protested and eventually spoke to some unidentified person higher in the programme hierarchy. But it was to no avail. The producer made a decision not to drop the item from the programme in order to allow him to appear. It was the final programme of the year.

After carefully considering the evidence we are satisfied:

- (1) *Fair Go* genuinely wanted Mr Aston to appear on the programme.
- (2) The manner in which Mr Aston put his wish not to have to go to Wellington could have led Mr McDonald to believe that he was unwilling to appear on the programme and that no further steps needed to be taken to persuade him to do so.

Because we consider the confusion was genuine we cannot uphold the complaint in this respect.

It is, however, pertinent to make one or two observations. The first is that an invitation to a representative of a firm whose reputation is at stake in a programme, is an important matter. Consideration should be given to issuing such invitations formally in writing by letter or telegram so that there is no confusion about:

- (1) The nature and extent of the matter to be dealt with on the programme, and
- (2) The specific invitation to attend.

It may even be appropriate on such occasions to confirm in writing a refusal of a person to appear.

It is a practice well established in organisations such as the Corporation and in business generally to make full file notes of telephone conversations on important matters and to confirm some of them in writing to the party concerned.

As the programme was not broadcast on the 17th but on the 24th of November, the delay could have led Mr Aston to believe that it was not being proceeded with. In the circumstances there was ample time in which to have written confirming that Television One had noted his desire not to appear on the programme to discuss specific complaints of Mr Lyle.

Secondly, when such a situation has occurred, and it is discovered late in the day, consideration should be given to dropping the item. In this case we were told by Mr Monaghan that a decision was made not to drop the item. We were not told whether this was because of a time factor or because the producer thought that Mr Aston had simply changed his mind. We are conscious of the fact that, as Mr Monaghan told the Tribunal, decisions have been taken to drop items in the course of the broadcast of this programme. The Tribunal cannot determine at what stage such a decision could have been made in the present instance. In the absence of full information of considerations which the producer would have had to take into account, we cannot say with confidence that the item should have been dropped.

We would also point out that, if during the period she was in Rotorua, Gillian McGregor had interviewed Mr Aston personally and had been given the opportunity of speaking personally to Mr Fish this investigation might have been more thorough and certainly a good deal fairer. It is much less likely that there would have been confusion about whether or not Mr Aston was to tell his side of the story on television.

The second part of Astons Ltd. complaint, relates principally to statements made by Mr Lyle on the programme which Mr Aston felt had not been a fair summary of the facts and did not disclose that some matters of fact were in dispute. Principally the complaint centred about the clear innuendo in the programme that the faults were due to bad workmanship on the behalf of Astons Ltd. who were incompetent to deal with the particular set.

Astons Ltd. was concerned that the suggestion was clearly made on the programme:

- (1) That they had been paid \$95 for repairs and adjustments to the set which proved ineffectual.
- (2) That they had handed over the set in what they had believed was good order and condition when it was not in such a condition.
- (3) That they had proceeded with repairs which had not been authorised by Mr Lyle.
- (4) That they were not competent to do the work they endeavoured to carry out.
- (5) That the failures in the set that occurred while it was in their care were their fault or the fault of their employees.

They were also concerned that there had been no disclosure that they had lent Mr Lyle a black and white set for free use while his set was in their workshop and that he had refused to return it.

The dispute between Mr Lyle and Astons Ltd. is now before the Small Claims Tribunal. For that reason the decision has been made but may not be released until after the tribunal has dealt with the claims and counter-claims so that any publicity given to this decision will not prejudice those proceedings.

It is, however, important to note that this Tribunal is not dealing with exactly the same matter. The Broadcasting Tribunal is only concerned with the way in which Mr Lyle's dispute with Astons Ltd. was portrayed on television and whether or not that portrayal was a fair and accurate one.

We had the benefit of Mr Lyle's giving evidence to us on some matters relating to the circumstances in which he was interviewed and the comments he made on the programme. We emphasise that the Tribunal has not investigated and does not adjudicate upon his dispute with Astons Ltd.

It does appear, however, that the programme did less than justice to Astons in a number of respects.

First, Mr Lyle stated on the programme that he had paid \$95. In fact he handed a cheque for \$95 to Astons Ltd. but stopped payment. There is a dispute whether he did this immediately or the following day—about which we are not concerned. The important point as far as the programme was concerned, was that he had never paid the \$95.

Yet Mr Lyle was allowed to state three times on the programme without correction that he had paid his money, twice coupled with remarks about the condition of the set when he received it back.

Mr Monaghan agrees with the Tribunal that if the producer had been aware that payment on the cheque had been stopped, a correcting or qualifying statement should have been given on the programme to that effect.

The Tribunal considers it impossible that in the course of the long conversation with Mr Aston Mr McDonald did not become aware that that cheque had been stopped.

It is important in this programme that steps be immediately taken to correct statements which complainants may make, and which are known to programme people to be incorrect. It should not be left to the person or company complained about to have to correct the point as this may in itself leave some doubt in the minds of the viewers as to whose assertion is correct.

We consider this to be a serious fault and to justify the upholding of the complaint in part.

Mr Lyle's explanation for giving this totally wrong impression on the programme was that he had been requested to give a condensed version of the facts.

This also was the reason he gave to the Tribunal for giving the impression that, when he collected the set, Astons Ltd. considered that they had properly repaired and adjusted the set. This was not in fact the position. Mr Lyle admits that he took the set away in disgust and annoyance despite the request by Mr Fish for him to leave it until later in the day for a colour fault to be corrected. He had been invited in to see the set switched on after work had been done on it, and had then not been prepared to leave it there any longer. However on *Fair Go* he gave a distinct impression that Astons Ltd. had claimed to have repaired and adjusted a set which proved to be in worse condition than when he sent it in.

He also agreed that his statement that he had not authorised repairs to the extent of \$95 was misleading. This also should have been corrected on the programme. He had himself supplied parts for repairs which arose after failure of the power supply on two occasions. This kind of failure, according to Astons Ltd., is likely to occur in sets without warning and had nothing to do with the work they were doing on the tuning of the set. We are not in a position to confirm this.

But we do consider their viewpoint should have been given and it should have been clearly confirmed that Mr Lyle did later, while the set was in their control, authorise further repairs to be carried out.

If all these facts had been made clear by the programme they may have had some influence on the viewer's willingness

to accept Mr Lyle's statements about the competence of Astons. Rather as it occurred, the viewer was invited to believe the man he could see, while the refutation was given by studio characters reciting statements recorded during a research officer's long telephone conversation.

Furthermore the existence of the replacement set which had been given to Mr Lyle and his refusal to return it to Astons were not aired although they bore on the reasonableness of Mr Lyle's complaints about Astons.

There are real dangers in trial by television. The dilemma of someone such as Mr Aston (who would not present such a forthright and determined figure as his dissatisfied customer) is a real one. Whether to agree to be taken from his work for a day to go to Wellington to appear in strange surroundings to defend his company in front of the skilled television interviewer whose eyebrow raising may mean more to the audience than anything said in the programme; to realise that only the complainant, for economy of time, is pre-filmed and edited to be concise; or to stay away and hear one's words recited unconvincingly by a studio panel. Only at the studio will it be possible to see exactly what the viewers are going to be told. Will he be quick-witted enough to deal in a minute or two with his side of the argument.

In the present instance Mr Lyle was not available to go to Wellington because he did not want to leave his small business unattended. He was however filmed and his side of the story presented on the programme.

Mr Aston was thought to be unwilling to go to Wellington and therefore it behove the programme makers to decide whether they would afford a similar "privilege" to Mr Aston or whether to take abundant care to ensure that his side of the case was fully presented in his absence.

The Tribunal is not satisfied that a full version of the facts available to *Fair Go* was presented and while the Tribunal hesitates to say that the programme lacked impartiality it is certainly clear to the Tribunal that it lacked accuracy and completeness.

Care must be taken by this programme to ensure that personal participation in a "trial" by television is not forced upon individuals (or companies) by the fear that failure to appear in person will lead to less than adequate treatment of that side of the dispute.

There are three matters arising out of this complaint which the Tribunal feels obliged to comment upon:

- (1) There was 3 months delay from the time of the programme to the lodging of a complaint with Television One. There were further delays which were not the fault of Television One or the Corporation, before the Corporation could finally deal with the complaint on 14 September 1978.

The matter came before the Tribunal for hearing nearly a year after the original programme. Serious consideration was given by the Tribunal as to whether it should decide not to determine the complaint because of the delay by Astons Ltd.

Explanations were given that the cause lay with solicitors. It does appear that time was wasted by threatening defamation proceedings which they had no intention of bringing against the Corporation. Not only was the recollection of witnesses affected by the delay but some records were no longer available.

It may be that this Tribunal will decide not to determine complaints if they have not been lodged promptly after the programme, particularly where the complainant is the only person affected.

- (2) The Tribunal has once again to mention its concern at the Corporation's policy regarding the retention of records relating to programmes. We had the benefit of a video tape which had quite properly been retained. However, we were told that other records, papers, and tape recordings were disposed of in March 1978, after the complaint had been received by Television One. It was said to be due to a lack of communication.

We suggest, that care be taken not to discard materials relating to such a programme too early. (We accept there may be a need to remove them from a working area). Our remarks about keeping proper records of conversations and confirming arrangements in writing will mean little if the Corporation fails to keep those records after complaints are received.

- (3) The Corporation declined to decide whether or not the complaint against Television One was justified in whole or in part. Unlike the Tribunal, the Corporation appears to have no power by statute to decide not to investigate a complaint nor can it avoid having to determine whether or not it is justified.

We do not accept that it is necessary to have the power to administer oaths and conduct a hearing in

the manner undertaken by the Tribunal in order to make some decision about the truth of allegations of unfair treatment.

If this were so then it would be impossible for prosecuting agencies, such as the police and Government departments, to undertake enquiries to decide whether or not there has been a breach of the law.

We commend to the Corporation a policy of carrying out investigation and gathering information, albeit by interview and/or correspondence with the people concerned, and to arrive at a decision as best it can on the material gathered giving due weight to the nature of the evidence available to it.

The Corporation might find it considerably easier to deal with such matters if proper written records were retained by programmes such as *Fair Go* in the course of their investigations.

Membership

For the purpose of dealing with this complaint the Tribunal co-opted Mr Rufus G. Wallingford and Mr Allan P. Jesson as two persons whose qualifications or experience were likely, in the opinion of the Tribunal, to be of assistance to the Tribunal in dealing with the complaint.

Mr Wallingford and Mr Jesson took part in the proceedings and the deliberations of the Tribunal, but the decision, in accordance with the Act, is that of the permanent members.

Dated the 4th day of December 1978.

For the Tribunal:

B. H. SLANE, Chairman.

Industrial Relations Act 1973—Cancellation of Registration of Industrial Union

PURSUANT to section 194 of the Industrial Relations Act 1973, it is hereby notified that the registration of the Christchurch Real Estate Salesmen's Industrial Union of Workers, Registered No. 2242, situated at 130 Hereford Street, Christchurch, is hereby cancelled as from the date of the publication of this notice in the *Gazette*.

Dated at Wellington, this 22nd day of February 1979.

R. A. QUAY,

Registrar of Industrial Unions, Department of Labour.

(Lab. I.C. 139)

Approval of Sirens

PURSUANT to subclause (1) of regulation 88 of the Traffic Regulations 1976*, the Secretary for Transport hereby approves, for the purposes of subclause (5) of regulation 9, subclause (11) of regulation 21, subclause (3) of regulation 24, and regulation 69 of the said Regulations, sirens of the make and type prescribed in the Schedule hereto.

The "Approval of Sirens" Notices, dated 28 January 1976† and 9 March 1976‡, are hereby revoked.

SCHEDULE

ALL sirens manufactured and first installed before 1 March 1979 in vehicles used for the time being in an ambulance service, a fire brigade service, or by a traffic officer or police officer on duty.

Sirens manufactured by Electronic Alarm Industries, Hastings, and bearing the model number "E.S. N/1" on the printed circuit board.

Sirens manufactured by Televue Distributors Ltd., Auckland, and bearing the model numbers:

ESPA—1 (provided it is operated in the slow warble configuration).

ESPA—2a.

ESPA—2b.

Dated at Wellington this 26th day of February 1979.

R. N. ABRAM, for Secretary for Transport.

*S.R. 1976/227; Amendment No. 1, S.R. 1978/72; Amendment No. 2, S.R. 1978/301.

†*New Zealand Gazette*, No. 15, dated 12 February 1976, Vol. I, p. 302.

‡*New Zealand Gazette*, No. 27, dated 18 March 1976, Vol. I, p. 572.

(T.T. 17/13/6/1)

Confiscation of Motor Vehicle

CRIMINAL JUSTICE AMENDMENT ACT No. 2, 1976

PURSUANT to the Criminal Justice Act 1954, Section 44B, motor vehicle registration No. 86BMT, Honda 125 cc motor cycle, engine No. 1147632, chassis No. 1147493, owned by Keith Wilson Mackie, of Akatarawa Road, Upper Hutt, was confiscated by order of Mr M. F. Hobbs, S.M., in the Magistrate's Court at Upper Hutt, on the 13th day of February 1979, in accordance with the above Act.

J. L. BANSGROVE, Registrar.

Insurance Companies' Deposits Act 1953—Proposed Release of Deposit

CORNHILL Insurance Co. Ltd. has given notice to the Public Trustee that it has ceased to carry on in New Zealand the class of insurance business designated as Class 2 in the First Schedule to the above-mentioned Act and that it proposes to withdraw, pursuant to section 19 of such Act, the deposit which has been made by it with the Public Trustee.

The Public Trustee therefore gives notice, pursuant to section 19 (3) of the above-mentioned Act, that being satisfied that all liabilities of the said company in New Zealand in respect of such insurance business have been fully provided for he proposes to release to the company, on or after 4 April 1979, the amount deposited with him by the said company.

Any objections to the release of the amount deposited should be lodged with the Public Trustee at the Public Trust Office, Lambton Quay, Wellington 1, on or before 28 March 1979.

Dated at Wellington the 21st day of February 1979.

F. A. GOODLAND, Deputy Public Trustee.

Pork Marketing Board—Basic Minimum Price for Pigs Notice No. 11, 1979

PURSUANT to regulation 13 of the Pork Marketing Board Regulations 1973, and regulation 5 of the Pork Marketing Board Regulations 1976, Amendment No. 2, the Pork Marketing Board hereby gives the following notice.

NOTICE

1. This notice may be cited as the Basic Minimum Price for Pigs Notice, No. 11, 1979.

2. This notice shall be operable from the 13th day of February 1979.

3. This notice fixes the basic minimum prices for pigs, as specified in the following Schedule, delivered to export pig slaughterhouses.

SCHEDULE

45.5 kg/70 kg Weight Range

(a) North Island:

Prime grade	115 cents per kilogram hot carcass weight.
Choice grade	105 cents per kilogram hot carcass weight.
Standard grade	86 cents per kilogram hot carcass weight.
Mutilated grade	81 cents per kilogram hot carcass weight.

(b) South Island (Belfast Works):

Prime grade	110 cents per kilogram hot carcass weight.
Choice grade	100 cents per kilogram hot carcass weight.
Standard grade	81 cents per kilogram hot carcass weight.
Mutilated grade	76 cents per kilogram hot carcass weight.

(c) South Island (Makarewa Works):

Prime grade	107 cents per kilogram hot carcass weight.
Choice grade	97 cents per kilogram hot carcass weight.
Standard grade	78 cents per kilogram hot carcass weight.
Mutilated grade	73 cents per kilogram hot carcass weight.

70.5 kg/83 kg Weight Range

(a) North Island:

Prime grade	82 cents per kilogram hot carcass weight.
Choice grade	62 cents per kilogram hot carcass weight.
Standard grade	60 cents per kilogram hot carcass weight.
Mutilated grade	53 cents per kilogram hot carcass weight.

(b) South Island (Belfast Works):

Prime grade	77 cents per kilogram hot carcass weight.
Choice grade	67 cents per kilogram hot carcass weight.
Standard grade	55 cents per kilogram hot carcass weight.
Mutilated grade	48 cents per kilogram hot carcass weight.

(c) South Island (Makarewa Works):

Prime grade	74 cents per kilogram hot carcass weight.
Choice grade	64 cents per kilogram hot carcass weight.
Standard grade	52 cents per kilogram hot carcass weight.
Mutilated grade	45 cents per kilogram hot carcass weight.

27.5 kg/45 kg Weight Range

(a) North Island:

Prime grade	104 cents per kilogram hot carcass weight.
Choice grade	94 cents per kilogram hot carcass weight.
Standard grade	79 cents per kilogram hot carcass weight.
Mutilated grade	70 cents per kilogram hot carcass weight.

(b) South Island (Belfast Works):

Prime grade	99 cents per kilogram hot carcass weight.
Choice grade	89 cents per kilogram hot carcass weight.
Standard grade	74 cents per kilogram hot carcass weight.
Mutilated grade	65 cents per kilogram hot carcass weight.

(c) South Island (Makarewa Works):

Prime grade	96 cents per kilogram hot carcass weight.
Choice grade	86 cents per kilogram hot carcass weight.
Standard grade	71 cents per kilogram hot carcass weight.
Mutilated grade	62 cents per kilogram hot carcass weight.

Dated at Wellington this 14th day of February 1979.

For and on behalf of the Pork Marketing Board:

G. A. BEARD, Secretary.

Members of Bobby Calf Pool Committees Elected

PURSUANT to the Bobby Calf Marketing Regulations 1955, notice has been received by the New Zealand Dairy Board that the persons whose names are set out under the name of each Bobby Calf Pool Committee in the Schedule hereto have been duly elected as members of that committee.

Dated this 27th day of February 1979.

H. G. TURNBULL,

Assistant Secretary, New Zealand Dairy Board.

SCHEDULE

Hawke's Plains Bobby Calf Pool Committee—

Douglas Benjamin Spence,
Fredrick George Davis,
Charles Michael Van Eyk,
Dennis Harold Blake,
Charles James Mappson,
Stroud Edward Scott Price,
Stewart James Clark,
Richard Daniel Webster, and
Victor Vincent Hitchman.

Katikati Bobby Calf Pool Committee—

Alan Neville Williams,
Albert Roy Diggelmann,
Thomas George Harray,
Selwyn Ernest Savage,
Albert Cyril Elliot,
Earl Mathew Greaney, and
James Alexander Cooper.

Mangatawhiri-Pokeno Bobby Calf Pool Committee—

Roy Frederick Dudding,
Cameron Ralph Wootten,
William Motion,
David McCrea Young,
Victor Alan Bull,
Clifton Charles O'Leary,
George McCheyne,
Frank George Jeffs, and
Barry Mynot Titchmarsh.

Otorohanga Bobby Calf Pool Committee—

John Edward Whiteman,
Henry Charles Murphy,
Ronald Henry Payne,
Leonard Samuel McIvor, and
John Walter Archer.

Rotorua Federated Bobby Calf Pool Committee—

Alfred Douglas Dibley,
Norman Fredrich Reichardt,
Hector Charles Neville,
Rex Scott Meyer,
Laurence MacDonnell,
Roderick John Harper,
Allan Ellsworth.

Roger James Lauder,
Frank Maxwell,
Arthur Henry Phillips,
Roger Michael Burr,
Raymond John Hocking,
John Edward McMahon,
Joseph Charles McPhee,
Sydney William Phipps,
Martin Joseph Kaska,
Edmond Joseph Dibley,
Allan Munro Martin,
Arthur Pearson Roe,
Brian Andrew Fraser,
Michael Digby Bolstad,
Brian David Herbert,
Donald Esmond Moselen, and
Jack Leon Sturmfels.

Whitford Bobby Calf Pool Committee—

Robert Alfred Fowell,
David Edward Good,
Steven Bernard Good,
Francis John Sherwood Granger, and
Clement Henry Harris.

Declaring Certain Items to be a Designated Item for the Purposes of section 13 (2A) of the New Zealand Ports Authority Act 1968

PURSUANT to section 13 (2) of the New Zealand Ports Authority Act 1968, the New Zealand Ports Authority hereby declares the following items, where the value of the item exceeds the prescribed amount (as defined in section 13 (1) of the above-mentioned Act) in relation to each Harbour Board specified herein, to be a designated item for the purposes of section 13 of the above-mentioned Act, in relation to the harbour of each Harbour Board listed in the First Schedule to the Harbours Act 1950, and in relation to the inland container terminal of the Auckland Harbour Board:

Ship to shore container loading and unloading bridge (gantry) cranes.
Container stacking rail mounted or rubber tyred gantry yard cranes.
Continuous bulk ship loaders and unloaders.
Container lifts.
Container straddle carriers.
Multiple container refrigerator systems.
Forklift trucks of more than 20 tonne carrying capacity.
Side or top lift container loader lift trucks.
Ship to shore cargo linkspans or bridges.
Container terminal computer control systems.
Ship lift systems.

Dated at Wellington this 16th day of February 1979.

W. A. CULLEN,
Chief Executive Officer,
The New Zealand Ports Authority.

(T.T. 4/10/0)

Customs Notice—Exchange Rates

NOTICE is hereby given, pursuant to the Customs Act 1966, that the following exchange rates to the New Zealand dollar relate to imported goods shipped from the country of export on and after 1 March 1979:

Australia	0.92 Dollar
Austria	14.31 Schilling
Bangladesh	16.05 Taka
Belgium	30.92 B. Franc
Brazil	22.43 Cruzeiro
Burma	7.02 Kyat
Canada	1.25 Dollar
China	1.67 Renminbi or Yuan
Denmark	5.45 Krone
Egypt	0.40 E. POUND
Fiji	0.87 F. Dollar
Finland	4.14 Markka
France	4.48 Franc
French Polynesia	81.45 FP Franc
Greece	37.38 Drachma
Hong Kong	5.04 H.K. Dollar
India	8.57 Rupee
Israel	20.61 I. Pound
Italy	877.22 Lira

Jamaica	1.80	J. Dollar
Japan	209.82	Yen
Malaysia	2.28	M. Dollar (Ringgit)
Mexico	24.18	Peso
Netherlands	2.11	Florin (Guilder)
Norway	5.29	Krone
Pakistan	10.38	Rupee
Philippines	7.67	Peso
Portugal	48.65	Escudo
Singapore	2.26	S. Dollar
South Africa	0.88	Rand
Spain	72.30	Peseta
Sri Lanka	15.72	Rupee
Sweden	4.56	Krona
Switzerland	1.74	Franc
Tonga	0.91	Pa'anga
United Kingdom	0.53	Pound
U.S.A.	1.06	Dollar
West Germany	1.95	Mark
Western Samoa	0.75	Tala

Dated at Wellington this 23rd day of February 1979.

J. A. KEAN, Comptroller of Customs.

Exchange Rates

IN terms of section 25 (2) of the Reserve Bank of New Zealand Act 1964, the Reserve Bank today released outer limits for rates of exchange to be used in transactions involving the conversion of New Zealand currency into foreign currencies and foreign currencies into New Zealand currency when delivery of the foreign currency dealt in will be effected by telegraphic transfer. The following range of rates, for the main currencies used by New Zealand traders in settling foreign exchange transactions, will remain in force until replaced by a new schedule issued by the Reserve Bank. These rates do not apply to transactions for settlement after the expiration of two business days (forward transactions) or to transactions in which instruments are purchased which do not entitle the buyer to foreign currency balances in the foreign centre until the instruments have been delivered at the foreign centre. In the latter case interest at foreign centre rates may be deducted from the telegraphic transfer rate to compensate the purchaser for his loss during the transit period.

Country and Currency	Range of Rates
Australia (Dollar)	0.9107- 0.9575
Austria (Schilling)	13.9270- 14.6412
Belgium (Franc)	29.4921- 31.9498
Canada (Dollar)	1.2321- 1.2953
China (Renminbi)	1.6143- 1.6970
Denmark (Kroner)	5.2786- 5.5493
Fiji (Dollar)	0.8552- 0.8990
France (Franc)	4.3839- 4.6087
Hong Kong (Dollar)	4.9605- 5.2149
India (Rupee)	8.3586- 8.7872
Italy (Lira)	863.3472-907.6205
Japan (Yen)	207.3063-217.9372
Malaysia (Ringgit)	2.2528- 2.3684
Netherlands (Guilder)	2.0544- 2.1597
New Caledonia and Tahiti (Franc)	79.7164- 83.8044
Norway (Kroner)	5.2311- 5.4994
Pakistan (Rupee)	10.1375- 10.6574
Portugal (Escudo)	48.8745- 51.3808
Singapore (Dollar)	2.2298- 2.3441
South Africa (Rand)	0.8698- 0.9144
Spain (Peseta)	71.0774- 74.7224
Sri Lanka (Rupee)	15.5765- 16.3753
Sweden (Krona)	4.4771- 4.7067
Switzerland (Franc)	1.7132- 1.8011
United Kingdom (Pound)	0.5107- 0.5369
United States of America (Dollar)	1.0282- 1.0810
West Germany (Deutschmark)	1.9009- 1.9983

Date: 26 February 1979.

Time: 9 a.m.

A. TULLOCH,
Assistant Chief Cashier,
Reserve Bank of New Zealand, Wellington.

Exchange Rates

IN terms of section 25 (2) of the Reserve Bank of New Zealand Act 1964, the Reserve Bank today released outer limits for rates of exchange to be used in transactions involving the conversion of New Zealand currency into foreign currencies and foreign currencies into New Zealand currency when delivery of the foreign currency dealt in will be effected by telegraphic transfer. The following range of rates, for the main currencies used by New Zealand traders in settling foreign exchange transactions, will remain in force until replaced by a new schedule issued by the Reserve Bank. These rates do not apply to transactions for settlement after the expiration of two business days (forward transactions) or to transactions in which instruments are purchased which do not entitle the buyer to foreign currency balances in the foreign centre until the instruments have been delivered at the foreign centre. In the latter case interest at foreign centre rates may be deducted from the telegraphic transfer rate to compensate the purchaser for his loss during the transit period.

Country and Currency	Range of Rates
Australia (Dollar)	0.9081- 0.9547
Austria (Schilling)	13.9508- 14.9500
Belgium (Franc)	29.5682- 32.0322
Canada (Dollar)	1.2280- 1.2910
China (Renminbi)	1.6212- 1.7043
Denmark (Kroner)	5.2816- 5.5525
Fiji (Dollar)	0.8544- 0.8982
France (Franc)	4.3927- 4.6180
Hong Kong (Dollar)	4.9390- 5.1923
India (Rupee)	8.3944- 8.8248
Italy (Lira)	863.4654-907.7448
Japan (Yen)	206.2381-216.8142
Malaysia (Ringgit)	2.2542- 2.3698
Netherlands (Guilder)	2.0624- 2.1681
New Caledonia and Tahiti (Franc)	79.8257- 83.9192
Norway (Kroner)	5.2367- 5.5053
Pakistan (Rupee)	10.1336- 10.6533
Portugal (Escudo)	48.7844- 51.2861
Singapore (Dollar)	2.2283- 2.3426
South Africa (Rand)	0.8773- 0.9223
Spain (Peseta)	71.1006- 74.7467
Sri Lanka (Rupee)	15.6434- 16.4457
Sweden (Krona)	4.4853- 4.7153
Switzerland (Franc)	1.7210- 1.8093
United Kingdom (Pound)	0.5129- 0.5393
United States of America (Dollar)	1.0283- 1.0811
West Germany (Deutschmark)	1.9056- 2.0033

Date: 20 February 1979.

Time: 9 a.m.

A. TULLOCH,
Assistant Chief Cashier,
Reserve Bank of New Zealand, Wellington.

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

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

Number and Description of Draft

DZ 4211/A2 Draft amendments to NZS 4211:1976 Performance of windows.

This is a second draft of proposed amendments to NZS 4211. Comments received on the earlier draft constituted a major change in the document and these conclusions are therefore now issued as a further draft.

As the amendments proposed are lengthy, involve changing the clause sequence and numbering of the original standard, this new draft comprises the whole standard with the proposed amendments incorporated. The original text is identifiable by its letterpress printing, the proposed amendments being type-written or handwritten.

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

The closing date for the receipt of comment is 30 April 1979.

Dated at Wellington this 20th day of February 1979.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/8)

SUMMARY OF TRADING BANKS' MONTHLY RETURNS OF PRINCIPAL LIABILITIES AND ASSETS IN RESPECT OF NEW ZEALAND BUSINESS AS AT CLOSE OF BUSINESS ON 31 JANUARY 1979

In accordance with subsection (4) of Section 31 of the Reserve Bank of New Zealand Act 1964
(All amounts in New Zealand Currency)

LIABILITIES*
(N.Z. \$ thousands)

	Australian and New Zealand Banking Group Limited	Bank of New South Wales	Bank of New Zealand	The Commercial Bank of Australia Limited	The National Bank of New Zealand Limited	Totals
	\$	\$	\$	\$	\$	\$
1. Demand deposits in New Zealand	365,660	228,299	656,630	118,727	266,413	1,635,729
2. Time deposits in New Zealand	521,678	321,797	1,100,502	209,296	417,904	2,571,177
3. Liabilities elsewhere than in New Zealand incurred in respect of New Zealand business	20,129	5,906	2,352	20,883	58,175	107,445
4. Bills payable and all other liabilities in New Zealand, including balances due to other banks but excluding shareholders' funds	8,115	2,410	34,120	8,833	14,199	67,677

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

	Australian and New Zealand Banking Group Limited	Bank of New South Wales	Bank of New Zealand	The Commercial Bank of Australia Limited	The National Bank of New Zealand Limited	Totals
	\$	\$	\$	\$	\$	\$
1. Balances at Reserve Bank of New Zealand— Demand deposits	3	25	1,846	3	2	1,879
2. Reserve Bank of New Zealand notes	6,975	7,891	36,264	3,428	10,818	65,376
3. New Zealand coin	1,694	1,076	2,873	546	1,681	7,870
4. Assets elsewhere than in New Zealand held in respect of New Zealand business	56,757	24,275	63,567	31,503	96,853	272,955
5. Advances in New Zealand and discounts of bills payable in New Zealand (excluding advances and discounts included under item (6)— (a) Advances	340,550	199,729	823,737	111,473	282,423	1,757,912
(b) Discounts	33,067	26,134	33,931	19,662	18,300	131,094
6. Term loans in New Zealand	231,550	132,428	453,027	85,570	167,703	1,070,278
7. Investments held in New Zealand— (a) Government securities	42,745	37,700	5,014	37,390	44,051	166,900
(i) Treasury Bills	201,066	122,578	347,821	55,942	128,710	856,117
(ii) Government Stock	29,129	10,246	50,620	12,037	4,284	106,316
(b) Other Investments	6,331	5,904	2,927	2,283	4,796	22,241
8. Cheques and bills drawn on other banks in New Zealand balances with and due from other banks in New Zealand (excluding balances with Reserve Bank of New Zealand)	5,665	24,938	53,345	5,597	25,218	114,763
9. Book value of land, buildings, furniture, fittings, and equipment in New Zealand	1,992	2,390	..	2,466	43	6,891
10. All other assets in New Zealand						

Aggregate of Unexercised Overdraft Authorities and Term Loan Authorities in New Zealand \$1,238,779,000.

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

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

Wellington, N.Z., 19 February 1979.

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

SUPPLEMENTARY BANK RETURN

STATEMENT OF THE AMOUNTS OF LIABILITIES AND ASSETS OF THE LONG-TERM MORTGAGE DEPARTMENT OF THE BANK OF NEW ZEALAND AS AT 31 JANUARY 1979

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

Liabilities				Assets			
		\$				\$	
Capital		1,500,000	Loans			2,262,986	
Advances from bank		762,986	Transfers	
			Other assets	
		<u>\$2,262,986</u>				<u>\$2,262,986</u>	

19 February 1979.

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

Wholesalers' Licences Under the Sales Tax Act—Notice No. 1979/3

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

SCHEDULE I
LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Argent (Martindale, Frances Marigold, trading as)	1/12/78	Wellington	WN
Blackweld Engineers Ltd.	1/7/77	Auckland	AK
B. M. Industries (Pointon, Kenneth George and Gloria Ann, trading as)	1/10/78	Auckland	AK
Braebank Agencies Ltd.	1/11/78	Auckland	AK
Burns Philp and Co. Ltd.	1/9/78	Christchurch	AK
		Gisborne	AK
		Hastings	AK
		Palmerston North	AK
		Wellington	AK
Cema Electronics (NZ) Ltd.	20/7/78	Auckland	AK
Christian, Douglas Henry and Vicki Catherine, trading as Struan Toymakers	1/9/77	Wellsford	AK
Connor, Gillian and Martin Christopher, trading as Lali's Health Foods	21/8/78	Auckland	AK
Country Garden Cosmetics Ltd.	4/8/78	Auckland	AK
Craig Kay Engineering (Greenwood, Murray Kenneth, trading as)	1/10/78	Auckland	AK
Diamond Creations Ltd.	1/9/78	Auckland	AK
Dunn Industries Ltd.	1/2/78	Auckland	AK
Eden Originals (Roycroft, Heather Elizabeth, trading as)	6/11/78	Auckland	AK
Foxthorne Marketing Ltd.	1/4/78	Auckland	AK
Frank Mate Zivkovich	1/1/79	Waipapa	WHG
Fuller, Brenda Irene and McKenzie, Lesley June, trading as Meribel	1/11/78	Auckland	AK
Greenwood, Murray Kenneth, trading as Craig Kay Engineering	1/10/78	Auckland	AK
Hawkes Bay Machinery and Engineering Co. Ltd., The	12/12/78	Hastings	NA
Hawkeswood Safety Ltd.	1/10/78	Auckland	AK
		Christchurch	AK
		Dunedin	AK
		Gisborne	AK
		Hamilton	AK
		Invercargill	AK
		Napier	AK
		Nelson	AK
		New Plymouth	AK
		Palmerston North	AK
		Petone	AK
		Rotorua	AK
Industrial Communications Service Ltd.	1/5/78	Auckland	AK
Janssens, W. J. Industries (NZ) Ltd.	1/7/77	Auckland	AK
Johnson Electronics Ltd.	18/12/78	Hastings	NA
Jones, Ivan George and Maureen Diane	7/12/78	Wellington	WN
Jones, John Paul Co. Ltd.	1/5/78	Auckland	AK
Kappa Crucis (Keen, Richard Bradford and Moses, Belinda Barbara, trading as)		Katikati	TG
Keen, Richard Bradford and Moses, Belinda Barbara, trading as Kappa Crucis		Katikati	TG
Lali's Health Foods (Connor, Gillian and Martin Christopher, trading as)	21/8/78	Auckland	AK
Martindale, Frances Marigold, trading as Argent	1/12/78	Wellington	WN
McKenzie, Lesley June and Fuller, Brenda Irene, trading as Meribel	1/11/78	Auckland	AK
Meribel (Fuller, Brenda Irene and McKenzie, Lesley June, trading as)	1/11/78	Auckland	AK
Movin' On (Dave, Graeme Stanley and Gloria Jean, trading as)	12/12/78	Porirua	WN
Munott, Raymond Frederick	12/9/78	Auckland	AK

SCHEDULE I—continued
LICENCES GRANTED—continued

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Niven Compressed Air Ltd.	1/7/77	Palmerston North .. Auckland .. Christchurch .. Wellington ..	PN PN PN PN
North Shore Woodcraft	6/11/78	Auckland	AK
Off The Road International Ltd.	1/12/78	Hamilton Papatoetoe	HN HN
Olympus Games Ltd.	9/10/78	Auckland	AK
Pacific Construction Equipment Company Ltd.	1/11/78	Auckland	AK
Partco Ltd.	1/1/77	Dunedin	WN
Pointon, Kenneth George and Gloria Ann, trading as B. M. Industries	1/10/78	Auckland	AK
Reid, David Manufacturing Ltd.	1/12/78	Auckland	AK
Robinson Jewellers Ltd.	1/10/78	Auckland	AK
Roycroft, Heather Elizabeth, trading as Eden Originals	6/11/78	Auckland	AK
Ryan Print Marketing Ltd.	1/9/78	Auckland	AK
Sexton Electronics (Sexton, John Eric, trading as)	1/10/78	Auckland	AK
Sexton, John Eric, trading as Sexton Electronics	1/10/78	Auckland	AK
Sound Stripe Services (NZ)	1/12/78	Lower Hutt	WN
Stammers, Katherine Jewellery (Stammers, Michael Graeme and Katherine Mary, trading as)	14/9/78	Auckland	AK
Stammers, Michael Graeme and Katherine Mary, trading as Stammers, Katherine Jewellery	14/9/78	Auckland	AK
Straun Toymakers (Christian, Douglas Henry and Vicki Catherine, trading as)	1/9/77	Wellsford	AK
Sunderland International Ltd.	1/12/78	Tauranga	TG
Texel Agents Ltd.	1/12/78	Auckland	AK
Titian Pottery (1965) Ltd.	1/9/76	Auckland	AK
Uremould Products Ltd.	1/10/78	Auckland	AK
Worth, Howard Leslie	11/12/78	Hamilton	HN

SCHEDULE II
LICENCES SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Alan's Copying (Geddes, John Alastair, trading as)	31/8/78	Auckland
American Handbags Ltd.	31/8/78	Auckland
Austin, Michelle	31/10/78	Mount Eden
Campbell, C. and Son (Campbell, Bruce Alastair and Romsey Aroha Phyllis, trading as)	31/7/77	Auckland
Cema Elekon Ltd.	19/7/78	Auckland
Classic Foods Ltd.	31/8/78	Rotorua
Colla Holdings Ltd.	30/6/78	Auckland
Cottage Crafts Ltd.	30/6/78 31/8/78	Auckland Mount Roskill
Dunn Industries Ltd.	31/1/78	Mount Wellington
Fontaine, Louis, Et Fils Ltd.	30/6/78	Auckland
Format Products Ltd.	31/3/78	Auckland Mount Wellington
Gilbeys New Zealand Ltd.	31/10/78	Newmarket
Hawkeswood Medical Ltd.	30/9/78	Mount Wellington
Hitchcock, Herbert Webster	31/10/78	Waiheke Island
Hobson Wholesale Ltd.	30/9/78	Auckland
Husky Leathercrafts (Hesketh, Margaret Beverly, trading as)	30/11/78	Hastings

SCHEDULE II—*continued*

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Jewellers Services Ltd.	30/6/77	Manukau
Johnson, Trenton Sydney, trading as Johnson Electrical	15/12/78	Hastings
Julian, Mike Distributors (Julian, Michael McAlester, trading as)	30/9/78	Paremata
Kappa Cruis (Keen, Richard Bradford and Moses, Belinda Barbara, trading as)	9/2/79	Taupo
McAulsin, Jim, Ltd.	30/11/78	One Tree Hill
Manurewa Printers (Ryan, Gary Dennis, trading as)	31/8/78	Manukau
Mark Gold Reproductions Ltd.	31/3/78	Glenfield
Metric Engineering and Design (Herbert, Charles Ashley and Anne Iruis, trading as)	31/7/77	Manurewa
Mynott, Raymond Frederick	12/9/78	Mount Albert
Neo Zite Ltd.	31/7/78	Auckland Rotorua
Niven Compressed Air Ltd.. .. .	1/7/77	Palmerston North Auckland Christchurch
North Shore Woodcraft Ltd.	7/11/78	Takapuna
Plaque Art International Ltd.	30/4/76	Auckland
Reid, David Manufacturing Ltd.	30/11/78 31/3/78	Takapuna Birkenhead
Robinson Jewellers (Robinson, David Mervin, trading as)	30/9/78	Auckland
Smith, N. W. and Co. Ltd.	31/10/78	Onehunga One Tree Hill
Titian Pottery (1965) Ltd.	30/8/76	Manukau
Valour Industries (1969) Ltd.	31/8/78	Takapuna
Wright, J. A. and Son Ltd.	31/3/78	Auckland

Dated at Wellington this 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Manufacturing Retailers' Licences Under the Sales Tax Act—Notice No. 1979/3

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

SCHEDULE I
LICENCES GRANTED

Name of Licensee	Licence Operative From	Place at Which Business is Carried On	Place at Which Tax is Payable
Herbert, Charles Ashley, trading as Metric Engineering and Design	1/8/77	Auckland	AK
Howie Developments (Howie, Thomas Nigel, trading as)	30/11/78	Dunedin	DN
Howie, Thomas Nigel, trading as Howie Developments	30/11/78	Dunedin	DN
Metric Engineering and Design (Herbert, Charles Ashley, trading as).. .. .	1/8/77	Auckland	AK

SCHEDULE II
LICENCE SURRENDERED OR REVOKED

Name of Licensee	Licence Cancelled From	Place at Which Business was Carried On
Carthew Enterprises (NZ) Ltd.	30/4/77	Auckland

Dated at Wellington this 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/22—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.	
AK	3131	15.10.001	Sylfat 92, 95, tall oil fatty acid, for use in the manufacture of resins and paints	Free*		..
AK	3150	34.02.000	L and R watch cleaning solutions, clock cleaning solutions, jewellery cleaner	Free*	Free*	15
AK	3173	34.02.000	Valdet 561, a non-ionic nonyl phenoxy polyethanol, for use as a wetting and dispersing agent in dyeing, etc.	Free*	Free*	15
AK	3176	37.08.009	Electrostatic toners and developers for U-Bix copiers, for use in U-Bix plain paper photocopiers	Free*	Free*	15
AK	3066	39.01.005	Ureol 6409, a moulding resin for the ceramic industry	Free*		..
AK	3152	39.07.299	Acetate and thermotuff visors, for use in the manufacture of industrial safety faceshields	Free*	Free*	15
AK	2600	84.11.011	Sutorbilt 3.72 kW vacuum pump, used as integral part of Conair selectronic II central conveying system for plastics materials (1 only)	Free*	Free*	10
H.O.	51220	84.19.039	ENG model gold deer XL tensioner, and crimper package strapping machine	Free*	Free*	10
H.O.	51406	84.21.011	Meynell automatic water saver spray nozzles, for washing down purposes in freezing companies and for cleaning purposes in food processing plant	Free*	Free*	10
AK	3115	85.11.009	Laboratory heat sealer (1 only)	Free*	Free*	10
CH	442	90.09.001	Olympus EV-100 endoscopic screen viewer, used to view film taken through Olympus medical fiberscopes	Free*	Free*	99

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

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

H.O.—Comptroller of Customs, Private Bag, Wellington.
AK—Collector of Customs, Auckland.
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 22 March 1979. 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 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/23—Applications for Withdrawal of Approval Declined

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

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
H.O.	50616	Chapter 39	Plates, sheets, strip, film, and foil, exceeding 15 cm in width, printed, embossed, or otherwise surface worked, viz: Excluding: (3) (iii) Bonded fibre, felt or, paper backed sheet and film the breathable type	1978/198	98, 9 November 1978, p. 3055
H.O.	48632	97.06.009	Golf club head forgings or castings, steel, in the rough, (in the rough is the form after forging or casting with fins or cut risers in evidence. The heads may be treated to give metal flexibility and cleaned by shot, sand, etc., blasting, but not further worked, e.g. by grinding, turning, drilling, reaming)	1978/112	59, 29 June 1978, p. 1885

Dated at Wellington this 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/24—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.
H.O.	51038	38.11.031	Maneb fungicide, 80% WP zinc enriched, for use on various crops . .	1979/1	1, 11 January 1979, p. 26
H.O.	51023	83.15.009	Aluminium welding wire, A.S.J.M. 5359, (0.9 to 1.2 mm) diameter, for gas welding of aluminium for boat hulls	1979/1	1, 11 January 1979, p. 26
H.O.	51012	84.10.029	"Fill-Rite" series 300 fuel dispensing pump, model No. PM311 complete with pedestal, meter, hose, and nozzle, for high speed refuelling of vehicles	1979/1	1, 11 January 1979, p. 26
H.O.	51220	84.19.039	ENG model "AJ" tensioner, and crimper package strapping machine	1979/12	7, 1 February 1979, p. 217
H.O.	50926	84.25.041	Taarup 305 mower/crimper, for mowing and conditioning hay or silage in one operation	1979/1	1, 11 January 1979, p. 26
H.O.	51014	84.40.029	Polglatt pressure textile steamer, for removing crush marks in upholstery furnishing, clothing, fur, and pile fabrics	1979/1	1, 11 January 1979, p. 26
H.O.	51090	84.45.009	Van Norman portable cylinder reboring bars, for reboring internal combustion piston engines	1979/1	1, 11 January 1979, p. 26

Dated at Wellington this 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/26—Application for Exclusion from Determination

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	51374	82.06.001	Knives with cutting edges of metallic carbide up to 305 mm in length, peculiar to use in machine tools of Tariff heading 84.47, other than planing and moulding machine tools: Excluding: Flaker knives 254 mm in length, peculiar to use in the manufacture of particle board NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 82.06.009, or at the rates of duty prescribed under Part II of the Tariff, Reference 99	35	Aul Free Can 25 DC 25	..

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 this application should do so in writing to the appropriate office as indicated by the identification reference on or before 22 March 1979. 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 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/25—Application for Variation of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
				Normal	Pref.			From	To
		Chapter 39	<p>CURRENT APPROVAL: Plates, sheets, strip, film, and foil, exceeding 15 cm in width, printed, embossed, or otherwise surface worked, viz:</p> <p>(1) Pliable, whether or not supported, reinforced, or coated, but not coated with adhesive, and not printed embossed, lithographed, or ruled</p> <p>(2) Pliable (other than quilted), including adhesive backed products, printed and/or embossed with an overall pattern and whether or not reinforced with textile or threads, commonly used for making soft furnishings, apparel (including footwear), perambulators, umbrellas, handbags, wallets and similar articles, and for covering furniture, and for articles fabricated by high frequency welding</p> <p>EXCLUDING: (3) Goods of polyvinyl chloride type, other than: (iii) Bonded fibre, felt, or paper backed sheet and film the breathable type</p>	Free					
H.O.	51349	Chapter 39	<p>REQUESTED APPROVAL: Plates, sheets, strip, film and foil, exceeding 15 cm in width, printed, embossed, or otherwise surface worked, viz:</p> <p>(1) Pliable, whether or not supported, reinforced, or coated, but not coated with adhesive, and not printed embossed, lithographed, or ruled</p> <p>(2) Pliable (other than quilted), including adhesive backed products, printed and/or embossed with an overall pattern and whether or not reinforced with textile or threads, commonly used for making soft furnishings, apparel (including footwear), perambulators, umbrellas, handbags, wallets and similar articles, and for covering furniture, and for articles fabricated by high frequency welding</p> <p>EXCLUDING: (3) Goods of polyvinyl chloride type, other than: (iii) Bonded fibre, felt, or paper backed sheet and film the breathable type, when declared by a manufacturer for use only by him in the manufacture of footwear</p>				198	1/7/78	30/6/79

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 this application should do so in writing to the appropriate office as indicated by the identification reference on or before 22 March 1979. 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 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/28—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.	51418	73.21.000	Tetron bridge bearings	Free	Free	99	253	1/7/78	31/3/85
H.O.	51394	84.06.021	Water cooled engines, as may be approved: .. Approved: An engine for which the original engine manufacturer obtains a certificate certifying it as complying with a national Standard Specification, internationally acceptable, and attaining its maximum continuous shaft kilowatt rating under either DIN 6270 (rating A) or BS 649: 1958 or SAE J816a, at an engine speed not exceeding 2000 r.p.m. An engine for which the original engine manufacturer obtains a certificate certifying it as complying with a national Standard Specification, internationally acceptable and attaining its maximum continuous shaft kilowatt rating at an engine speed exceeding 2000 r.p.m. under DIN 6270 (rating A) or BS 649: 1958 or SAE J816a, provided that the maximum continuous shaft kilowatt rating is greater than 149 shaft kilowatts (200 shaft horsepower)	Free	Free	..	312	1/9/78	30/9/81

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 22 March 1979. 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 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/27—Application for Exclusion from Determination Declined

NOTICE is hereby given that an application for exclusion of goods from a current determination of the Minister of Customs on goods as follows has been declined:

Port	Appn. No.	Tariff Item	Goods	Applications Advertised	
				Tariff Notice No.	Gazette No.
H.O.	49170	60.01.031 } 60.01.032 }	Roschelle knitted fabric, being raw materials to be cut, shaped, overlocked, fringed, for the manufacture of ladies' stoles, scarves, shawls, evening capes, etc. NOTE: If approved, the above goods would be subject to the rates of duty prescribed under Tariff item 60.01.039, or at the rates of duty prescribed under Part II of the Tariff, Reference 15	1978/130	66, 27 July 1978, p. 2133

Dated at Wellington this 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

TARIFF DECISION LIST No. 331

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*
AK	21.06.001	Hefix 1000 yeast	Free	Free	15	331	1/11/78	30/6/86
H.O.	21.07.009	Comminuted chicken meat, when declared by an importer only for sale to hospitals	Free	Free	99	331	1/1/79	31/3/86
AK	25.07.000	Attigel 50	5	Free	15	331	1/11/78	30/9/85
AK	25.07.000	Satintone special	Free	Free	15	331	1/9/78	30/9/85
AK	29.06.009	Paratertiary octyl phenol	Free	Free	15	331	1/11/78	30/9/85
H.O.	30.04.009	Surgical dressings, being specially prepared for the use of surgeons, physicians and dentists	Free	Free	99	331	1/2/79	31/3/86
	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap: Approved:	Free	Free	15			
AK		Dicene 70				331	1/7/78	30/9/86
AK		Emulsifier J.B. 32				331	1/9/78	30/9/84
AK		Maranil powder				331	1/10/78	30/9/86
AK		Optinol T.R.				331	1/7/78	30/9/86
AK		Orotan 731 SD				331	1/9/78	30/9/85
AK		Oroton 8SD				331	1/9/78	30/9/85
AK		Stepanate K.T.X. and AM hydrotropes				331	1/1/79	30/9/86
AK	37.08.009	Agfa Gevaert, permagraphic and durographic chemical products	Free	Free	15	331	1/12/78	30/9/85
AK	38.19.079	Hawoferran R11, R12, R13	Free	Free	15	331	1/2/79	30/9/86
AK	38.19.079	Triton B 1956	Free	Free	15	331	1/11/78	30/9/85
AK	39.01.005	Aerotr-23, modified melamine resin	Free			331	1/11/78	30/9/86
AK	39.01.005	Araldite FW 65D epoxy adhesive	Free			331	1/11/78	30/9/85
AK	39.01.005	Synresene PF.25D, butylated phenolic resin	Free			331	1/10/78	30/9/85
AK	39.01.115	Liquid crystal polyester laminated sheet, when declared by a manufacturer for use by him only in the making of thermometers	Free			331	1/11/78	30/6/85
AK	39.02.025	Polyem polyethylene emulsions	Free			331	1/10/78	30/9/85
AK	39.02.025	Scripset 520, a styrene maleic anhydride copolymer solution	Free			331	1/12/78	30/9/85
AK	39.02.025	Surlyn primer 56256	Free			331	1/11/78	30/9/85
H.O.	39.02.059	Krehalon layflat tubing PVDC: High shrink, oxygen barrier (other than polythene)	Free	Free	99			
		Triplex ML, OG polyethelene and surlyn				331	1/7/78	30/9/83
AK	39.02.065	Tufnol "Kite" tubing, 9 mm and 28 mm square, and 5 mm and 19 mm round internal diameters, when declared by an importer for use only in the pulp and paper industry	Free			331	1/12/78	31/3/85
AK	39.02.125	Tufnol "Kite" tubing, 9 mm and 28 mm square, and 5 mm and 19 mm round internal diameters, when declared by an importer for use only in the pulp and paper industry	Free			331	1/11/78	30/9/83
AK	39.02.125	Raychem WPC, TWDB thermaclad products of irradiated polyolefin	Free			331	1/11/78	30/9/85
AK	39.07.299	Cellumark X-Ray film markers, when declared by an importer for sale to hospital boards only	Free	Free	15	331	1/12/78	30/9/83
AK	39.07.299	Raychem irradiated polyolefin GRS and TSS pipe protection kits	Free	Free	15	331	1/11/78	30/9/86
H.O.	48.07.021	Mould inhibited soap wrap in substance of 60-110 g/m ²	Free	Free	99	331	1/7/78	30/9/79
AK	51.04.041	Woven polypropylene fabric, when declared by a manufacturer for use by him only in making Chemiflex suction and discharge hose in diameters of 19 mm to 150 mm	Free	Free	15	331	1/11/78	31/3/81
H.O.	59.02.001	"Sodika" felt backing cloth, when declared by a manufacturer for use only in making footballs	Free			331	1/11/78	30/9/85
AK	59.17.039	Pads, pellow and similar types, self adhesive, paper backed, for use only in polishing ophthalmic lenses	Free	Free	99	331	1/7/78	30/6/80
AK	73.40.069	Aerosol breasts, when declared by a manufacturer for use only in making aerosol cans	Free	Free	15	331	1/11/78	30/9/85

TARIFF DECISION LIST No. 331—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
H.O.	84.06.021	Water cooled engines, as may be approved: Approved: Detroit Diesel models: 'N' series: 8V-71 12V-71 12V-149 16V-149	Free		..	331	1/7/78	30/9/81
AK	84.61.021	T.O.M. faucets	Free		..	331	1/7/78	30/9/81
H.O.	85.03.001	Primary cells and primary batteries of kinds approved by the Minister: Approved: Sanyo silver oxide cells, types: G-13 4G-13	Free		..	331	1/7/78	30/9/81
WN	85.23.021	Low voltage electric blanket element wire	Free		..	331	1/7/78	30/9/81
AK	90.10.029	Trimming or cutting appliances for photographs or film, as may be approved: Approved: Mills-Dycem trimmers and cutters, models: MD 5W, MD 12W, MD 12 Professional, MD 12 Manual, MD 5 DB, MD 3.5 R Automatic, MD 3.5 R Manual	Free	Free	99	331	1/9/78	30/9/82
AK	90.28.009	Kenwood antenna tuner	Free	Free	99	331	1/11/78	30/9/85
H.O.	96.01.039	Wire wheels of brass, nickel-silver or steel, of Vertex type	Free	Free	99	331	1/9/78	30/9/85
							1/1/79	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.

MISCELLANEOUS

Decisions Cancelled:

H.O.	39.02.059	Krehalon... barrier	309
H.O.	48.07.021	Mould...60	324
H.O.	48.21.019	Melita...threads	320
AK	59.17.039	Pellon pads	34
H.O.	84.06.021	Water...approved: Approved: Detroit...models: 'N'...16V-149	313

Dated at Wellington this 1st day of March 1979.

J. A. KEAN, Comptroller of Customs.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Reconstruction of suburban stations	D. W. Paterson Ltd., Builders and Contractors, P.O. Box 3856, Auckland	191,241.00
Manufacture and delivery of precast concrete platform front units	Busck Concrete Ltd., P.O. Box 310, Whangarei	230,086.00
Bridge No. 22 MSL, Sockburn footbridge renewal	M. J. Braham, P.O. Box 4048, Christchurch	22,850.00

T. M. HAYWARD, General Manager.

(10/2100/9)

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
Civil Engineering—		
S.H. 2: earthworks and shape correction: Tarewa South	Bitumen Sprayers Ltd.	44,760.00
Granular overlay: S.H. 1 Wellington area	Culley Construction Ltd.	79,600.00
S.H. 1: R.D. 17: Reconstruction RP 774/11.5—RP 786/0.03 Balclutha north climb lane	Fairfield Asphalt Co. Ltd.	171,623.80
Building—		
Chatham Islands Meteorological Station: extensions to balloon filling building	McAlpines Overlander Homes Ltd.	30,559.85
Renovations to Immigration Hostel, Mangere	D. Scandrett Construction Ltd.	33,000.00
Napier Fire Station: addition of communication room	Hadleigh Construction Ltd.	34,778.00
Clutha Valley Development: extensions to core-shed	Lloyd Bathurst Ltd.	38,519.00
Construct amenities building, Waimangaroa for Mines Division, Ministry of Energy	H. J. Neilsen Ltd.	39,143.00
Clutha Valley Development: workshop manager's office	Lloyd Bathurst Ltd.	48,767.00
Linton Military Camp: resheathing of buildings CA723 and CA680	Plumbing and Heating Services Ltd.	49,706.00
Linton Military Camp: resheathing of buildings CA722 and CA724	Plumbing and Heating Services Ltd.	49,706.00
Clutha Valley Development: first aid, ambulance, and fire building.	Naylor Love Construction Ltd.	56,993.00
Ablution and toilet facilities: Junior Rank Barracks No. 17 and 18, Whangaparaoa	Campbell Construction Co. Ltd.	63,523.00
Ruakaka Fire Station	Colson Builders (Whangarei) Ltd.	81,566.00
DSIR Institute of Nuclear Science, Gracefield: Block A extension	Robin Schwass Ltd.	108,576.00
RNZAF Base, Auckland: new air cargo building, Whenuapai	J. McAllister Ltd.	137,934.00
Clutha Valley Development: project laboratory	C. Lund and Son Ltd.	201,296.00
Clutha Valley Development: mechanical and main store construction	Fletcher Development and Construction Ltd.	273,448.00
Clutha Valley Development: boiler and compressor house	Lloyd Bathurst Ltd.	229,343.00
Hastings Departmental Building, Stage II	Linnell Builders	440,000.00
Nelson Chief Post Office: tower block and telephone exchange	C. Lund and Son Ltd.	4,648,573.85

N. C. McLEOD, Commissioner of Works.

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)
Trustee Companies Management Act 1975	Trustee Companies Management Act Extension Notice 1979	1979/27	5/2/79	15c
Agricultural Chemicals Act 1959	Agricultural Chemicals (Vertebrate Pest Control) Regulations 1977, Amendment No. 1	1979/28	26/2/79	15c
Sharemilking Agreements Act 1937 and Sharemilking Amendment Act 1945	Sharemilking Agreements Order 1977, Amendment No. 1	1979/29	26/2/79	15c
Harbours Act 1950	Water Recreation Regulations 1979	1979/30	26/2/79	15c
Forest and Rural Fires Act 1977	Forest and Rural Fires Act Commencement Order 1979	1979/31	26/2/79	15c
Forest and Rural Fires Act 1977	Forest and Rural Fires Regulations 1979	1979/32	26/2/79	75c
Forests Act 1949	Timber Preservation Regulations 1955, Amendment No. 5	1979/33	26/2/79	15c
Chatham Islands County Council	Chatham Islands Dues Regulations 1979	1979/34	26/2/79	15c
Empowering Act 1936				
Massage Parlours Act 1978	Massage Parlours Regulations 1979	1979/35	26/2/79	15c

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.

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
Hancock & Co. Ltd.	To acquire the chattels and wet and dry stock of the Northern Wairoa Hotel, Dargaville.	20 February 1979

Dated at Wellington this 21st day of February 1979.

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
Cropper-NRM Ltd.	To acquire additional shares in Ronald Griffiths Ltd.	22 February 1979

Dated at Wellington this 23rd day of February 1979.

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
Cameron Heavy Haulage Services Ltd.	To acquire certain assets of Cameron Construction Services Ltd., Freightways Road Services (WN) Ltd., and New Zealand Napier Wellington Freighters Ltd.	19 February 1979

Dated at Wellington this 27th day of February 1979.

A. E. MONAGHAN, Examiner of Commercial Practices.

BANKRUPTCY NOTICES*In Bankruptcy*

IVAN ALISTER NEWTON, workman, of 12 McDonald Street, Taita, was adjudged bankrupt on 21 February 1979. Creditors meeting will be held at Third Floor, Databank House, 175 The Terrace, Wellington, on Friday, 16 March 1979, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

GEORGE MCCANN, of 87 Richmond Road, Petone, contractor, was adjudged bankrupt on 21 February 1979. Creditors meeting will be held at Third Floor, Databank House, 175 The Terrace, Wellington, on 19 March 1979, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

DAVID RONALD MCKAY, of Chester Road, Carterton, freezing worker, was adjudged bankrupt on 15 February 1979. Date of first meeting of creditors will be advertised later.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

CYRIL KREBS, 38 Dover Street, Wainuiomata, company director, was adjudged bankrupt on 21 February 1979. Creditors meeting will be held at Third Floor Meeting Room, Databank House, 175 The Terrace, Wellington, on Thursday, 15 March 1979, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

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:

Garard, George Robert, of 5 Lee Street, Hamilton. A first dividend of 30 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

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

Rogers, Anthony Tutaneikai and Daisy, partnership, of 55 Koutu Road, Rotorua. A supplementary dividend of 1.2578 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of GEORGE THOMAS WAIKATO NODA, a bankrupt. Creditors meeting will be held at my office on Thursday, 1 March 1979, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of TREVOR WAYNE HARRIS (trading as Tad Harris Carpenters), a bankrupt. Creditors meeting will be held at Courthouse, Morrinsville on Wednesday, 7 March 1979, at 10 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:

Nicholl, Maurice Bruce, of 21 Upland Road, Rotorua: first and final dividend of 15.89 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

IN the matter of HEMI COLIN SCOTT, a bankrupt. Creditors meeting will be held at Conference Room, Department of Labour Building, corner Arawa and Fenton Streets, Rotorua, on Friday, 2 March 1979, at 1.30 p.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.

Morehu, Kipa Rex, of 34 Koutu Road, Rotorua, Maori entertainment manager. A first and final dividend of 100 cents in the dollar plus interest.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

NEVILLE ALEXANDER GEORGE WOODHEAD, of Opoia Road, Hamilton, driver, was adjudged bankrupt on 16 February 1979. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

JUDYTH BARBARA ABRAHAM, of 31 Nottingham Street, Westmere, unemployed, was adjudged bankrupt on 20 February 1979. Date of first meeting of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

WILLIAM ALLAN MCNEIL, now of 52 Tahapa Crescent, Meadowbank, formerly a farmer of Waikokowai, was adjudged bankrupt on 13 December 1978. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Friday, 2 March 1979, at 2.15 p.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

ROB MAXWELL, of 27 Choice Avenue, Henderson, rag merchant, was adjudged bankrupt on 21 February 1979. Date of first meeting of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

STUART CRAIG COOKE, formerly of 22 Totara Street, Waitoa, now of Flat 7, 222 Greenlane Road, Greenlane, factory electrician, was adjudged bankrupt on 22 February 1979. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Monday, 12 March 1979, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

CLARENCE WILLIAM FRANCIS, 43 Ballarat Street, Ellerslie, takeaway bar proprietor, was adjudged bankrupt on 7 February 1979. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland, on Friday, 9 March 1979, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

DAVID JOHN MILES, formerly trading as David Miles Spare Parts Service, of 25 Carlyle Street, Dunedin, motor mechanic, was adjudged bankrupt on 19 February 1979. Date of first meeting of creditors will be advertised later.

P. T. C. GALLAGHER, Official Assignee.

Dunedin.

In Bankruptcy

CLIFFORD NEIL GILMOUR, taxidriver, of 104 Studholme Street, Christchurch, previously trading as "Whoppa Burger Bar", was adjudged bankrupt on 15 February 1979. Creditors meeting will be held at Fourth Floor Conference Room, Housing Corporation Building, Cathedral Square, Christchurch, on Tuesday 13th March 1979, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

ROY INGHAM, of 25 Tauwi Crescent, Christchurch 4, bus driver, was adjudged bankrupt on 7 February 1979. Creditors meeting will be held at Fourth Floor Conference Room, Housing Corporation Building, Cathedral Square, Christchurch, on 9 March 1979, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

NIGEL ALLAN MCINTYRE COWAN, of 32 Stonehaven Crescent, Palmerston North, labourer-driver, was adjudged bankrupt on 19 February 1979. Creditors meeting will be held at Room 5, Ground Floor, National Mutual Insurance Building, Rangitikei Street, Palmerston North, on Tuesday, 13 March 1979, at 11 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

NOTICE is hereby given that a dividend is payable on all proved claims in the under-mentioned estate:

Powell, Richard Noel, formerly of Hastings, builder, a first dividend of 40 cents in the dollar.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

PAUL THOMAS LEIPST, formerly of 6 Forward Street, Greenmeadows, now care of H.M. Prison, Napier, truck driver, was adjudged bankrupt on 23 February 1979. Creditors meeting will be held at my office, Church Lane, Napier, on 15 March 1979, at 10.30 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

DAVID JOHN MILES, formerly trading as Dave Miles Spare Parts Service, was adjudged bankrupt on 19 February 1979. Creditors meeting will be held at Conference Room, Third Floor, State Insurance Building, Corner Princes and Rattray Streets, Dunedin, on Friday 2 March 1979, at 11 a.m.

T. E. LAING, Deputy Official Assignee.

Dunedin.

In Bankruptcy—Supreme Court

DUNCAN SERVICE McDONALD, of 86 Park Street, Invercargill, labourer, was adjudged bankrupt on 22 February 1979. Notice of first meeting of creditors will be given at a later date.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy

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

Ropiha, Bertie Martin and Raua, trading as Normanby Dairy, a second dividend of 15 cents in the dollar.

G. SMITH, Official Assignee.

Hawera.

23 February 1979.

LAND TRANSFER ACT NOTICES**VOLUNTARY APPLICATION BY PERSON UNDER SECTIONS 19-21 LAND TRANSFER ACT 1952**

NOTICE is hereby given that the parcel of land described in the Schedule will be brought under the Land Transfer Act 1952, unless caveat is lodged forbidding the same within one calendar month from the date of the *Gazette* containing this notice. Application No. 214076/1 by Williams Development Holdings Ltd., at Wellington.

SCHEDULE

(i) 6 square metres, being part Town Section 262, Town of Christchurch, being part Lot 2, L.T. 39908.

(ii) 1 square metre, being part Town Section 260, Town of Christchurch, being part Lot 1, L.T. 39908.

Both at present in the name of Thomas De La Mare, of Christchurch, grocer.

A plan of the land may be inspected at the Land Registry, Christchurch.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
23 February 1979.

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

SCHEDULE

CERTIFICATE of title, No. 137/273, for 4.4869 hectares, being Lot 4 on Deposited Plan 908, Block XIV, of the Geraldine Survey District, in the name of Dale Bros (S.C.) Ltd. Application No. 214333/1.

Certificate of title, No. 647/6, for 36 perches, being Lot 17 on Deposited Plan 17378, Block X, of the Christchurch Survey District, in the name of William Robert Cummings, of Christchurch, electrician, and Frances Ada Cummings, his wife. Application No. 214404/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
23 February 1979.

EVIDENCE of the loss of certificate 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 title and for the registration of a discharge of the said mortgage without production of the outstanding copy, notice is hereby given of my intention to issue the same and to register such discharge upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title, No. 12K/992, for 661 square metres, being Lot 1, Deposited Plan 33152, situated in Block X, of the Arowhenua Survey District, in the names of Raymond Arthur Coupland of Timaru, restaurant proprietor, and Barbara Rose Coupland, his wife. Application No. 214855/1.

Memorandum of mortgage, No. 922614, affecting Lot 1, Deposited Plan 33152, wherein the mortgages are Scott Bradley and Unwin Nominees Ltd. Application No. 214855/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
23 February 1979.

EVIDENCE of the loss of the outstanding duplicate of Renewable Lease 272, described in the Schedule below, having been lodged with me together with an application for the issue of a provisional copy in lieu thereof, notice is hereby given of my intention to issue such provisional copy upon the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

RENEWABLE Lease 362/170 in the name of Merle Golder O'Donohue, of Dunedin, widow, Herbert John O'Donohue, of Springfield, labourer, Francis Mortimer O'Donohue, of Lawrence, shearer, Leo Patrick O'Donohue, of Naseby, rabbitier, and George Vincent O'Donohue, of Naseby, civil servant, containing 3.4474 hectares (8a 2r 3p), more or less, being Sections 11 and 12, Block IX, Benger Survey District. Application No. 510861.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.
21 February 1979.

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

SCHEDULE

FOR certificate of title, 284/222, in the name of Margaret Davies, late of Dunedin, widow (now deceased), containing 228 square metres, more or less, situated in the City of Dunedin, being part Section 15, Block XXII, Town of Dunedin. Application No. 510320/2.

For certificate of title, 268/212, in the name of The Chairman, Councillors and Inhabitants of the County of Waikouaiti and The Mayor, Councillors and Citizens of the Borough of Waikouaiti, containing 936 square metres, more or less, being part Lot 1a, on part of the plan of Hawksbury Estate deposited as Deeds Plan 91 and being part Section 16, Block VI, Hawksbury District. Application No. 511003/1.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.
21 February 1979.

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

SCHEDULE

MORTGAGE 282209.4 affecting the land in certificate of title, Volume 25B folio 773, whereof Derek Richard Denny, of Auckland, pastry cook, and Christine Denny, his wife, are the mortgagors, and Metropolitan Life Assurance Company of N.Z. Limited is the mortgagee. Application No. 574827.

Mortgage 510939, affecting the land in certificate of title, Volume 686, folio 158, whereof Sydney Desmond Birchall, of

Kerikeri, agricultural contractor, is the mortgagor, and Sydney Albert Birchall is the mortgagee. Application No. 739176.

Mortgage A430254 affecting the land in certificate of title, Volume 1119, folio 39, whereof Frederick James Rabbits and Victor Keith Relf, engineers, and Hector Edward Ramsay, company director, all of Auckland, are the mortgagors, and Auckland Co-operative Terminating Building Society is the mortgagee. Application No. 739954.

Mortgage A499132 affecting the land in certificate of title, Volume 1119, folio 39, whereof Frederick James Rabbits and Victor Keith Relf, engineers, and Hector Edward Ramsay, company director, all of Auckland, are the mortgagors, and Auckland Co-operative Terminating Building Society is the mortgagee. Application No. 739954.

Dated this 22nd day of February 1979 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 474, folio 288, for 26.7 perches, more or less, being Lot 5, Deposited Plan 21083, and being part Allotment 11, Parish of Titirangi, in the name of Eilten Mary Bell, of Auckland, widow, and George William Bell, of Auckland, factory worker. Application No. 679766.

Certificate of title, Volume 1119, folio 39, for 32.12 perches, more or less, being Lot 9, Deposited Plan 41292, and being part Allotment 104, Parish of Takapuna, in the name of Frederick James Rabbits and Victor Keith Relf, engineers, and Hector Edward Ramsay, company director, all of Auckland. Application No. 739954.

Certificate of title, Volume 20B, folio 1359, for 1 rood and 28.3 perches, more or less, being Lot 1256, Deposited Plan 16963, and being part Allotment 3, Parish of Waiheke, in the name of Clive Anthony Clifford, of Auckland, electrician. Application No. 488919.

Dated this 22nd day of February 1979 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

LEASE A415787 affecting the land in certificate of title, Volume 16A, folio 1262, whereof the Melanesian Mission Trust Board, is the lessor, and E. Seymour Ltd., at Auckland, is the lessee. Application No. 740131.

Dated this 22nd day of February 1979 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 627, folio 62, containing 697 square metres, more or less, being part of Section 36 of the Karori District, and being also Lot 3 and part of Lot 1 on Deposited Plan 17068, in the name of Fred Gerald Hirsh, of Wellington, company director. Application No. 273650.1.

Certificate of title, Volume 164, folio 150, containing 32,608.3 hectares, being Block XVI, Te Kawanu Survey District, in the name of Mangawhata Holdings Ltd., at Palmerston North. Application No. 273968.1.

Agreement for sale and purchase 190141.1 from The Mayor Councillors, and Citizens of the City of Wellington to John Douglas Simpson, of Wellington, radio technician, and Victoria Joan Simpson, his wife, containing 539 square metres, more or less, situated in the City of Wellington, being Lot 6 on Deposited Plan 44301, described in certificate of title, Volume 16D, folio 1054. Application No. 273878.1.

Dated at the Land Registry Office, Wellington, this 22nd day of February 1979.

D. A. LEVETT, District Land Registrar.

EVIDENCE having been presented to me of the loss of the outstanding Copy of memorandum of mortgage, 208953, of which Alfred Isaac Dixon, of Wairoa, public accountant, Olive Caroline McIntyre, of Nuhaka, married woman, and William Griffiths Hall, of Maraekakaho, sheepfarmer, are registered as mortgagees, affecting all that land in, firstly, certificate of title B4/590 (Hawke's Bay), being for an estate in fee simple in 623.2158 hectares, more or less, being Sections 3 and 7, Block XIII, Nuhaka North Survey District, and Section 1, Block XVI, Opoiti Survey District, and, secondly, certificate of title B4/591 (Hawke's Bay), being for an estate in fee simple in 596.4130 hectares, more or less, being Sections 5 and 8 and part Section 4, Block XIII, Nuhaka North Survey District, of which Gordon Rex McIntyre, of Nuhaka, sheepfarmer, and Bruce William Charles, of Rangiora, company executive, are registered as proprietors, together with Application No. 358848.6 to issue a provisional copy thereof, notice is hereby given of my intention to issue such provisional copy upon the expiration of 14 days from the date of the publication of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier this 23rd day of February 1979.

M. J. MILLER, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume D3, folio 1925, for 106.4422 hectares, more or less, being Sections 23, 24, 25, 26, 27, 28 and 29, Block II, Heap Survey District, in the name of Janta Singh Belling, of Tokirima, farmer. Application No. 256117.

Dated this 25th day of February 1979 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

EVIDENCE of the loss of certificate of title, Volume 1A, folio 1024 (Marlborough Registry), for 951 square metres situated in the Borough of Blenheim, being Lot 288 on Deposited Plan 461, in the name of Brian Barry McRae Jacques, of Blenheim, aircraft loader, having been lodged with me together with an application No. 93849.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 26th day of February 1979 at the Land Registry Office, Blenheim.

W. G. PELLETT, Assistant Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETY

I, Kenneth John William Derby, 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.

Point Board Riders (Raglan and Whangamata) Inc. HN. 1963/116.

Dated at Hamilton this 22nd day of February 1979.

K. J. W. DERBY,
Assistant Registrar of Incorporated Societies.

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING
SOCIETY

I, Kevin John Gunn, Assistant Registrar of Incorporated Societies, hereby declare that as it has been made to appear to me that the Women's Division of the New Zealand Farmers Union Opunake Branch (Inc.) T. 1945/18 is no longer carrying on operations, it is hereby dissolved, in pursuance of section 28 of the Incorporated Societies Act 1908.

Dated at New Plymouth this 23rd day of February 1979.

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

706

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING
SOCIETY

I, Kenneth John William Derby, 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.

The Rotorua Buffalo Hall Society G. L. E. Inc. HN. 1958/8.

Dated at Hamilton this 26th day of February 1979.

K. J. W. DERBY,
Assistant Registrar of Incorporated Societies.

694

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (3)

NOTICE is hereby given that the name "Kaitaia Pharmacy Limited" A. 1933/211 should read "Kaitaia Investments Limited" A. 1933/211 in my notice dated 8 December 1978 and published in the *New Zealand Gazette*, No. 108, dated 14 December 1978, p. 3455-60.

Given under my hand at Auckland this 22nd day of February 1979.

G. PULLAR, Assistant Registrar of Companies.

CORRIGENDUM

THE COMPANIES ACT 1955, SECTION 336 (6)

NOTICE is hereby given that the name "Manewa Hardware Co. (1970) Ltd." A. 1970/2139 should read "Manurewa Hardware Co. (1970) Ltd." A. 1970/2139 in my notice dated 9 February 1979 and published in the *New Zealand Gazette*, No. 10, dated 15 February 1979, p. 333.

Given under my hand at Auckland this 22nd day of February 1979.

G. PULLAR, 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:

Macquarie-Diamond Tours (N.Z.) Ltd. A. 1972/1553.
Williams and Brunt Ltd. A. 1972/1659.
Lyons Container Services Ltd. A. 1972/2809.
Trevola Investments Ltd. A. 1972/2827.
Perceptiva Reading of New Zealand Ltd. A. 1972/2841.
Tusber 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.
W. J. and J. A. Wilson Ltd. A. 1973/2155.
Tainew Enterprises Ltd. A. 1973/2197.
Lauderdale Blocklaying Ltd. A. 1973/2424.
Rightway Consolidated Ltd. A. 1973/2439.
North Island Concreting and Blocklaying Co. Ltd. A. 1973/2706.
Master Footing Contractors Ltd. A. 1973/2854.
Marine Maintenance Ltd. A. 1974/181.
William Powell Ltd. A. 1974/522.
Morwood McGarry Enterprises Ltd. A. 1974/531.
Manatron Machine Service Co. Ltd. A. 1974/797.
Steel-Shield Industries (N.Z.) Ltd. A. 1974/888.

Nightlife Promotions Ltd. A. 1974/1054.
South Auckland Beauty Centres Ltd. A. 1974/1230.
Ongarue Stores (1974) Ltd. A. 1974/2007.
Turner Advertising Ltd. A. 1974/2469.

Given under my hand in Auckland this 23rd day of February 1979.

G. PULLAR, 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:

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.
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. 1969/370.
Mainland Seafoods Ltd. A. 1969/1552.
Murray F. Stevenson TV Ltd. A. 1970/550.
W. and J. Wood Ltd. A. 1970/653.
Double-H Boutique Ltd. A. 1970/2163.
Ken Holtom Transport Ltd. A. 1970/2180.
J. Fredricson Construction Ltd. A. 1970/2382.
Identicar Services Ltd. A. 1970/2445.
Federation of Independent Commercial Broadcasters (N.Z.) Ltd. A. 1971/481.
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.
Speed O Wash Car Valet Ltd. A. 1971/2085.
Victoria and Albert Productions Ltd. A. 1971/2100.
Regan Sparks Ltd. A. 1972/1074.
Speedee Panel and Towing Ltd. A. 1972/1232.
Frank Tucker (1972) Ltd. A. 1972/1805.
Hutchins Food Centre Ltd. A. 1972/2257.
Dainty Do-Nuts Ltd. A. 1972/2596.
Cross Watters Holdings Ltd. A. 1973/2085.
Morro Marine Products Ltd. A. 1973/2221.
Matira Motors Ltd. A. 1973/2771.
Waitemata Timber Co. Ltd. A. 1973/2781.
Mike Moore Motors Ltd. A. 1974/24.
R. and L. N. Shortland Ltd. A. 1974/79.
McCartney Motors Ltd. A. 1974/120.
Winsford Properties Ltd. A. 1974/382.
Stoneport Construction Co. Ltd. A. 1974/1100.
Landpar Holdings Ltd. A. 1974/1759.
Grenada Bulk Foods Ltd. A. 1974/1798.
Staysafe Security Services Ltd. A. 1974/1883.
Appliance Marketing Ltd. A. 1974/1929.
Business Systems and Finance Ltd. A. 1974/2576.
Alpine Caravans Ltd. A. 1974/2680.
Macs Cycles Toys and Sports Ltd. A. 1974/3434.
Star Developments Ltd. A. 1975/850.
Jedco Construction Co. Ltd. A. 1975/935.
Gleam Valet Services Ltd. A. 1975/1030.
Zpace Workz Ltd. A. 1975/1952.
Courtesy Spray Services Ltd. A. 1975/2096.
Compress-Vac Technique Ltd. A. 1975/3116.
Nickel Enterprises Ltd. A. 1975/3415.

Given under my hand at Auckland this 20th day of February 1979.

G. PULLAR, 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:

The Key Security Co. Ltd. A. 1922/26.
H. K. Brown and Co. Ltd. A. 1938/133.
Whangarei Transport Ltd. A. 1940/48.
Plastikpax Shoo Ltd. A. 1952/44.
Ripleys Radios Ltd. A. 1954/316.
The Parking Meter Publicity Co. Ltd. A. 1958/405.
The Parking Meter Publicity Co. (Gisborne) Ltd. A. 1961/1670.
Nina Hairstylists Ltd. A. 1968/1613.
W. K. and M. J. McCullough Ltd. A. 1969/308.
Kevey and Towers 1969 Ltd. A. 1969/1485.
Wooden Spoon Bakery Ltd. A. 1970/595.
Compact Panel Units Ltd. A. 1970/959.

Crump Productions Ltd. A. 1970/1133.
 R. G. and E. Ross Ltd. A. 1970/1917.
 C. E. and E. J. Prince Ltd. A. 1971/816.
 Jetset Autos Ltd. A. 1971/939.
 D. M. Evitt Ltd. A. 1971/1171.
 Insulation Contractors Ltd. A. 1972/245.
 Ivan G. Franicevic Ltd. A. 1972/941.
 Albertland Spreaders Ltd. A. 1972/2533.
 A. R. and M. D. Trautvetter Ltd. A. 1973/73.
 W. and D. Griffiths Ltd. A. 1973/536.
 Elite Stationery (Otahuhu) 1973 Ltd. A. 1973/778.
 Custom Packers Ltd. A. 1973/1948.
 Ground Engineering (N.Z.) Ltd. A. 1973/3216.
 Lidfield Holdings Ltd. A. 1973/3566.
 John and Anne Anderson Ltd. A. 1974/742.
 Sandford Park Ltd. A. 1974/205.
 Southern Maintenance Engineering (Papakura) Ltd.
 A. 1974/1371.
 Eide, Mabin and Howcraft Nominees Ltd. A. 1974/2366.
 Treadle Pushers Ltd. A. 1974/3094.
 G. E. and K. M. Lee Ltd. A. 1974/3377.
 K. and L. Picard Ltd. A. 1975/1627.
 W. A. and I. E. Cole Ltd. A. 1976/223.
 Enterprising Ian Howard Ltd. A. 1976/255.
 John Jenkin Sports Ltd. A. 1976/606.
 L. G. and H. Y. Colquhoun Ltd. A. 1976/1022.
 Concorde Coffee Lounge (1976) Ltd. A. 1976/2260.
 Silverpoint Studios Ltd. A. 1977/626.

Given under my hand at Auckland this 26th day of February 1979.

G. PULLAR, 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:

Waipawa Agencies Ltd. HB. 1933/41.
 Oneroa Trading Co. Ltd. HB. 1964/140.
 Ould Farm Ltd. HB. 1967/191.
 Ti Tree Farm Ltd. HB. 1969/260.
 Hedgeley Charolais Stud Ltd. HB. 1970/146.
 Accacia Car Court Ltd. HB. 1973/5.
 Fletcher's Butchery (1973) Ltd. HB. 1973/323.
 Dickensons Corner Store Ltd. HB. 1974/216.
 Hairsay (Napier Hairstylists) Ltd. HB. 1975/91.

Given under my hand at Napier this 16th day of February 1979.

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:

G. R. Wilkinson Ltd. HB. 1936/45.
 Greentrees (Napier) Ltd. HB. 1943/12.
 Marewa Fish Supplies Ltd. HB. 1958/80.
 Laurie Neill Motors Ltd. HB. 1958/122.
 Gary Vincent Investments Ltd. HB. 1973/170.

Given under my hand at Napier this 16th day of February 1979.

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:

Gareb Holdings Ltd. HB. 1939/21.
 MacKinder Communications Ltd. HB. 1970/174.

Given under my hand at Napier this 23rd day of February 1979.

R. ON HING, District 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:

H. Faulknor Ltd. HB. 1932/1.
 Timber and Building Supplies Ltd. HB. 1941/12.
 A. D. and B. E. Wallace Ltd. HB. 1963/163.
 Alan Purdie and Son Ltd. HB. 1968/111.
 Fertility Farming Ltd. HB. 1968/179.
 Te Rehunga Investments Ltd. HB. 1974/279.
 Oliver Industries Ltd. HB. 1975/131.

Given under my hand at Napier this 23rd day of February 1979.

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:

Pamar Agencies Ltd. W. 1957/723.
 Thomas The Chemist Ltd. W. 1958/241.
 Northwest Services Ltd. W. 1962/16.
 Robrown Investments Ltd. W. 1966/373.
 Northcott Panelbeating Co. Ltd. W. 1970/525.
 Berkley Construction Co. Ltd. W. 1970/766.
 Greytown Developments Ltd. W. 1973/961.
 Onions Butchery Ltd. W. 1973/995.
 Liegemen Developments Ltd. W. 1973/1448.
 Distillery Entertainments Ltd. W. 1973/1744.
 Takutai Holdings Ltd. W. 1975/738.
 W. Head Chemicals Ltd. W. 1975/774.
 Robert Thomson Panelbeating Ltd. W. 1975/1288.
 Nationwide Real Estate Ltd. W. 1977/978.

Given under my hand at Wellington this 26th day of February 1979.

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:

H. Hutchings Ltd. W. 1955/289.
 Oroua Grazing Co. Ltd. W. 1958/367.
 Petone Radiators Ltd. W. 1963/196.
 Heretaunga Finance Co. Ltd. W. 1967/642.
 Rutland Hotel Ltd. W. 1968/819.
 Antoinette Coifures Ltd. W. 1970/1089.
 La Bon Milkbar Ltd. W. 1973/1482.
 Brand Services Ltd. W. 1974/591.
 Caravan Clinic Ltd. W. 1974/1336.
 Redcliffe Properties Ltd. W. 1976/30.

Dated under my hand at Wellington this 23rd day of February 1979.

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:

Len Whale and Son Ltd. W. 1944/26.
 Caldwell's Drapery Ltd. W. 1948/145.
 Kilbirnie Hair Stylist Ltd. W. 1968/969.
 Maxwell E. Dutch (N.Z.) Ltd. W. 1968/1013.
 Hockwood Enterprises Ltd. W. 1969/321.
 After-Glow Ltd. W. 1969/1341.
 Ocean Heights Motels Ltd. W. 1969/1356.
 Bishop Builders and Bricklayers Ltd. W. 1974/268.
 Mary Anne Dairy Ltd. W. 1974/347.
 Peak Decorating Co. Ltd. W. 1974/627.
 B. J. and N. Shailer Ltd. W. 1974/1058.
 Newlands Construction Ltd. W. 1975/33.
 Formwork Construction Ltd. W. 1975/464.
 Trans-Antenna Co. Ltd. W. 1975/1307.
 Handscomb and Handscomb Ltd. W. 1976/33.
 Olympic Meat Co. (1976) Ltd. W. 1976/190.
 Edbentown Foodmarket (1977) Ltd. W. 1977/166.

Given under my hand at Wellington this 26th day of February 1979.

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:

George Hudson Ltd. W. 1958/136.
Kim Investments Ltd. W. 1960/713.
I. D. Gunn Ltd. W. 1966/395.
Productivity Developments Ltd. W. 1966/1169.
Gordon and J. P. Williams Ltd. W. 1967/47.
Crawshaw Farms Ltd. W. 1967/891.
Kingswood Car Sales Ltd. W. 1968/504.
Christina Investments Ltd. W. 1970/330.
The House of Cards Ltd. W. 1971/667.
Wilmac Butchery Ltd. W. 1972/349.
Computer Staff Ltd. W. 1972/553.
C. A. Crawshaw Ltd. W. 1973/531.
Kiloverter Speedo Conversions Ltd. W. 1974/291.
Pat Norton Ltd. W. 1974/710.
Lukon Manufacturing Ltd. W. 1976/157.

Given under my hand at Wellington this 16th day of February 1979.

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:

Gordon Harris Ltd., P.B. 1961/2.
Harris Hygienic Butchery Ltd., P.B. 1966/39.

Dated at Gisborne this 20th day of February 1979.

N. L. MANNING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (6)

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

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. A. 1960/1189.
Marama Flats Ltd. A. 1960/1201.
P. S. Gwynne Ltd. A. 1960/1404.
Takanini Service Stations Ltd. A. 1960/1658.
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.
Whitney Street Dairy Ltd. A. 1964/1815.
R. and C. Hobson Ltd. A. 1964/1845.
P. J. Chatfield Ltd. A. 1965/1742.
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.
United Programming International Ltd. A. 1972/1049.
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.
Sharp International Ltd. A. 1973/949.
Neale's Bulk Foods (Dargaville) Ltd. A. 1973/2595.
Security Superannuation Services Ltd. A. 1973/3248.

Given under my hand at Auckland this 30th day of January 1979.

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 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:

Sheffields Foodmarket Ltd. HN. 1954/366.
T. Wilson (Builder) Ltd. HN. 1956/31.
Frankton Motors Ltd. HN. 1958/1010.
Golden Springs Motor Camp Ltd. HN. 1960/1500.
Riverside Buildings Ltd. HN. 1961/113.
Ward Properties Ltd. HN. 1962/1434.
Garden Place Properties Ltd. HN. 1964/107.
Ruddys Seaview Dairy Ltd. HN. 1966/413.
Hatepe Stores (1968) Ltd. HN. 1968/650.
L. and M. Rovers Ltd. HN. 1972/631.

Dated at Hamilton this 27th day of February 1979.

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 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:

Warings Meats (Morrinsville) Ltd. HN. 1964/40.
Roberts and Robson Ltd. HN. 1964/212.
Rolling Ridge Pastoral Ltd. HN. 1971/298.
Ruapehu Meats Ltd. HN. 1971/616.
P. and A. Smith Ltd. HN. 1972/809.
Aldon Holdings Ltd. HN. 1973/250.
Auto House Car Wrecking Co. Ltd. HN. 1973/869.
G. M. and R. R. Brownlee Ltd. HN. 1974/498.
Plaza Beauty Shop Ltd. HN. 1975/355.
Bothways International Travel Ltd. HN. 1975/725.

Dated at Hamilton this 26th day of February 1979.

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:

G. and G. Burmester Ltd. HN. 1937/92.
The Strongman Electric Supply Co. Ltd. HN. 1944/1.
F. W. Chapman Ltd. HN. 1957/695.
Trafford Farms Ltd. HN. 1961/684.
T. Wright Ltd. HN. 1965/218.
Westhill Properties Ltd. HN. 1965/408.
Silverdale Fish Supply Ltd. HN. 1968/173.
Thames Land Agency Ltd. HN. 1970/546.
G. and R. R. Richardson Ltd. HN. 1974/310.
A. P. and L. A. S. Lawrie Ltd. HN. 1974/653.
Wilkins and Stead Logging Contractors Ltd. HN. 1974/679.

Baron, Prior and Co. Nominees Ltd. HN. 1975/329.

Dated at Hamilton this 22nd day of February 1979.

H. J. PATON, 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:

High Street Investments Ltd. BM. 1960/41.

Dated at Blenheim this 22nd day of February 1979.

W. G. PELLETT, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Doupatic Holdings Limited" has changed its name to "Hakataramea Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1978/547.

Dated at Christchurch this 16th day of February 1979.

LYNN ANDERSON, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Samuel's Restaurant Limited" has changed its name to "Laurie's Restaurant Group Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1976/68.

Dated at Christchurch this 22nd day of February 1979.

LYNN ANDERSON, Assistant Registrar of Companies.

693

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Keebon Holdings Limited" has changed its name to "Peter Keech Motors Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1975/585.

Dated at Christchurch this 16th day of February 1979.

L. M. LINDSAY, Assistant Registrar of Companies.

629

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Douglas' Gayhurst Store Limited" has changed its name to "Douglas Kendal Store Limited", and that the new name was this day entered on my Register of Companies in place of the former name. C. 1971/134.

Dated at Christchurch this 14th day of February 1979.

L. M. LINDSAY, Assistant Registrar of Companies.

630

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Nationwide Holdings Limited" has changed its name to "Genman Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1964/215.

Dated at Wellington this 1st day of February 1979.

M. MANAWATU, Assistant Registrar of Companies.

624

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "J. F. & S. C. McLeod Limited" has changed its name to "Hamenga Station Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1970/898.

Dated at Wellington this 7th day of February 1979.

M. MANAWATU, Assistant Registrar of Companies.

625

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "R. G. Melcliff Limited" has changed its name to "Bookmark Newsagents (1978) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1964/457.

Dated at Wellington this 7th day of February 1979.

M. MANAWATU, Assistant Registrar of Companies.

626

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bay of Plenty Wools Limited" has changed its name to "Elders New Zealand Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1971/738.

Dated at Wellington this 20th day of February 1979.

M. MANAWATU, Assistant Registrar of Companies.

702

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Archer Wallcoverings Limited" has changed its name to "Luzerne Trading Co. Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1976/793.

Dated at Wellington this 31st day of January 1979.

M. MANAWATU, Assistant Registrar of Companies.

703

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "D. R. Woodman Limited" has changed its name to "Cambridge Concrete Products Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1973/1800.

Dated at Wellington this 21st day of February 1979.

M. MANAWATU, Assistant Registrar of Companies.

704

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Economy Motors Limited" has changed its name to "Rotorua City Motors Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1975/1323.

Dated at Wellington this 15th day of February 1979.

M. MANAWATU, Assistant Registrar of Companies.

657

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Eastside Motor Wreckers Limited" has changed its name to "L. H. Henderson Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1951/204.

Dated at Hamilton this 22nd day of February 1979.

H. J. PATON, Assistant Registrar of Companies.

692

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Vintage Cars & Parts (New Zealand) has changed its name to "Colonial Copper and Brass Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1975/233.

Dated at Hamilton this 20th day of February 1979,

H. J. PATON, Assistant Registrar of Companies.

633

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Douglas Farm Limited" has changed its name to "I. & E. Cunningham Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1957/494.

Dated at Hamilton this 19th day of February 1979.

H. J. PATON, Assistant Registrar of Companies.

623

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Grovotown Store (1976) Limited" has changed its name to "D. W. & E. R. McAlees Limited", and that the new name was this day entered on my Register of Companies in place of the former name. M. 1976/42.

Dated at Blenheim this 19th day of February 1979.

W. G. PELLETT, Assistant Registrar of Companies.

631

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kuirau Park Tourist Motel Limited" has changed its name to "Kuirau Park Enterprises (1978) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/1216.

Dated at Auckland this 15th day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

647

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carpet Making & Laying Co. Limited" has changed its name to "Fred W. Johnston (1978) Limited", and that the new name was this day entered on my

Register of Companies in place of the former name.
A. 1966/2041.

Dated at Auckland this 2nd day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

648

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hart's Printing & Office Supplies Limited" has changed its name to "Hart's Printing Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/190.

Dated at Auckland this 15th day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

649

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Anthony Squires Limited" has changed its name to "Sheridan Furnishings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/47.

Dated at Auckland this 8th day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

650

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Executive Printing Limited" has changed its name to "New Zealand Printing Consultants Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/445.

Dated at Auckland this 9th day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

651

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auckland Bargain Centre Limited" has changed its name to "North City Electrical Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/2314.

Dated at Auckland this 7th day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

652

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brian Dillons Car Parts Limited" has changed its name to "Brian Dillon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/2232.

Dated at Auckland this 9th day of February 1979.

P. A. HARRISON, Assistant Registrar of Companies.

653

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "A. & A. Chipman Limited" has changed its name to "Waltaroa Downs Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1971/1615.

Dated at Auckland this 4th day of December 1978.

P. A. HARRISON, Assistant Registrar of Companies.

654

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Roto Drill Limited" has changed its name to "Dyna Drill Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1976/169.

Dated at Dunedin this 5th day of February 1979.

R. C. MACKEY, Assistant Registrar of Companies.

640

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Curtis & Hoekstra Limited" has changed its name to "Curtis Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1974/104.

Dated at Dunedin this 14th day of February 1979.

R. C. MACKEY, Assistant Registrar of Companies.

705

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tuck Sweetman Solicitors Nominee Company Limited" has changed its name to "Tuck Stanton Solicitors Nominee Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1969/1301.

Dated at Auckland this 16th day of February 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

641

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mini Mobile Campers (1976) Limited" has changed its name to "Hargrave Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/486.

Dated at Auckland this 19th day of February 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

642

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mobile Car Tuning Services Limited" has changed its name to "Family Pack (Mobile Fruit & Vegetables) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/2300.

Dated at Auckland this 16th day of February 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

643

CHANGE OF NAME OF COMPANIES

NOTICE is hereby given that "Lynx Motor Bodies Limited" has changed its name to "Rotary Power Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/10.

Dated at Auckland this 12th day of February 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

644

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "London Beauty Spot Limited" has changed its name to "London Modelling Agency Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1978/2385.

Dated at Auckland this 13th day of February 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

645

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Videotape & Film Services Limited" has changed its name to "Videotape and Television Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1960/1824.

Dated at Auckland this 14th day of February 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

646

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Gaskin's Services (Porangahau) Limited" has changed its name to "Gaskin's Services (Kaikohe) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1976/187.

Dated at Napier this 14th day of February 1979.

BRUCE L. TAYLOR,
Assistant Registrar of Companies.

627

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Westerman Holdings Limited" has changed its name to "Kotare Properties Limited", and that the new name was this day entered on my Register of Companies in place of the former name HB. 1968/16.

Dated at Napier this 8th day of February 1979.

BRUCE L. TAYLOR,
Assistant Registrar of Companies.

628

NOTICE OF WINDING UP ORDER

Name of Company: Aluminium Window & Door Co. Ltd. (in liquidation).

Address of Registered Office: 22 Scott Street, Blenheim.

Registry of Supreme Court: Blenheim.

No. of Matter: M. 29/78.

Date of Order: 26 February 1979.

Dated of Presentation of Petition: 16 November 1978.

A. B. BERRETT, Official Assignee.

Wellington.

697

NOTICE OF FIRST MEETING

Name of Company: Aluminium Window & Door Co. Ltd. (in liquidation).

Address of Registered Office: 22 Scott Street, Blenheim.

Registry of Supreme Court: Blenheim.

No. of Matter: M. 29/78.

Creditors Meeting: At the Courthouse, Blenheim.

Creditors: Thursday, 29 March 1979, at 10.30 a.m.

Contributories: 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

698

NOTICE OF WINDING UP ORDER

Name of Company: Martin & English Ltd. (in liquidation).

Address of Registered Office: 23 Wilson Grove, Normandale.

Registry of Supreme Court: Gisborne.

No. of Matter: M. 30/78.

Dated of Order: 22 February 1979.

A. B. BERRETT, Official Assignee.

Wellington.

699

NOTICE OF FIRST MEETINGS

Name of Company: Martin & English Ltd. (in liquidation).

Address of Registered Office: 23 Wilson Grove, Normandale.

Registry of Supreme Court: Gisborne.

No. of Matter: M. 30/78.

Creditors: 27 March 1979, at 11 a.m., at Courthouse, Gisborne.

Contributories: 27 March 1979, at 11.30 a.m., at Courthouse, Gisborne.

A. B. BERRETT, Official Assignee.

Wellington.

700

NOTICE OF WINDING UP ORDER

Name of Company: Western Flooring Contractors (1976) Ltd.

Address of Registered Office: 21 Mahinawa Street, Elsdon.

Registry of Supreme Court: Wellington.

Number of Matter: M. 641/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 7 December 1978.

A. B. BERRETT, Official Assignee.

Wellington.

635

NOTICE OF FIRST MEETINGS

Name of Company: Western Flooring Contractors (1976) Ltd. (in liquidation).

Address of Registered Office: 21 Mahinawa Street, Elsdon.

Registry of Supreme Court: Wellington.

Number of Matter: M. 641/78.

Creditors: 11 a.m., 15 March 1979, Third Floor Meeting Room, Databank House, 175 The Terrace, Wellington.

Contributories: 11.30 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

636

NOTICE OF DIVIDEND

Name of Company: Crichton & Newman Ltd. (in liquidation).

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

Registry of Supreme Court: Wanganui.

No. of Matter: M. 46/77.

Amount per Dollar: \$7.3148 cents in the dollar.

First and Final or Otherwise: First and final.

When Payable: 23 February 1979.

Where Payable: My office.

A. B. BERRETT, Official Liquidator.

Wellington.

674

THE COMPANIES ACT 1955

NOTICE OF DIVIDEND

Name of Company: B. P. Hollinger Ltd. (in liquidation).

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

Registry of Supreme Court: Hamilton.

Number of Matter: M. 78/78.

Amount per Dollar: 80 cents.

First and Final or Otherwise: First.

Where Payable: My office.

A. DIBLEY, Official Assignee, Official Liquidator.

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

627

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the company and a meeting of the creditors of the above-named company will be held in the meeting room of N.Z. National Creditmen's Association (Auckland Adjustments) Ltd., Second Floor, T. & G. Building, Wellesley Street West, Auckland 1, on Friday, the 16th day of March 1979, at 2.15 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 26th day of February 1979.

K. S. CRAWSHAW, Liquidator.

701

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of R. J. VALDER LTD. (in liquidation):

THE Liquidator of R. J. Valder Ltd., which is being wound up voluntarily, does hereby fix the 31st day of March 1979 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 26th day of February 1979.

R. N. SLIGHT, Liquidator.

Slight - Mazur & Co., Chartered Accountants, P. O. Box 80, Manurewa.

707

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Montrex Holdings Ltd. (in liquidation).

Address of Registered Office: Previously 12 Anita Avenue, Mount Roskill. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1530/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 17 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Monday, 19 March 1979, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

712

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Kitchener Mews (Milford) Ltd. (in liquidation).

Address of Registered Office: Previously 42 Customs Street East, Auckland. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1553/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 24 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 20 March 1979, at 10.30 a.m.

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

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

713

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: The Bays Painting Co. Ltd. (in liquidation).

Address of Registered Office: Previously 10 Law Street, Torbay. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1554/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 24 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 21 March 1979, at 10.30 a.m.

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

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

714

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: R. G. Dalton Holdings Ltd. (in liquidation).

Address of Registered Office: Previously 17A Dorothy Road, Laingholm. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1557/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 24 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 20 March 1979, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

715

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Neptune Swimming Pools Ltd. (in liquidation).

Address of Registered Office: Previously 85 Empire Road, Auckland. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1560/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 27 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 21 March 1979, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

716

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Eldee Auto Services Ltd. (in liquidation).

Address of Registered Office: Previously 2A Williamson Avenue, Grey Lynn. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1561/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 27 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 22 March 1979, at 10.30 a.m.

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

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

717

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Roofing and Damp-Proofing Co. (1973) Ltd. (in liquidation).

Address of Registered Office: Previously care of L. T. Allen, ACA, Chelsea House, 85 Fort Street, Auckland. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1567/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 28 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 22 March 1979, at 2.15 p.m.

Contributories: Same place and date at 3.15 p.m.

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

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

718

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: D. Evans Electrical Ltd. (in liquidation).

Address of Registered Office: Previously 71 Bruce Road, Glenfield. Now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1605/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 4 December 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Friday, 23 March 1979, at 10.30 a.m.

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

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

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

719

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: St. Kilda Garage (1974) Ltd.

Address of Registered Office: 68 Prince Albert Road, Dunedin.

Registry of Supreme Court: Dunedin.

No. of Matter: M. 184/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 5 December 1978.

First Meetings:

Creditors: Wednesday, 14 March 1979, at 11 a.m., at Conference Room, Third Floor, State Insurance Building, corner Princes and Rattray Streets, Dunedin.

Contributories: Wednesday, 14 March 1979, at 11.30 a.m., at Conference Room, Third Floor, State Insurance Building, corner Princes and Rattray Streets, Dunedin.

P. T. C. GALLAGHER, Official Assignee.

Dunedin.

661

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Tyrrell & Holmes (Graphics) Ltd. (in liquidation).

Address of Registered Office: 19 Chisholm Place, Dunedin.

Registry of Supreme Court: Dunedin.

No. of Matter: M. 186/78.

Date of Order: 21 February 1979.

Date of Presentation of Petition: 8 December 1978.

First Meetings:

Creditors: Friday, 16 March 1979, at 11 a.m., at Conference Room, Third Floor, State Insurance Building, corner Princes and Rattray Streets, Dunedin.

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

P. T. C. GALLAGHER, Official Assignee.

Dunedin.

662

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

IN the matter of the Companies Act 1955, and in the matter of MANOR INSURANCES (AUSTRALASIA) LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

669

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

IN the matter of the Companies Act 1955, and in the matter of MUTUAL FUND INVESTMENT MANAGERS LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

670

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

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

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

671

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

IN the matter of the Companies Act 1955, and in the matter of ADVANCES AND ACCEPTANCES LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

672

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

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

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

666

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

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

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

667

NOTICE OF FINAL MEETING OF MEMBERS

(PURSUANT TO SECTION 281)

IN the matter of the Companies Act 1955, and in the matter of CREDITBANK MERCHANTS (1970) LTD. (in voluntary liquidation):

NOTICE is hereby given that the final meeting of members is called for 4 o'clock in the afternoon on Friday, 16 March 1979, and will be held at Ninth Floor, Marac House, 107 Albert Street, Auckland 1.

Business:

1. To receive a final report of the liquidation.
2. To direct the liquidator concerning the records of the company.

Dated this 22nd day of February 1979.

M. G. MABEE, Liquidator.

668

IN the matter of the Companies Act 1955, and in the matter of THE OCTAGON FINANCE CO. LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of The Octagon Finance Co. Ltd, which is being wound up voluntarily, does hereby fix the 24th day of March 1979 as the day on or before which creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution

made before the debts are proved, or, as the case may be, from objecting to the distribution.

A declaration of solvency has been filed at the Company's office.

Dated this 22nd day of February 1979.

F. R. THOMPSON, Liquidator.

P.O. Box 5209, Dunedin.

629

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

NOTICE is hereby given that the undersigned, the liquidator of Pisces Products Ltd, which is being wound up voluntarily, does hereby fix the 15th day of March 1979 as the day on or before which the creditors of the company are to prove their debts or claims and to establish any title they may have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case may be, from objecting to the distribution.

Dated this 19th day of February 1978.

W. G. CANT, Liquidator.

Address of Liquidator: Mabee, Halstead & Kiddle, Chartered Accountants, P.O. Box 221, Auckland 1.

633

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

NOTICE is hereby given that the undersigned, the liquidator of Dunedin Manufacturing Ltd, which is being wound up voluntarily, does hereby fix the 21st day of March 1979 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 21st day of February 1979.

P. C. GRAY, Liquidator.

Address of Liquidator: Gilfillan Morris & Co., Chartered Accountants, P.O. Box 5440, Dunedin.

639

IN the matter of the Companies Act 1955, and in the matter of W. G. WIBLIN & CO. LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of W. G. Wiblin & Co. Ltd., which is being wound up voluntarily, does hereby fix the 26th day of March 1979 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 21st day of February 1979.

B F. MELLOR, Liquidator.

All correspondence to the address of the Liquidator: Care Bowden, Impey & Sage, P.O. Box 9588, Auckland 1.

650

IN the matter of the Companies Act 1955, and in the matter of OPAWA INVESTMENTS LTD.:

NOTICE is hereby given that by a duly signed entry in the minute book of the above-named company, on the 16th day of February 1979, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily and that Ronald Horace Marks, of Christchurch, Chartered Accountant, be appointed liquidator.

Dated this 20th day of February 1979.

RONALD H. MARKS, Liquidator.

673

IN the matter of the Companies Act 1955, and in the matter of COBURN ARTISTS LTD., in liquidation:

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the above-named company will be held at 29 Anzac Avenue, Auckland 1, on Monday, the 19th day of March 1979, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of and to receive any explanation thereof by the liquidator, and to determine the manner in which the books, accounts, and documents of the company and of the liquidator are to be disposed of.

Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member. Proxies to be used at the meeting must be lodged with the undersigned at 29 Anzac Avenue, Auckland 1, not later than 5 o'clock on the 16th day of March 1979.

Dated this 2nd day of March 1979.

M. K. TWOMEY, Liquidator.

679

IN the matter of the Companies Act 1955, and in the matter of COBURN ARTISTS LTD., in liquidation:

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at 29 Anzac Avenue, Auckland 1, on Monday, the 19th day of March 1979, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Proxies to be used at the meeting must be lodged with the undersigned at 29 Anzac Avenue, Auckland 1, not later than 5 o'clock on the 16th day of March 1979.

Dated this 2nd day of March 1979.

M. K. TWOMEY, Liquidator.

680

NOTICE OF MEETING OF CREDITORS

PURSUANT TO SECTION 290

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

TAKE notice that a general meeting of the above-named company and the creditors of the above-named company will be held at the board room of Barr, Burgess and Stewart, Fifth Floor, C.U. Building, 32 Rathbone Street, Whangarei, on Monday, the 5th day of March 1979, at 11 o'clock in the forenoon.

AGENDA

(a) To have an account laid before the meeting showing the acts and dealings of the liquidator and the conduct of the winding up during the year ended 16 February 1979.

(b) To discuss any general business which may be relevant.

Dated this 19th day of February 1979.

W. H. COOKE, Liquidator.

NOTE—Proxies to be used at the meeting must be lodged with the liquidator at the offices of Barr, Burgess and Stewart, C.U. Building, 32 Rathbone Street, Whangarei, (P.O. Box 445) not later than 4 p.m. on the 2nd day of March 1979.

632

IN the matter of the Companies Act 1955, and in the matter of BURNSIDE SERVICE STATION (1971) LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Morton, Baylis & Co., 79 Stuart Street, Dunedin, on Monday, the 19th day of March 1979, at 9 a.m. forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 26th day of February 1979.

N. L. STEVENSON, Liquidator.

695

NOTICE OF MEETING

IN the matter of the Companies Act 1955, and in the matter of BURNSIDE SERVICE STATION (1971) LTD. (in voluntary liquidation):

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the offices of Messrs Morton, Baylis & Co., 79 Stuart Street, Dunedin, on Monday, 19 March 1979, at 9.15 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

NOTE—A creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him, and that proxy need not be a creditor of the company.

Dated this 26th day of February 1979.

N. L. STEVENSON, Liquidator.

696

NOTICE TO CREDITORS AND CONTRIBUTORIES OF MEETING

IN the matter of the Companies Act 1955, and in the matter of RICcarton ELECTRICAL SUPPLIES (1963) LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the joint liquidators of Riccarton Electrical Supplies (1963) Ltd., which is being wound up voluntarily, do hereby fix the 9th day of March 1979 as the date on which a creditors' meeting will be held.

The meeting is to be held in the offices of Wilkinson Wilberfoss, Seventh Floor, BNZ House, 129 Hereford Street, Christchurch, at 12 noon.

The liquidators' report on the progress of the liquidation and a statement of receipts and payments will be presented.

Dated this 1st day of March 1979.

G. H. HICKFORD }
and M. R. GOOD } Joint Liquidators.

690

AVENUE BUILDINGS LTD.

(IN LIQUIDATION)

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Munro & Bengé, Second Floor, Druids Chambers, Woodward Street, Wellington, on Tuesday, 27 March 1979, to commence at 10 a.m.

Business:

1. To receive the accounts of the company for the period ended 25 October 1978.

2. For the purpose of having an account laid before it showing how the winding up of the company has been conducted and the property of the company has been disposed of and receiving any explanation thereof.

3. To instruct the liquidator on the disposal of the books and papers of the company.

NOTE—Any member who is entitled to attend and vote at this meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a member of the company.

A proxy form to be used at the meeting must be lodged with the undersigned at the above address not later than 10 a.m. on the 26th day of March 1979.

Dated this 23rd day of February 1979.

W. BENGÉ, Liquidator.

691

NOTICE OF FINAL MEETING OF VOLUNTARY WINDING UP

UNDER THE INCORPORATED SOCIETIES ACT 1908

IN the matter of the Incorporated Societies Act 1908, and in the matter of NEW ZEALAND FARMERS UNION (AUCKLAND PROVINCE) INC. (in liquidation):

NOTICE is hereby given that the final general meeting of the above-mentioned society will be held at "Farming House",

208 Ponsonby Road, at 1.30 p.m., on the 3rd day of April 1979, for the purpose of laying before such meeting the account of winding up of the above-named society and of giving any explanation thereof.

Dated this 22nd day of February 1979.

J. M. McDONALD, Liquidator.

684

IN the matter of the Companies Act 1955, and in the matter of AARDE CONSTRUCTION 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 22nd day of February 1979, passed a resolution for voluntary winding up and that a meeting of creditors of the above-named company will accordingly be held at the offices of Sharp Tudhope & Co., Solicitors, Second Floor, South British Building, Grey Street, Tauranga, on Friday, the 2nd day of March 1979, at 11 o'clock in the forenoon.

Business:

1. Consideration of a statement of the position of the company's affairs and list of creditors.
2. Nomination of a liquidator.
3. Appointment of a committee of inspection, if thought fit.

Dated this 22nd day of February 1979.

646

THE COMPANIES ACT 1955
NOTICE OF RELEASE OF LIQUIDATOR

Name of Company: Tokoroa Travel Ltd. (in liquidation).
Address of Registered Office: First Floor, Charles Heaphy Building, Anglesea Street, Hamilton.
Registry of Supreme Court: Hamilton.
No. of Matter: G.R. 4862.
Liquidator's Name: Official Assignee.
Liquidator's Address: First Floor, Charles Heaphy Building, Anglesea Street, Hamilton.
Date of Release: 15 February 1979.
651

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 AUSTRALIAN TRANSPLANT BREEDERS PTY. LTD.

NOTICE is hereby given that the above-named company intends, on the expiration of 3 months from the 22nd day of February 1979, being the date of first publication of this notice in the *Gazette*, to cease to have a place of business in New Zealand.

Dated this 22nd day of February 1979.

Australian Transplant Breeders Pty. Ltd.
By its solicitors: Chapman Tripp & Co.

551

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

TRANS WORLD AIRLINES INC. No. 0/1008

TRANS WORLD AIRLINES INC., No. 0/1008, hereby gives notice, pursuant to section 405 (2) of the Companies Act 1955, of its intention to cease to have a place of business in New Zealand as from the 31st day of May 1979.

NOTICE OF COMMENCEMENT OF BUSINESS IN NEW ZEALAND

TRANS WORLD AIRLINES INC., a new corporation incorporated in the State of Delaware, United States of America, on 15 August 1978, hereby gives notice that it has commenced business in New Zealand and has absorbed and is carrying on the business formerly carried on by Trans World Airlines Inc.,

No. 0/1008, from the same premises at 112 Albert Street, Auckland, and that accordingly Trans World Airlines Inc.'s business whether in New Zealand and elsewhere in the world is not affected by Trans World Airlines Inc., No. 0/1008, ceasing to have a place of business in New Zealand.

618

No. M. 70/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DENNIS LAND DEVELOPMENTS LIMITED, a duly incorporated company having its registered office at 72 Upper Queen Street, Auckland:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 25th day of January 1979, presented to the said Court by BROADLANDS FINANCE LIMITED, a duly incorporated company having its registered office at Strand Arcade, 233 Queen Street, Auckland 1, and that the said petition is directed to be heard before the Court sitting at Auckland on the 25th day of April 1979, 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.

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 24th day of April 1979.

626

No. M. 1725/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of TRAVELSCOPE PUBLICATIONS LIMITED, a duly incorporated company having its registered office at 136 Takahe Road, Wood Bay, Titirangi, Auckland, publishers—*Debtor:*

EX PARTE—CABELLS PRINTING SERVICES LIMITED, a duly incorporated company having its registered office at Auckland, printers—*Creditor:*

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 20th day of December 1978 presented to the said Court by CABELLS PRINTING SERVICES LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 7th day of March 1979, 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. D. BANBROOK, Solicitor for the Petitioner.

The Petitioner's address for service is at the offices of Messrs Hesketh and Richmond, Seventh Floor, Norwich Union Building, Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or sent 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 6th day of March 1979.

628

No. M. 113/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ARCADE VINYLs LIMITED, a duly incorporated company having its registered office at Hurstmere Arcade, 93 Hurstmere Road, Takapuna, Auckland 9, carrying on business as wholesalers and retailers of floor coverings:

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 February 1979, presented to the said Court by FLOORING DISTRIBUTORS LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as distributors; and the said petition is directed to be heard before the Court at Auckland on the 4th day of April 1978, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for same.

N. H. BOGLE, Solicitor for the Petitioner.

This notice was filed by Mr N. H. Bogle, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Holmden Horrocks and Co., Solicitors, Sixth Floor, CML Centre, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or sent 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 3rd day of April 1979.

630

No. M. 129/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NORTH SHORE WOODCRAFT 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 February 1979, presented to the said Court by H. C. KITCHEN LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 11th day of April 1979, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. M. CARDEN.

Address for Service: The offices of Messrs Gaze, Bond, Carden & Munn, Solicitors, 203 Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock on the 10th day of April 1979.

664

No. M. 1706/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GOLDIE JAY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above company by the Supreme Court was, on the 18th day of December 1978, presented to the said Court by ACKMEAD HOLDINGS LIMITED, a duly incorporated company having its registered office at 39 Union Street, Auckland, and carrying on business as textile converters and distributors; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 21st day of March 1979, 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.

HUGH FULTON, 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 of High and Victoria Streets, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the 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 on the 20th day of March 1979.

665

No. M. 1633/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of REX HOLLOWs LIMITED, a duly incorporated company having its registered office at 82-84 Albert Street, Auckland, and carrying on business as dealer in property:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 7th day of December 1978, presented to the said Court by BRUCE MILES CURLETT; and the said petition is directed to be heard before the Court at Auckland on the 7th day of March 1979, at 10 in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for same.

J. L. M. HORROCKS, Solicitor for the Petitioner.

This notice was filed by Mr J. L. M. Horrocks, Solicitor for the Petitioner. The petitioner's address for service is at the offices of Messrs Holmden Horrocks & Co., Solicitors, Sixth Floor, CML Centre, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of March 1979.

645

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **STYLISH CLOTHING COMPANY (1964) 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 25th day of January 1979, presented to the said Court by **IMPORT FINANCE 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 21st day of March 1979, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

J. M. COLLINGS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messieurs **McElroy Duncan & Preddle**, Solicitors, Seventh Floor, A.N.Z. House, Queen Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 20th day of March 1979.

663

No. M. 1683/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **GLEN INNES ELECTRICAL & TUNING SERVICES (1975) LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 14th day of December 1978, presented to the said Court by **REGISTERED SECURITIES 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 21st day of March 1979, 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. B. SAMUEL, Solicitor for the Petitioner.

Address for Service: Messrs Mahony Samuel & Co., Solicitors, Fifth Floor, Aetna House, corner St. Paul and Lorne Streets, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. in the afternoon of Tuesday, the 20th day of March 1979.

647

No. M. 1677/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **FRANK MILLS INVESTMENTS LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 14th day of December 1978, presented to the said Court by **REGISTERED SECURITIES 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 21st day of March 1979, 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. B. SAMUEL, Solicitor for the Petitioner.

Address for Service: Messrs Mahony Samuel & Co., Solicitors, Fifth Floor, Aetna House, corner St. Paul and Lorne Streets, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. in the afternoon of Tuesday, the 20th day of March 1979.

648

No. M. 1684/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **CALLEN INVESTMENTS LIMITED**:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 14th day of December 1978, presented to the said Court by **REGISTERED SECURITIES 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 21st day of March 1979, 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. B. SAMUEL, Solicitor for the Petitioner.

Address for Service: Messrs Mahony Samuel & Co., Solicitors, Fifth Floor, Aetna House, corner St. Paul and Lorne Streets, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 p.m. in the afternoon of Tuesday, the 20th day of March 1979.

649

No. M. 187/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of ARNOLD TRADING CO. LIMITED:

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 20th day of February 1979, presented to the said Court by ALPE TRAVEL SERVICE LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard by the Court sitting at Auckland on the 11th day of April 1979, 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. D. SHALE, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Shale & Burnes, Solicitors, 83 Wakefield Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm concerned, 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 10th day of April 1979.

709

No. M. 34/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of COLORADO HOMES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 17th day of January 1979, presented to the said Court by PARKER HARDLEY MERCHANTS LIMITED; and that the said petition is directed to be heard before the Court sitting at Auckland on the 21st day of March 1979, 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.

WILLIAM AKEL, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Simpson, Coates & Clapshaw, 450 Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 20th day of March 1979.

710

No. M. 1717/78

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of CLIFTON SHOE STORE LIMITED, a company duly incorporated in New Zealand and having its registered office in the city of Auckland and incorporated for the purpose of carrying on business as a shoe vendor:

BEFORE THE HONOURABLE MR JUSTICE BARKER—FRIDAY THE
2ND DAY OF FEBRUARY 1979

UPON reading the notice of motion of the applicant company, dated the 19th day of December 1978, and the affidavit of HENRY JAMES HILL, filed herein; and it appearing that there are no circumstances requiring the use of the words "and reduced" or requiring the publication of the reasons of reduction or other information in relation thereto This Court hereby orders that:

1. That the reduction for paid up capital resolved in a special resolution passed by means of an entry in the minute book of the company, on the 30th day of August 1978, is confirmed.

2. That the following minute showing the amount of capital of the company is approved—

"The capital of Clifton Shoe Store Limited is \$135.00 divided into 13,500 fully paid up ordinary shares of 1 cent each having been reduced from \$27,000.00 divided into 13,500 ordinary shares of \$2.00 fully paid".

3. That notice of the registration of the order so to be made and said minute be published once in the *New Zealand Gazette*.

By the Court:

B. ROSE, Deputy Registrar.

634

No. M. 345/78

In the Supreme Court of New Zealand
Hamilton Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of CAMWEST DEVELOPMENT COMPANY, a duly incorporated company having its registered office at Alpha House, Alpha Street, Cambridge, and carrying on business there as developers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 30th day of November 1978, presented to the said Court by CAMBRIDGE TRANSPORT LIMITED, a duly incorporated company having its registered office at Victoria Street, Cambridge; and the said petition is directed to be heard before the Court sitting at Hamilton on the 11th day of April 1979, 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.

S. R. MAKGILL, Solicitor for the Petitioner.

This notice was filed by Simon Redding Makgill, Solicitor for the Petitioner. The petitioner's address for service is at the offices of Messrs Harkness, Henry & Co., Solicitors, Bank of New Zealand Building, Victoria Street, Hamilton.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Hamilton, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 10th day of April 1979.

711

No. M. 9/79

In the Supreme Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER
of HAIRCO HOLDINGS (N.Z.) LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 16th day of January 1979, presented to the said Court by IMAGE GRAPHICS LIMITED; and that the said petition is directed to be heard before the Court sitting at Rotorua on the 27th day of March 1979, 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 regulation charge for the same.

D. S. SHARMA, Solicitor for the Petitioner.

Address for Service: The petitioner's address for service is at the offices of Messrs Hannah Wall Rushton & McKechnie, Solicitors, Legal Chambers, Haupapa Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention 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 Rotorua, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 26th day of March 1979.

708

No. M. 168/78

In the Supreme Court of New Zealand
Rotorua Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HIEBERS BOOK CENTRE LIMITED (in receivership):

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 7th day of November 1978, presented to the said Court by TANNER COUCH LIMITED, a duly incorporated company having its registered office at Auckland; and that the said petition is directed to be heard by the Court sitting at Rotorua on the 27th day of March 1979, at 9.30 o'clock in the forenoon; and any creditor or contributory of this 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. D. SHALE, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Bennett, Olphert & Sandford, Solicitors, Atlantis House, Amohia Street, Rotorua.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Rotorua, and must be signed by the person or firm concerned, 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 on the afternoon of the 26th day of March 1979.

681

No. M. 60/79

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of K. SIKI PLASTICS LIMITED, a duly incorporated company having its registered office at Willbank House, 57 Willis Street, Wellington, brass and iron founders:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 15th day of February 1979, presented to the Court by MOGAL TRANSPORTATION LIMITED, a duly incorporated company having its registered office at Auckland, and that the said petition is directed to be heard before the Court sitting at Wellington on the 7th day of March 1979, 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 that.

J. M. COLLINGS, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Findlay, Hoggard, Richmond and Co., Solicitors, Twelfth Floor, Macarthy Trust Building, 140-150 Lambton Quay, 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 to do so. The notice must state the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of March 1979.

631

No. M. 41/79

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of EBIM-EXPORTS (NEW ZEALAND) LIMITED, (a duly incorporated company having its registered office care of Messrs Hunt Duthie and Company, 159 Hereford Street, Christchurch:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 13th day of February 1979, presented to the Court by TINGEYS LIMITED; and that the said petition is directed to be heard before the said Court sitting at Christchurch on the 21st day of March 1979, 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.

P. J. RUTLEDGE, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Spiller & Rutledge, Seventh Floor, A.M.P. Building, 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 that firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any) and must be served, or if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 20th day of March 1979.

687

No. M. 44/79

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CHARCOAL ENTERPRISES LIMITED, a duly incorporated company having its registered office at 4 Muritai Terrace, Christchurch:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was on the 14th day of February 1979 presented to the said Court by the CHRISTCHURCH GAS COAL AND COKE COMPANY LIMITED; and that the said petition is directed to be heard before the Court sitting at Christchurch on Wednesday, the 28th day of March 1979, 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.

P. J. RUTLEDGE, Solicitor for Petitioner.

Address for Service: The address for service of the petitioner is at the offices of Messrs Spiller and Rutledge, Solicitors, Seventh Floor, A.M.P. Building, 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 4 o'clock in the afternoon of the 27th day of March 1979.

638

IN the matter of the Public Works Act 1928:

ORINI ROAD—TAUPIRI

PUBLIC notice is hereby given that the Waikato County Council proposes, under the provisions of the Public Works Act 1928, to execute a public work, namely, the construction of a road, and for the purposes of that public work the land described in the Schedule hereto is required to be taken; and notice is hereby further given that the plan of the land so required to be taken is deposited at the offices of the Waikato County Council, Clyde Street, Hamilton East, and there open for inspection; all persons affected by the execution of the said public work or by the taking of the said land should if they have any objections to the execution of the said public work or to the taking of the said land not being objections to the amount or payment of compensation, set forth the same in writing and send the written objection within 40 days of the first publication of this notice to the office of the council; and if any objection is made in accordance with this notice a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

PORTION of land required to be taken for road.

S.O. Plan No.	m ²	Description of Land	Described as
49385	3563	Part Allotment 466, Parish of Taupiri, and situated in Block XVI, Rangiriri Survey District.	"B"

Dated at Hamilton this 20th day of February 1979.

K. A. EARLE,
County Clerk, Waikato County Council.

640

WAIMAIRI COUNTY COUNCIL
NOTICE OF INTENTION TO TAKE LAND

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, the Local Government Act 1974, and the Health Act 1956, to take for refuse disposal and future recreation purposes, the land described in the Schedule hereto, and notice is hereby further given that the plan of the land so required to be taken is deposited in the Post Office situated in Bowhill Road, North Beach, and in the office of the Waimairi County Council, situated on the corner of Jeffreys Road and Clyde Road, Fendalton, and is open for inspection without fee by all persons during ordinary office hours.

All persons directly affected by the taking of the said land should, if they have any objection to the taking of the said land, not being an objection to the amount or payment of compensation, make a written objection and send it within 40 days after the first publication of this notice, to the Secretary, Planning Tribunal, Private Bag, Postal Centre, Wellington.

If any objection is made in accordance with this notice a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE
CANTERBURY LAND DISTRICT

Area ha	Legal Description	Certificate of Title
2,0234	Rural Section 35476	119/170
4,096	Lots 1, 6, 31 and 32, D.P. 810	15B/1262
5,580	Lots 20, 21, 22, 23 and 30, D.P. 810	14F/1372
1,024	Lot 28, D.P. 810	827/42
1,6693	Lots 40, 41, 53, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64 and 65, D.P. 918	827/43
4,223	Lots 28, 29, 31 and 50, D.P. 918	827/40
1,024	Lot 27, D.P. 810	391/81
1,518	Lot 19, D.P. 810	416/167
1,012	Lot 15, D.P. 918	469/252
1,012	Lot 10, D.P. 918	254/144
1,012	Lot 20, D.P. 918	257/241
1,012	Lot 25, D.P. 918	317/129
2,428	Lots 38 and 45, D.P. 918	263/144
2,782	Lots 32, 33 and 34, D.P. 918	254/290
1,012	Lot 30, D.P. 918	248/118
809	Part Lot 46, D.P. 918	274/60
6,665	Part Rural Sections 35474 and 35475 (Undedicated Road)	Balance of 119/169 (Cancelled)

The above properties are situated approximately 2 kilometres north of the Waimairi Surf Lifesaving Club's building at Waimairi Beach.

Dated at Christchurch this 20th day of February 1979.

J. REID, County Clerk.

637

NEW ZEALAND WOOL BOARD

The Adjusted Weighted Average Sale Price for the auction sale of wool held on 14 and 16 February, at Invercargill, was 213.75 cents per kilogram.

As this price is above the Government Supplementary Minimum Wool Price of 205 cents per kilogram (greasy average basis) no supplement is payable.

There is likewise no retention applicable as the A.W.A.S.P. is less than the Trigger Price of 250 cents per kilogram set by the Minister of Agriculture for the 1978-79 wool season.

A. J. N. ARTHUR, Levies Administration Manager.

689

NEW ZEALAND WOOL BOARD

The Adjusted Weighted Average Sale Price for the auction sale of wool held on 22 February, at Auckland, was 236.90 cents per kilogram.

As this price is above the Government Supplementary Minimum Wool Price of 205 cents per kilogram (greasy average basis) no supplement is payable.

There is likewise no retention applicable as the A.W.A.S.P. is less than the Trigger Price of 250 cents per kilogram set by the Minister of Agriculture for the 1978-79 wool season.

A. J. N. ARTHUR, Levies Administration Manager.

688

TRUSTEE SAVINGS BANK AMENDMENT ACT 1968

PURSUANT to section 25 of the Trustee Savings Bank Act 1948, (as substituted by section 2 of the Trustee Savings Bank Amendment Act 1968) the Taranaki Savings Bank hereby gives notice that it has made the following grants:

TARANAKI SAVINGS BANK
DONATIONS—1978

Educational:	\$
Taranaki Apprenticeship Week Committee ..	50
T.S.B. Educational Scholarship ..	2,500
Cambridge Music School (Taranaki Students)	210
Taranaki Nurses' Scholarship ..	500
Taranaki University Students Welfare Trust	1,000
Federated Farmers Taranaki Farm Cadet Scheme (Massey and Lincoln Colleges) ..	600
Te Aana House (Maori Students) ..	100
	\$4,960

Plunket Societies:

	\$
Auroa—Awatuna	100
Opunake	100
Inglewood	100
Urenui	100
Okaiawa	100
Waitara	100
Eltham	100
Rahotu	100
Stratford	100
New Plymouth (8 branches)	800

\$1,700

Kindergartens:

Devon	50
Koŋomiko—Hawera	50
Pukekura	50
Tawhiti—Hawera	50
Frankleigh Park	50
Marfell	50
Inglewood	50
Hurdon	50
Eltham	50
Brooklands Free Kindergarten	50
Central Kindergarten, Stratford	50

\$550

Playcentres:

Opunake	40
Mangamingi	40
Rahotu	40
Lowgarth and District	40
Oakura	40
Normanby	40
Waitara	40
Manaiā	40
Tainui—Mokau	40
Awatuna Playcentre	40

\$400

Charitable:

Disabled Citizens Society	200
Stratford I.H.C.	200
Opunake I.H.C.	100
Taranaki Paraplegic and Physical Disabled Society	200
Opunake Friendship Service	50
New Plymouth Hearing Association—Special Request	1,000
New Plymouth Family and Marriage Guidance Service	150
South Taranaki Crippled Children Society	200
North Taranaki Crippled Children Society	300
New Plymouth Council for Social Services	150
N.Z. Riding for Disabled—Hawera	50
South Taranaki Hearing Association	100
Regional Aged Peoples' Welfare Council	50
Adult Reading Assistance	50
Nghuru Home, Hawera—Furnishings	1,000
Taranaki Diabetic Society	100
Waitara I.H.C.	100
South Taranaki I.H.C.	300
New Plymouth R.S.A. (Poppy Day)	50
New Zealand Riding for Disabled Association—New Plymouth	50
Marire Home Inc.—Stratford (Centennial Grant)	5,000
New Plymouth Maori Womens' Welfare League	40
Hawera Branch Family and Marriage Guidance Council	150
Salvation Army—Eventide Home	1,000
Stratford Budget Advisory Service	30
New Plymouth Emergency Shelter Trust Board	100
Birthright	100

\$10,820

Red Cross Societies:

Stratford	100
Hawera	100
Inglewood	100
Eltham	100
Opunake	100

\$500

St. John Ambulance:

Stratford	200
New Plymouth	400
Hawera	200
Okato	100
Taranaki Centre	100
Inglewood	200
Opunake St. John Ambulance	200

\$1,400

Search and Rescue:

	\$
New Plymouth Yacht Club	50
New Plymouth Old Boys Swimming and Surf Club	250
Hawera Amateur Swimming Club	50
North Taranaki Search and Rescue	250
Taranaki Volunteer Coastguard	150
Highlands Amateur Swimming Club	50
Opunake Surf Life Saving Club	250
South Taranaki Search and Rescue	150
Bell Block Swimming Club	30
Taranaki Branch Royal Life Saving Society	50
Stratford Amateur Swimming Club	50
Fitzroy Surf Life Saving Club	250
New Plymouth Tramping Club	50
New Zealand Association Radio Transmitters	50
Okato Swimming Club	30
Waitara Swimming and Surf Club	250
East End Surf Life Saving Club	250
North Taranaki Water Safety Council	50
Ohawe Boat Club	50
Taranaki Alpine Club	50
Eltham Amateur Swimming Club	50
New Plymouth Underwater Club	50
Stratford Mountain Club	50
Kaponga Amateur Swimming Club	30
Inglewood Swimming Club	50
New Zealand Alpine Club (Taranaki Section)	50

\$2,640

Cultural:

Taranaki Teachers and Judges Society	30
Manaiā Maori Cultural Club	20
New Plymouth Little Theatre	100
Inglewood National Dancing Committee (T.S.B. Scholarships)	30
New Plymouth Ballet Club	40
Val Deakin Theatre	30
Hawera Repertory Society	50
New Plymouth Competitions Society (T.S.B. Scholarships)	300
City of New Plymouth Highland Pipe Band	50
Braeside Dancing Society	30
New Plymouth Repertory Society	80
Auroa Highland Pipe Band	30
Eltham Little Theatre	50
New Plymouth Community Arts Service Society	100
Stratford Theatre Group	30
Hawera Municipal Band	50
Taranaki Council of Camera Clubs	50
Stratford District Scottish Society	30
Thistle Society of Taranaki (T.S.B. Scholarships)	30
Hawera Competitions Festival	50
Taranaki Society of Arts	100
Ars Nova Choir	50

\$1,330

Scout Groups:

West End Cubs and Scouts	50
1st Hawera	50
Spotswood	50
Normanby	50
Waimate	50
Westown	50
Welbourn	50
Waitara	50
Turuturu—Hawera	50
Tawhiti	50
Huatoki	50
Matapu	50
Oakura	50
Marfell Scout Group	50

\$700

Guides and Brownies:

Ferndale Brownies	50
Huatoki Guides and Brownies	50
Mananui Guides and Brownies	50
Wairua-Tapu Guides and Brownies	50
New Plymouth Girl Guides Local Association	30
Waitara Guides Local Association	30
Akorangi Guides and Brownies	50
Inglewood Girl Guides Local Association	30
Kaiarahi Guides and Brownies	50
Te Mara Guides and Brownies	50
Pukekura Ranger Guide Unit	50
Opunake Guides and Brownies	50
Inglewood Guide and Scout Hall	50

	\$
Hawera Girl Guides Local Association ..	30
Manaia Guides and Brownies ..	50
New Plymouth Girl Guides Camp Committee	50
Rotokare Girl Guides and Brownies Support- ers Committee	30
St. Marys Girl Guides and Brownies Sup- porters Committee	30
	\$780
<i>Girls' and Boys' Brigades:</i>	
4th New Plymouth Boys	40
1st Hawera Girls	40
1st Stratford Girls	40
1st New Plymouth Girls	40
4th New Plymouth Girls	40
	\$200
<i>Community:</i>	
Matapu Social Committee	30
Orimupiko Marae Committee	30
Y.W.C.A.	100
Y.M.C.A.	300
Salvation Army—Waitara Corps Band ..	50
Ironside Vehicle Society Inc.	200
Eltham Old Folks Association	100
Waitara Old Folks Association	200
Eltham Youth Centre	100
Citizens Advice Bureau	100
Iona Trust Hospital—Ambulift	1,950
Taranaki W.E.A.	50
New Plymouth Parents Centre	30
New Plymouth Life-line	100
New Plymouth Astronomical Society ..	50
Everett Road Christian Camp	50
Egmont National Park Board	1,000
Friends of Taranaki Museum	50
Rotary Club of New Plymouth—Youth Hostel, Fitzroy	1,000
	\$5,490
<i>Miscellaneous:</i>	
V.S.A.	100
Mothers Emergency Aid	50
New Zealand Churches Education Com- mission	50
South Taranaki La Leche League	30
Waitara La Leche League	30
New Plymouth La Leche League	30
Inglewood La Leche League	30
Francis Douglas College PTA (Changing Sheds)	300
Ante-natal and Post-natal Classes ..	100
Awakino School Baths Project	100
Royal Forest and Bird Protection Society	30
British Sailors Society (Merchant Navy Club)	30
Taranaki Branch, New Zealand Federation of Sports Medicine	50
North Taranaki Road Safety Organisation ..	30
South Taranaki Pottery Group	30
Hawera Maori Womens Welfare League ..	30
Taranaki Branch New Zealand Founders Society Inc.	30
New Plymouth Society of Model and Ex- perimental Engineers	30
	\$1,080
	\$32,550
Mount Egmont Alpine Club (S. and R.) ..	50
	\$32,600
<i>12 June 1978:</i>	
Kaponga Plunket Society	100
Central Scout Group	50
	\$32,750
<i>26 June 1978:</i>	
New Plymouth City Choir	50
Fitzroy Kindergarten Committee	50
	\$32,850
<i>10 July 1978:</i>	
Cape Egmont Boat Club	30
Chalmers Home Committee	200
	\$33,080
<i>7 August 1978:</i>	
New Plymouth Emergency Shelter Trust Fund	1,000
1st Co. Okato Boys' Brigade	40
	\$34,120

<i>21 August 1978:</i>	
North Taranaki Powerboat Club (Inc.) ..	50
Ohawe Surf Club	250
New Plymouth Branch Christian Businessmens Association	50
	\$34,470
<i>4 September 1978:</i>	
Taranaki Maori Wardens Association ..	50
	\$34,520
<i>18 September 1978:</i>	
Urenui Townhall Committee	50
Urenui Pa Trustees	100
	\$34,670
<i>2 October 1978:</i>	
Hawera Plunket Society	100
Budgeting Advisory Service (New Plymouth)	200
	\$34,970
<i>16 October 1978:</i>	
New Zealand Society for Intellectually Handicapped (1979 Conference Promotion)	600
	\$35,570
<i>30 October 1978:</i>	
Marinoto Social Welfare Committee	100
Urenui Scout Group	50
South Island Flood Relief Fund (paid to local fund)	100
	\$35,820
<i>13 November 1978:</i>	
International Year of the Child (Regional Committee)	100
	\$35,920
<i>15 January 1979:</i>	
New Zealand Nurses' Association (New Plymouth Branch—National Seminar)	100
	\$36,020

528

CONTENTS

	Page
ADVERTISEMENTS	486
APPOINTMENTS	449
BANKRUPTCY NOTICES	483
DEFENCE NOTICES	444
LAND TRANSFER ACT: NOTICES	485
MISCELLANEOUS—	
Bobby Calf Marketing Regulations: Notice	470
Broadcasting Act: Notice	466
Commerce Act: Notices	483
Counties Act: Notices	458
Criminal Justice Act: Notice	469
Customs Act: Notice	470
Customs Tariff: Notices	476
Food and Drug Act: Notices	460
Forests Act: Notices	463
Industrial Relations Act: Notice	469
Insurance Companies' Deposits Act: Notice	469
Land Act: Notices	458, 463
Maori Affairs Act: Notices	460
National Roads Act: Notices	466
New Zealand Ports Authority Act: Notice	470
Pork Marketing Board Regulations: Notice	469
Post Office Act: Notice	460
Public Works Act: Notices	450, 464
Regulations Act: Notice	482
Reserve Bank: Notices	471
Reserve Bank: Summary	472
Reserves Act: Notices	458, 461
Sales Tax Act: Notices	473
Schedule of Contracts: Notices	481
Standards Act: Notice	471
State Forest Park Regulations: Notice	458
Traffic Regulations: Notice	469
Transport Act: Notices	459
Vocational Training Council Act: Notice	459
Wildlife Act: Notice	459
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	441