

18 MAY 1979

GISBORNE

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 10 MAY 1979

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, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, 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—WAIMATE COUNTY

2001 square metres, more or less, being Lots 1 and 2, D.P. 41088, situated in Block VIII, Waimate Survey District. Part C.T. 408/235 LTD.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 19th day of April 1979.

VENN YOUNG, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!
(L. and S. H.O. 6/6/1226; D.O. 8/1/232)

Declaring Land in South Auckland Land District, Vested in the South Auckland 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, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, being an area vested in the South Auckland 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

SOUTH AUCKLAND LAND DISTRICT—OHINEMURI COUNTY

4047 square metres (1-0-00), more or less, being the land on D.P. 20289, being part Section 24, Block X, Ohinemuri Survey District.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 19th day of April 1979.

VENN YOUNG, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!
(L. and S. H.O. 22/1432/15; D.O. 3/51/1)

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, The Right Honourable Sir Keith Jacka Holyoake, the Governor-General of New Zealand, hereby proclaim and declare that the land described in the Schedule hereto, 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—WAIMATE COUNTY

9140 square metres, more or less, being Part Lot 1, D.P. 8554, situated in Block XII, Dalzell Survey District. Part C.T. 399/231. As shown marked A on S.O. Plan 147/14.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 19th day of April 1979.

VENN YOUNG, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!
(L. and S. H.O. 36/2701; D.O. 8/3/323)

Declaring Land Acquired for a Local Work to be Crown Land

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 declare the land described in the First Schedule hereto to be Crown land subject to the Land Act 1948 together with the benefit of a drainage easement over the land described in the Second Schedule hereto created by Declaration in *New Zealand Gazette*, No. 24, 23rd April 1969, at p. 778, appurtenant to the land described in the First Schedule hereto.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Blocks III and VII, Te Mata Survey District, Hawke's Bay R.D., described as follows:

A. R. P.	Being
0 2 24.1	Part Lot 28, D.P. 2882, being part Agricultural Section 44, Pukahu, Block VII; coloured sepia on plan.
0 2 13.4	Part Lot 29, D.P. 2882, being part Agricultural Section 45, Pukahu, Block VII, coloured sepia on plan.
0 1 23.1	Part Lot 30, D.P. 2882, being part Agricultural Section 46, Pukahu, Block VII; coloured sepia on plan.
0 1 24.2	Part Lot 31, D.P. 2882, being part Agricultural Sections 46 and 47, Pukahu, Blocks III and VII; coloured orange on plan.
0 1 25.1	Part Lot 32, D.P. 2882, being part Agricultural Section 47, Pukahu, Block VII; coloured blue on plan.
1 0 8.3	Part Lot 33, D.P. 2882, being part Agricultural Sections 48 and 49, Pukahu, Block VII; coloured sepia on plan.
0 2 9.5	Part Lot 21, D.P. 2882, being part Agricultural Section 52, Pukahu, Block VII; coloured orange on plan.
0 2 0.1	Part Lot 22, D.P. 2882, being part Agricultural Section 52, Pukahu, Block VII; coloured orange on plan.
0 1 38.1	Part Lot 23, D.P. 2882, being part Agricultural Section 43, Pukahu, Block VII; coloured orange on plan.
0 1 39	Part Lot 24, D.P. 2882, being part Agricultural Section 43, Pukahu, Blocks III and VII; coloured blue on plan.
0 1 39.7	Part Lot 25, D.P. 2882, being part Agricultural Section 43, Pukahu, Block VII; coloured blue on plan.
0 3 2	Part Lot 26, D.P. 2882, being part Agricultural Section 43, Pukahu, Block VII; coloured orange on plan.
0 2 26.3	Part Lot 27, D.P. 2882, being part Agricultural Section 43, Pukahu, Block VII; coloured orange on plan.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block VII, Te Mata Survey District, Hawke's Bay R.D., described as follows:

A. R. P.	Being
2 2 21	Part Lot 12, D.P. 2882, part Agricultural Sections 49, 50, and 51, Pukahu; coloured blue on plan.
0 0 37.3	Part Lot 11, D.P. 2882, part Agricultural Section 51, Pukahu; coloured blue on plan.
0 0 2	Part Lot 20, D.P. 2882, part Agricultural Section 52, Pukahu; coloured blue on plan.

As the same are more particularly delineated on the plan marked M.O.W. 22433 (S.O. 5717), deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the seal of New Zealand, this 11th day of April 1979.

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

[L.S.] GOD SAVE THE QUEEN!

(P.W. 96/231000/0; Na. D.O. AD 6/3/231032)

Declaring Land Acquired for a Local Work to be Crown Land

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 declare the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block II, Te Mata Survey District, Hawke's Bay County, Hawke's Bay R.D., described as follows:

A. R. P.	Being
0 1 1	Part Kahumoko D8 Block; coloured sepia on plan.
0 0 29	Part Kahumoko D9 Block; coloured orange on plan.
0 0 25	Part Kahumoko D10A Block; coloured blue on plan.
0 0 9	Part Kahumoko D10B Block; coloured sepia on plan.
0 0 15	Part Kahumoko D10C Block; coloured orange on plan.
0 0 16	Part stream bed; coloured sepia on plan.
0 0 7	Part stream bed; coloured orange on plan.
0 0 8	Part stream bed; coloured blue on plan.
0 0 4	Part stream bed; coloured sepia on plan.
0 0 8	Part stream bed; coloured orange on plan.

As the same are more particularly delineated on the plan marked M.O.W. 25565 (S.O. 6112), deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the seal of New Zealand, this 10th day of April 1979.

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

[L.S.] GOD SAVE THE QUEEN!

(P.W. 96/231000/0; Na. D.O. AD 6/3/231032)

Declaring Land Acquired for a Local Work to be Crown Land

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 declare the land described in the First and Second Schedules hereto to be Crown land subject to the Land Act 1948.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block III and VII, Te Mata Survey District, Hawke's Bay County, Hawke's Bay R.D., described as follows:

A. R. P.	Being
2 1 17.3	Part Lot 1, D.P. 3651, being part Whenuakura 7 Block; Blocks III and VII, Te Mata Survey District; coloured orange on plan.
0 0 6	Part Lot 2, D.P. 3651, being part Whenuakura 7 Block; Block VII, Te Mata Survey District; coloured orange on plan.
0 1 30	Part Section 6R, Block VII, Te Mata Survey District; coloured blue on plan.

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 8.1 perches, situated in Block VII, Te Mata Survey District, Hawke's Bay County, Hawke's Bay R.D., and being part Section 6R; coloured blue, edged blue, on plan.

As the same are more particularly delineated on the plan marked M.O.W. 26143 (S.O. 6222), deposited in the office of the Minister of Works and Development at Wellington, and thereon coloured as above-mentioned.

Given under the hand of His Excellency the Governor-General, and issued under the seal of New Zealand, this 10th day of April 1979.

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

[L.S.] GOD SAVE THE QUEEN!

(P.W. 96/231000/0; Na. D.O. AD 6/3/231032)

Declaring Land Acquired for a Local Work to be Crown Land

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 declare the land described in the Schedule hereto to be Crown land subject to the Land Act 1948.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block VII, Te Mata Survey District, Hawke's Bay R.D., described as follows:

A. R. P.		Being	
1	0 21	Part Lot 2, D.P. 4564, part Kaokaoroa Block; coloured blue on plan M.O.W. 23634 (S.O. 5971).	
2	0 14	Part Lot 3, D.P. 4564, part Kaokaoroa Block; coloured orange on plan M.O.W. 23634 (S.O. 5971).	
7	0 9	Part Lot 1, D.P. 4564, part Kaokaoroa Block; coloured orange on plan M.O.W. 23634 (S.O. 5971).	
3	1 38	Part Lot 6, D.P. 4564, part Kaokaoroa Block; coloured blue on plan M.O.W. 23635 (S.O. 5972).	
2	3 8	Part Lot 5, D.P. 4564, part Kaokaoroa Block; coloured sepia on plan M.O.W. 23635 (S.O. 5972).	
1	1 8	Part Lot 11, D.P. 9131, part Kaokaoroa Block; coloured orange on plan M.O.W. 23635 (S.O. 5972).	
1	1 8	Part Lot 10, D.P. 4564, part Kaokaoroa Block coloured sepia on plan M.O.W. 23635 (S.O. 5972).	

As the same are more particularly delineated on the plans marked and coloured as above-mentioned, and deposited in the office of the Minister of Works and Development at Wellington.

Given under the hand of His Excellency the Governor-General, and issued under the seal of New Zealand, this 10th day of April 1979.

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

[L.S.] GOD SAVE THE QUEEN!

(P.W. 96/231000/0; Na. D.O. AD 6/3/231032)

The Wanganui Region Constitution Order 1979

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 7th day of May 1979

Present:

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

PURSUANT to the Local Government Act 1974, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order:

ORDER

1. Title and commencement—(1) This order may be cited as the Wanganui Region Constitution Order 1979.

(2) This order shall come into force on the 18th day of May 1979, except insofar as it is necessary for the constituent authorities to proceed with the appointment of the first members of the council in terms of clause 6 of this order, and for matters incidental thereto.

2. Wanganui Region—(1) There is hereby constituted a region to be called the Wanganui Region (hereinafter referred to as "the region").

(2) The constituent districts of the region shall be the districts of:

- The County of Waimarino;
- The Borough of Raetihi;
- The Borough of Ohakune;
- The County of Waitotara;
- The County of Wanganui;
- The City of Wanganui;
- The County of Rangitikei;
- The Borough of Taihape; and
- The Borough of Marton.

3. Wanganui United Council—The council for the region shall be a united council described as "The Wanganui United Council" (hereinafter referred to as "the council").

4. Membership of Council—The council shall consist of 12 members of whom:

- One shall be appointed by the Waimarino County Council;
- One shall be appointed jointly by the Raetihi Borough Council and the Ohakune Borough Council;
- One shall be appointed by the Waitotara County Council;
- One shall be appointed by the Wanganui County Council;
- Three shall be appointed by the Wanganui City Council;
- Three shall be appointed by the Rangitikei County Council;
- One shall be appointed by the Taihape Borough Council; and
- One shall be appointed by the Marton Borough Council.

5. Administering authority—The administering authority of the council shall be the Wanganui City Council.

6. First appointment of members—(1) Each constituent authority shall, not later than 1 month after the date of the commencement of this order, appoint the first member or the first members of the council which that authority is to appoint under clause 4 of this order.

(2) The members of the council appointed pursuant to subclause (1) of this clause shall come into office on the day of the first meeting of the council.

(3) Each constituent authority shall, not later than the 18th day of June 1979, give the names of the person or persons appointed by it pursuant to subclause (1) of this clause to the principal officer of the administering authority.

(4) The principal officer of the administering authority shall not be prevented, by any failure to comply with subclause (3) of this clause, from convening the first meeting of the council in accordance with clause 7 of this order.

7. First meeting of Council—(1) The first meeting of the council shall be held not later than 2 months after the date of the commencement of this order.

(2) The principal officer of the administering authority shall convene the first meeting of the council and shall preside at that meeting until the election of the chairman.

(3) That principal officer may do all things necessary for the convening of that meeting.

8. Committees—(1) Subject to section 104 of the Local Government Act 1974, section 6 of the Town and Country Planning Act 1977, and subclause (2) of this clause, the council may appoint such committees as it thinks fit.

(2) The council shall appoint and maintain a Civil Defence Committee which committee shall include a nominee of the Director of Civil Defence and a nominee of the Commissioner of Works.

9. Finance—(1) For the purposes of and subject to section 123 of the Local Government Act 1974, the net expenditure of the council shall be apportioned among the constituent authorities of the region on the following basis:

Waimarino County Council shall pay one-twelfth;
Raetihi Borough Council and Ohakune Borough Council jointly shall pay one-twelfth;
Waitotara County Council shall pay one-twelfth;
Wanganui County Council shall pay one-twelfth;
Wanganui City Council shall pay one-quarter;
Rangitikei County Council shall pay one-quarter;
Taihape Borough Council shall pay one-twelfth;
Marton Borough Council shall pay one-twelfth.

(2) The net expenditure to be met jointly by the Raetihi Borough Council and the Ohakune Borough Council shall be apportioned on a basis to be agreed between those councils and failing agreement shall be apportioned according to the proportion that the adjusted net capital value of the districts bears to the total adjusted net capital values of the two districts.

(3) For the purposes of section 123 of the Local Government Act 1974 the functions of regional planning and civil defence shall be deemed to be functions for the benefit of the whole region.

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 30th day of April 1979

Present:

THE HON. D. MACINTYRE 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 reappoints Walter Stewart Otto, Esquire, of Auckland, as a Director of the Reserve Bank of New Zealand, to hold office during pleasure for a term of 3 years from the 11th day of May 1979.

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

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

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

REGULAR FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

Captain John Alexander Brandon, DIP.MIL.STUD.(ARTS), is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 20 January 1979.

ROYAL N.Z. ARMoured CORPS

Lieutenant M. S. Brown-Thomas, B.A.(MIL.), to be temp. Captain, with effect from 22 March 1979.

THE CORPS OF ROYAL N.Z. ENGINEERS

Major (temp. Lieutenant Colonel) R. T. Bennett, B.Sc., to be Lieutenant Colonel, with seniority from 10 December 1978 and effect from 26 March 1979.

ROYAL N.Z. CORPS OF SIGNALS

Lieutenant (W) E. J. Bridge, B.A., to be temp. Captain (W), with effect from 19 March 1979.

ROYAL N.Z. INFANTRY REGIMENT

Captain Paul Tekatene McAndrew, M.B.E., is transferred to the Reserve of Officers, General List, with effect from 29 March 1979.

Captain P. F. Koorey to be temp. Major, with effect from 10 April 1979.

Captain and Quartermaster E. R. Cooper is re-engaged until 31 July 1982.

The following Lieutenants (temp. Captains) to be Captain, with seniority from the dates shown and effect from 22 March 1979:

C. A. Cocker, 20 December 1977.

S. D. Gray, 20 December 1978.

C. J. Hodkinson, 20 December 1978.

Lieutenant A. Christie to be temp. Captain, with effect from 8 January 1979, and Captain, with seniority from 20 December 1978 and effect from 22 March 1979.

Lieutenant (temp. Captain) M. J. Dunne is re-engaged until retiring age for rank and his seniority is ante-dated to 6 April 1976, with effect from 14 March 1979.

Lieutenant E. J. T. Marshall is re-engaged until 23 March 1991.

ROYAL N.Z. ARMY SERVICE CORPS

Lieutenant (W) M. C. Shannon is re-engaged until 6 July 1996.

ROYAL N.Z. ARMY ORDNANCE CORPS

Colonel Commandant

Lieutenant Colonel G. J. H. Atkinson, M.B.E., Retired List, is appointed Colonel Commandant, Royal N.Z. Army Ordnance Corps, for a term of 4 years, with effect from 1 April 1979, vice Lieutenant Colonel J. Harvey, M.B.E., Retired List.

Captain Robert Michael Strachan Johnston, B.A.(MIL.), is transferred to the Reserve of Officers, General List, in the rank of Captain, with effect from 3 April 1979.

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

Lieutenant (temp. Captain) and Quartermaster B. J. Manley to be Captain and Quartermaster, with seniority and effect from 22 March 1979.

Lieutenant D. J. Mowat is transferred to a Quartermaster commission in the rank of Lieutenant and Quartermaster, with seniority from 9 January 1977, and to be temp. Captain and Quartermaster, with effect from 16 April 1979.

ROYAL N.Z. DENTAL CORPS

Lieutenant (temp. Captain) and Quartermaster N. Trudgeon to be Captain and Quartermaster, with seniority from 5 January 1979 and effect from 22 March 1979.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain 4th Class (acting Chaplain 3rd Class) J. M. Collins (Roman Catholic) to be Chaplain 3rd Class, with seniority and effect from 1 April 1979.

N.Z. ARMY PAY CORPS

Supernumerary List

Captain (temp. Major) and Quartermaster Linley Maurice Shaiies is posted to the Retired List in the rank of Major and Quartermaster, with effect from 1 April 1979.

ROYAL N.Z. ARMY EDUCATION CORPS

The following are re-engaged until retiring age for rank:

Major J. Davey, B.A., DIP.TCHG.

Major D. L. Brown, M.Sc., DIP.TCHG.

Major Trevor Bruce Powell, M.A., DIP.TCHG., is posted to the Retired List, with effect from 23 March 1979.

Captain (temp. Major) G. D. Charles, M.A.(HONS.), A.T.C.L., L.T.C.L., to be Major, with seniority from 27 January 1978 and effect from 22 March 1979.

Lieutenant (W) J. B. Turner, B.A., to be Captain (W), with seniority from 9 February 1979 and effect from 22 March 1979.

ROYAL N.Z. NURSING CORPS

Captain (W) (temp. Major (W)) M. A. MacLeod, DIP.N., is re-engaged to retiring age for rank.

Lieutenant (W) M. M. Graham to be Captain (W), with seniority and effect from 10 April 1979.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

3rd Field Regiment, RNZA

The commissions of the following 2nd Lieutenants (on prob.) are confirmed, with effect from 20 February 1978:

R. A. Blair.

E. L. Kellas.

4th (G) Medium Battery, RNZA

The commission of 2nd Lieutenant (on prob.) B. G. Bailey is confirmed, with effect from 12 February 1978.

16th Field Regiment, RNZA

Christopher Mark Winther Pederson is appointed to a commission in the rank of 2nd Lieutenant (on prob.), with effect from 21 February 1979.

THE CORPS OF ROYAL N.Z. ENGINEERS

6th Field Squadron, RNZE

Lieutenant D. M. Tovey to be temp. Captain, with effect from 14 February 1979.

ROYAL N.Z. CORPS OF SIGNALS

3rd Infantry Brigade Group Signal Squadron, RNZSigs.

Lieutenant (temp. Captain) C. J. Lockhead to be Captain, with seniority from 22 October 1976 and effect from 23 February 1979.

ROYAL N.Z. INFANTRY REGIMENT

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

The following are appointed to commissions in the rank of 2nd Lieutenant (on prob.), with effect from 21 February 1979:

Timothy Mark Burgess.

Richard Dick Dargaville.

John Laurence Liddell.

Gordon Arthur Nairn.

Douglas Nathaniel Etuati Pa'u.

4th Battalion (Otago and Southland), RNZIR

Captain Graham Callon Ockwell is transferred to the Reserve of Officers, Regimental List, 4th Battalion (Otago and Southland), RNZIR, in his present rank and seniority, with effect from 20 March 1979.

Raymond John George is appointed to a commission in the rank of 2nd Lieutenant (on prob.), with effect from 21 February 1979.

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

The commission of 2nd Lieutenant (on prob.) M. W. Jones is confirmed, with effect from 5 July 1977.

ROYAL N.Z. ARMY SERVICE CORPS

1st Army Air Supply Organisation, RNZASC

2nd Lieutenant M. N. Mason to be Lieutenant, with seniority and effect from 10 February 1979.

3rd Transport Company (General Transport), RNZASC

The commission of 2nd Lieutenant (on prob.) P. F. Abel is confirmed, with effect from 1 August 1977.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Field Ambulance, RNZAMC

2nd Lieutenant C. T. C. Kenny to be temp. Lieutenant, with effect from 10 December 1977, Lieutenant, with seniority and effect from 10 December 1977, temp. Captain, with effect from 23 November 1978, and Captain, with seniority and effect from 23 November 1978.

1st Field Hospital, RNZAMC

The following Lieutenants to be Captain:

I. P. Bissett, with seniority from 17 November 1978 and effect from 30 January 1979.

P. G. Butler, with seniority from 29 November 1978 and effect from 14 February 1979.

3rd Field Ambulance, RNZAMC

The commission of 2nd Lieutenant (on prob.) S. J. Faulkner is confirmed in the rank of Captain, with effect from 22 November 1978.

University Medical Unit, RNZAMC

The following are transferred to the Reserve of Officers, Regimental List, University Medical Unit, RNZAMC, in their present rank and seniority, with effect from the dates shown:

Lieutenant (temp. Captain) Jonathan Mark D'Arcy, M.B., Ch.B., 26 February 1979.

Lieutenant (temp. Captain) Nigel Graeme Anderson, M.B., Ch.B., 31 March 1979.

Lieutenant C. W. E. Palmer to be Captain, with seniority from 10 December 1976 and effect from 8 December 1978.

2nd Lieutenant (on prob.) P. M. Borrie, whose commission is confirmed in the rank of Lieutenant with effect from 10 December 1977, to be Captain, with seniority from 10 December 1976 and effect from 8 December 1978.

The following are appointed to commissions in the rank of 2nd Lieutenant (on prob.), with effect from 1 April 1978:

John Michael Elliott, B.Sc.

William Lindon Hall.

Alexander David Khaleel McIntosh.

Blair John Munford.

ROYAL N.Z. ARMY ORDNANCE CORPS

3rd Infantry Brigade Group Ordnance Field Park, RNZAOC

Gary Lloyd Harrow is appointed to a commission in the rank of 2nd Lieutenant (on prob.), with effect from 21 February 1979.

ROYAL N.Z. DENTAL CORPS

1st Mobile Dental Unit, RNZDC

Lieutenant James Richard Paul Kay, B.D.S., resigns his commission, with effect from 10 January 1979.

University Medical Unit, RNZDC

The following are transferred to the Reserve of Officers, Regimental List, University Medical Unit, RNZDC, in their present rank and seniority, with effect from the dates shown:

Lieutenant John Renata Broughton, B.D.S., 26 February 1979.

Lieutenant David Donald Green, B.D.S., 31 March 1979.

ROYAL N.Z. PROVOST CORPS

1st Infantry Brigade Group Provost Unit, RNZPro.

The commission of 2nd Lieutenant (on prob.) G. J. Moyle is confirmed, with effect from 20 February 1978.

ROYAL N.Z. NURSING CORPS

Beryl Heather Partridge is appointed to a commission in the rank of Lieutenant (W) (on prob.), with seniority from 9 March 1977 and effect from 9 March 1979.

RESERVE OF OFFICERS

Regimental List

The following are transferred to the Reserve of Officers, General List, with effect from the dates shown:

16th Field Regiment, RNZA

Lieutenant Phillip James Merfield, 24 February 1979.

3rd Field Squadron, RNZE

Lieutenant David John Winton, 22 January 1979.

General List

Royal N.Z. Army Medical Corps

Lieutenant Colonel Earle Craig Neil Gray, E.D., M.B., Ch.B., M.R.C.P., is posted to the Retired List, with effect from 31 March 1979.

Dated at Wellington this 2nd day of May 1979.

FRANK GILL, Minister of Defence.

Appointment of Member and Chairman of Coal Mines Council

PURSUANT to the Coal Mines Act 1925, the Minister of Energy hereby appoints

Stanley Robert Eyeington

to be a member and chairman of the Coal Mines Council as from the 1st day of November 1979 to the 31st day of March 1980.

Dated at Wellington this 9th day of April 1979.

W. F. BIRCH, Minister of Energy.

Appointment of Member of Coal Mines Council

PURSUANT to the Coal Mines Act 1925, the Minister of Energy hereby appoints

Claude Clayton Hester

to be a member of the Coal Mines Council as from the 1st day of April 1979 to the 31st day of March 1980.

Dated at Wellington this 9th day of April 1979.

W. F. BIRCH, Minister of Energy.

(Energy 14/24/3)

Appointment of Member of Coal Mines Council

PURSUANT to the Coal Mines Act 1925, the Minister of Energy hereby appoints

Morris John Bassick

to be a member of the Coal Mines Council as from the 1st day of April 1979 to the 31st day of March 1980.

Dated at Wellington this 9th day of April 1979.

W. F. BIRCH, Minister of Energy.

(Energy 14/24/3)

Members of the Carter Observatory Board Appointed

PURSUANT to the Carter Observatory Amendment Act 1977, His Excellency the Governor-General has been pleased to appoint

Ian Francis Stirling, F.N.Z.I.S.,
and reappointJohn Bullamore Mackie, E.D., M.Sc., B.E.(N.Z.), A.O.S.M.,
F.G.S.(LOND.), F.N.Z.I.S., F.R.A.S.N.Z., M.N.Z.I.E.,
A.M.I.M.M.(LOND.),

to be members of the Carter Observatory Board until 31 December 1983.

Dated at Wellington this 23rd day of April 1979.

W. F. BIRCH, Minister of Science and Technology.

Appointment of Chairman of the New Zealand Historic Places Trust

PURSUANT to section 5 (2) of the Historic Places Act 1954, His Excellency the Governor-General has been pleased to reappoint

Dr Neil Colquhoun Begg, of Dunedin,

to be Chairman of the New Zealand Historic Places Trust for a term of office expiring on 31 March 1982.

ALLAN HIGHER, Minister of Internal Affairs.

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

Appointment of Chairman and Members of the Board of Trustees of the National Art Gallery, Museum, and War Memorial

PURSUANT to section 5 of the National Art Gallery, Museum, and War Memorial Act 1972, the Minister of Internal Affairs has appointed

Professor Keith Westhead Thomson, M.A., PH.D., of Palmerston North,

to be chairman of the Board of Trustees of the National Art Gallery, Museum, and War Memorial; and

Mr John Kennedy-Good, B.D.S., Mayor of Lower Hutt City;

Mr Charles James Prendergast Knight, of Carterton;

Dr Trevor Hatherton, D.Sc., PH.D.(LOND.), D.I.C., O.B.E., of Wellington;

Mr Brian Stuart Carmody, F.R.S.A., T.T.C., of Wellington;

Mr William Douglas Leuchars, M.B.E., E.D., of Wellington;

Mr Hamish Henry Cordy Keith, of Auckland;

Mr Graham Stanley Latimer, of Matakoho;

Mr Maui Ormond Woodbine Pomare, J.P., of Plimmerton;

Mrs Lynette Corner, M.A., of Wellington;

to be members of the Board of Trustees of the National Art Gallery, Museum, and War Memorial; all appointments for a term expiring on 31 March 1982.

Dated at Wellington this 3rd day of May 1979.

ALLAN HIGHET, Minister of Internal Affairs.

(I.A. Cul. 10/1/2)

Appointment of Member of the Westland Land Valuation Tribunal

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

William Alexander Harris, Esq., J.P.,

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

Dated at Wellington this 24th day of April 1979.

J. K. McLAY, Minister of Justice.

Coroner Appointed

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

Evan Sinclair Tuckwell, Esquire, J.P.,

retired, of Plimmerton, to be a coroner for New Zealand.

Dated at Wellington this 1st day of May 1979.

J. K. McLAY, Minister of Justice.

(Adm. 3/13/4/72 (6))

Appointment of Honorary Vice-Consul for Greece

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

Theodoros Hadjis

as Honorary Vice-Consul for Greece at Wellington, has been provisionally recognised.

Dated at Wellington this 2nd day of May 1979.

D. S. THOMSON, Acting Minister of Foreign Affairs.

(61/345/3)

Trustee of Timaru Racecourse Appointed

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby appoints John Tyrie Aspinall to be a member of the Board of Trustees constituted under the Timaru Racecourse Reserve Act 1883 in place of James Alexander Cunningham Bain, deceased.

Dated at Wellington this 30th day of April 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. Res. 11/2/165; D.O. 8/5/253)

Appointment of Member and Chairman of the Release to Work Committee

PURSUANT to section 21B of the Penal Institutions Act 1954, as amended by the Penal Institutions Amendment Act 1961, the Minister of Justice has been pleased to appoint

Walter Max Willis, Esq.,

Stipendiary Magistrate, of Wellington, to be a member and chairman of the Release to Work Committee on and from the date hereof, vice Desmond John Sullivan, Esq., S.M., during his incapacity.

Dated at Wellington this 28th day of April 1979.

J. F. ROBERTSON, Secretary for Justice.

Land Held for Buildings of the General Government (Ministry of Works Staff Accommodation) Set Apart for Railway Purposes, Subject as to Parts to Building Line Restrictions and Fencing Covenants, in the City of Tauranga

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 railway purposes, subject as to Lot 5, D.P. S. 10038, to the fencing covenant contained in lease S. 382570, subject as to Lot 22, D.P. S. 3060, to the building line restriction imposed by S. 96722, subject as to Lot 8, D.P. S. 4929, to the building line restriction imposed by S. 267984 and subject as to Lot 46, D.P. S. 9138, to the fencing covenants contained in transfers S. 47290 and S. 217200, South Auckland Land Registry, from and after the 10th day of May 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
620	Lot 6, D.P. S. 6693, being part Allotment 647, Te Papa Parish. Formerly all deferred payment licence, No. 5C/518.
635	Lot 5, D.P. S. 10038, being part Allotment 117, Parish of Te Papa. Formerly all certificate of title, No. 7C/169.
903	Lot 22, D.P. S. 3060, and being part Allotments 4F and 4G, Parish of Te Papa. Formerly all certificate of title, Volume 1439, folio 41.
819	Lot 8, D.P. S. 4929, and being part Allotment 112, Parish of Te Papa. Formerly all certificate of title, Volume 1736, folio 84.
764	Lot 46, D.P. S. 9138, and being part Allotment 109, Parish of Te Papa. Formerly all certificate of title, No. 8A/1322.

Dated at Wellington this 6th day of April 1979.

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

(P.W. 19/467/18/1; Hn. D.O. 46/10/20/2)

Crown Land Set Apart for State Housing Purposes in the City of Birkenhead

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 10th day of May 1979, subject to certificate A81547 certifying the line of a trunk sewer.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in the City of Birkenhead, containing 1 rood and 24.9 perches, being Lot 133, D.P. 57872. All certificate of title, No. 13 B/460.

Dated at Wellington this 6th day of April 1979.

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

(P.W. 104/7/0; Ak. D.O. 37/2/0/60)

Declaring Land Taken for Maori Housing Purposes 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, subject to grant of sewer drainage rights contained in transfer No. 142769.3, for Maori housing purposes, from and after the 10th day of May 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 701 square metres, being Lot 6, D.P. 44462. All certificate of title, No. 15D/1129.

Dated at Wellington this 6th day of April 1979.

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

(P.W. 24/2646/8; Wg. D.O. 5/65/0/3/68)

Declaring Land Taken for a Secondary School in the District of Hawera

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development, hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a secondary school from and after the 10th day of May 1979.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 604.5 square metres, being part Allotment 16, D.P. 76, and being part Section 3, Town of Hawera, and being Allotment 4, D.P. 3098. All certificate of title, Volume 75, folio 198.

Dated at Wellington this 6th day of April 1979.

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

(P.W. 31/496/1; Wg. D.O. 46/13/0/9)

Declaring Land Taken for Better Utilisation in the City of Upper 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 better utilisation from and after the 10th day of May 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1113 square metres, situated in Block XIV, Akatarawa Survey District, being Section 25, of Block II, of the Town of Birchville Extension No. 4. All certificate of title, Volume 455, folio 160.

Dated at Wellington this 6th day of April 1979.

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

(P.W. 71/9/3/0; Wn. D.O. 27/2/4/0/25)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the purpose of a pleasure ground and shall vest in the Wellington City Council from and after the 10th day of May 1979.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land being 857 square metres, situated in Block II, Port Nicholson Survey District, being part Section 1, Opau Block, and being also Lot 5, D.P. 8890. All certificate of title, No. A2/1356.

Dated at Wellington this 6th day of April 1979.

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

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

Amending a Notice Setting Apart Crown Land, Subject to an Electricity Agreement, and a Water Race Easement, for Electricity Works (Upper Waitaki Power Development Scheme) in Mackenzie County

PURSUANT to section 330A of the Public Works Act 1928, the Minister of Works and Development hereby amends the notice dated the 14th day of May 1971, published in the *New Zealand Gazette*, No. 40, 3 June 1971, at p. 1048, setting apart Crown land, subject to an electricity agreement and a water race easement, for electricity works (Upper Waitaki Power Development Scheme) in Mackenzie County, pursuant to section 25 of the Public Works Act 1928, by omitting the Schedule and substituting the following Schedule.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land described as follows:

Area ha	Being
5.7880	Part Run 264; marked "A" on plan S.O. 14555.
36.9960	Part Run 264; marked "B" on plan S.O. 14555.
24.6400	Part Run 264; marked "D" on plan S.O. 14555.
6.1870	Part Run 264; marked "A" on plan S.O. 14556.
76.9800	Part Run 264; marked "B" on plan S.O. 14556.

Area m ²	Being
2164	Part Run 264; marked "D" on plan S.O. 14556.

Situated in Block XI, Pukaki West Survey District.

Area ha	Being
4.7660	Part Run 264; marked "A" on plan S.O. 14557.
82.1000	Part Run 264; marked "B" on plan S.O. 14557.

Situated in Blocks VII and XI, Pukaki West Survey District.

Area ha	Being
6.6080	Part Run 264; marked "A" on plan S.O. 14558.
58.2700	Part Run 264; marked "B" on plan S.O. 14558.
4.9470	Part Run 264; marked "A" on plan S.O. 14559.
39.3200	Part Run 264; marked "C" on plan S.O. 14559.

Situated in Block VII, Pukaki West Survey District.

Area ha	Being
6.2970	Part Run 264; marked "A" on plan S.O. 14560.
20.2410	Part Run 264; marked "C" on plan S.O. 14560.

Situated in Blocks III and VII, Pukaki West Survey District.

Area m ²	Being
856	Part Run 264; marked "D" on plan S.O. 14560.

Area ha	Being
3.5780	Part Run 264; marked "E" on plan S.O. 14560.

Situated in Block VII, Pukaki West Survey District.

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

Dated at Wellington this 16th day of March 1979.

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

(P.W. 92/12/45/6; Ch. D.O. 40/14/4/1/6)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the University of Otago, from and after the 10th day of May 1979.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 6.8 perches, situated in the City of Dunedin, being part Section 51, Block XXIX, Town of Dunedin. All certificate of title, Volume 136, folio 85.

Dated at Wellington this 2nd day of April 1979.

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

(P.W. 31/1159/1; Dn. D.O. 16/67/0/7)

Declaring Land Taken, Subject as to Part to a Drainage Easement, for Electricity Purposes in the City of Christchurch and Waimairi 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 electricity purposes subject as to the land sixthly described therein to the drainage easement created by transfer No. 42371, Canterbury Land Registry; and shall vest in the Christchurch City Council, from and after the 10th day of May 1979.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
5	Part Lot 11, D.P. 505; marked "A" on plan S.O. 14496.
5	Part Lot 2, D.P. 15481; marked "A" on plan S.O. 14502.
5	Part Lot 1, D.P. 20056; marked "A" on plan S.O. 14505.
5	Part Lot 6, D.P. 7116; marked "A" on plan S.O. 14510.
5	Part Lot 5, D.P. 2702; marked "A" on plan S.O. 14517.
1129	Part Lots 21 and 22, D.P. 1212; marked "A" on plan S.O. 14532.
5	Part Lot 4, D.P. 39869; marked "A" on plan S.O. 14562.
5	Part Lot 1, D.P. 2858; marked "A" on plan S.O. 14586.
5	Part Lot 1, D.P. 15659; marked "A" on plan S.O. 14619.
5	Part Lot 4, D.P. 5018; marked "A" on plan S.O. 14627.

Situated in the City of Christchurch.

Area m ²	Being
5	Part Lot 3, D.P. 18472; marked "A" on plan S.O. 14582.

Situated in Block X, Christchurch Survey District.

Area m ²	Being
5	Part Lot 24, D.P. 24940; marked "A" on plan S.O. 14583.

Situated in Block VI, Christchurch Survey District.

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

Dated at Wellington this 21st day of March 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 53/367/1; Ch. D.O. 38/26)

Declaring Land Taken for Maori Housing Purposes in Block XII Uawa Survey District, Cook 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 Maori housing purposes, from and after the 10th day of May 1979.

SCHEDULE

GISBORNE LAND DISTRICT

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

Area m ²	Being
1010	Lot 1, D.P. 6336. All certificate of title, No. 4B/720.
1010	Lot 3, D.P. 6336. All certificate of title, No. 4B/722.

Dated at Wellington this 27th day of March 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 24/2646/6; Na D.O. AD 6/2/14/50)

Land Proclaimed as Road and Road Closed and Vested in Block X, Opaheke Survey District, Franklin 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 Franklin County Council and also proclaims as closed the road described in the Second Schedule hereto, which road shall, when so closed, vest in David Bernard Murrell, of Massey, supermarket manager, and Anne Jennifer Murrell, of Massey, married woman, and Brian Desmond Lynch, of Papakura, solicitor, subject to mortgage No. A457586 and 341604.2, North Auckland Land Registry.

FIRST SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Land Proclaimed as Road

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

Area m ²	Being
1202	Part Allotment 117, Opaheke Parish; marked "A" on plan.
1782	Part Allotment 117, Opaheke Parish; marked "B" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road situated in Block X, Opaheke Survey District, being described as follows:

Area m ²	Adjoining or passing through
2816	Allotment 336 and part Allotment 117, Opaheke Parish; marked "C" on plan.
1495	Part Allotment 117, Opaheke Parish and Allotment 109 Maungatawhiri Parish; marked "D" on plan.

As shown on plan S.O. 50355, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 6th day of April 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 34/4178; Ak. D.O. 15/3/0/50355)

Declaring Road in Block VI, Mangonui Survey District, to be a Government Road and to be Stopped

PURSUANT to the Public Works Act 1928, the Minister of Works and Development hereby:

- Declares the pieces of road described in the Schedule hereto to be a Government road, and
- Stops the said road.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of road, situated in Block VI, Mangonui Survey District, described as follows:

Area m ²	Adjoining or Passing Through
3	Parts O.L.C. 104; marked "J" on plan.
66	Parts O.L.C. 104 and part Section 7, Block VI, Mangonui Survey District; marked "H" on plan.
265	Part Section 7, Block VI Mangonui Survey District, part Lot 2, Deeds Plan 893, and part O.L.C. 104; marked "G" on plan.

As shown on plan S.O. 51929, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 21st day of March 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 72/10/1/0; Ak. D.O. 72/10/1/0/98)

Notice of Intention to Take Land in Block XIII, Opoiti Survey District, Wairoa County, for Road

NOTICE is hereby given that it is proposed, under the provisions of the Public Works Act 1928, to take for road the land described in the Schedule hereto, such land to be used

for the realignment of the approaches to the Scamperdown Bridge on State Highway 38; and notice is hereby further given that the plan of the land so required to be taken is deposited in the post office at Frasertown, and is there open for inspection; that all persons directly affected by the taking of the said land should, if they have any objection to the taking of the said land, not being an objection to the amount or payment of compensation, make a written objection and send it within 40 days after the first publication of this notice to the Planning Tribunal at Wellington; and that if any objection is made in accordance with this notice, a public hearing of the objection will be held, unless the objector otherwise requires, and each objector will be advised of the time and place of the hearing.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land situated in Block XIII, Opoiti Survey District, described as follows:

Area m ²	Being
2120	Part Paeroa 2E1C1 Block; marked B on plan.
506	Part Paeroa 2E1A Block; marked A on plan.

As shown on plan S.O. 7286, lodged in the office of the Chief Surveyor at Napier and thereon marked as above-mentioned.

The land is situated on State Highway No. 38 on the southern outskirts of Frasertown which is inland from Wairoa.

Dated at Wellington this 26th day of March 1979.

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

(P.W. 72/38/5/0; Na. D.O. AD 6/2/28/44)

Declaring Land Taken for Road in Blocks I and IV, Whakatane Survey District, Whakatane District

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that sufficient agreements to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Whakatane District Council, from and after the 10th day of May 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	1	39.6	Part Allotment 30A2K, Rangitaiki Parish; coloured sepia on plan S.O. 46707.
0	0	12	Parts Allotment 30G3B1B, Rangitaiki Parish; coloured sepia on plan S.O. 46707.
0	2	13	

Situated in Block I, Whakatane Survey District.

A.	R.	P.	Being
0	0	13.1	Part Allotment 122, Rangitaiki Parish; coloured blue, edged blue, on plan S.O. 46710.
1	1	26.3	Part Allotment 38B303, Rangitaiki Parish; coloured sepia, edged sepia, on plan S.O. 46710.
0	1	5.2	Part Allotment 38B3B1, Rangitaiki Parish; coloured yellow, edged yellow, on plan S.O. 46710.
0	0	17.7	Part Allotment 124, Rangitaiki Parish; coloured purple, edged purple, on plan S.O. 46710.
0	1	10.7	Part Allotment 38A2R2, Rangitaiki Parish; coloured yellow, edged yellow, on plan S.O. 46710.
1	0	35.9	Part Allotment 38A2R1, Rangitaiki Parish; coloured blue, edged blue, on plan S.O. 46710.
0	0	3.7	Part Allotment 38B2B, Rangitaiki Parish; coloured yellow, edged yellow, on plan S.O. 46710.
0	0	4.0	Part Lot 1, D.P. 12462; coloured sepia, edged sepia, on plan S.O. 46710.
0	0	2.1	Part Lot 4, D.P. 10091; coloured blue, edged blue, on plan S.O. 46710.

Situated in Block IV, Whakatane Survey District.

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

Dated at Wellington this 4th day of May 1979.

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

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

Land Proclaimed as Road and Road Closed and Vested in Block X, Drury Survey District, Franklin 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 Franklin County Council; and also hereby proclaims that the road firstly described in the Second Schedule hereto is hereby closed and shall vest in Collis Alan Littin, of Mauku, farmer, subject to memorandum of mortgage, No. 472496, and also hereby proclaims that the road secondly described in the said Second Schedule is hereby closed and shall, when so closed, vest in Mary McShane Moore, of Patumahoe.

FIRST SCHEDULE

Land Proclaimed as Road

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

Area m ²	Being
807	Part Lot 7, D.P. 250; marked "B" on plan.
267	Part Lot 1, D.P. 250; marked "C" on plan.

SECOND SCHEDULE

NORTH AUCKLAND LAND DISTRICT

Road Closed and Vested

ALL those pieces of road, situated in Block X, Drury Survey District, described as follows:

Area m ²	Adjoining or passing through
243	Lot 7, D.P. 250; marked "A" on plan.
1014	Lot 1, D.P. 250; marked "D" on plan.

As shown on plan S.O. 53034, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above-mentioned.

Dated at Wellington this 27th day of April 1979.

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

(P.W. 34/3340; Ak. D.O. 15/3/0/53034)

Land Proclaimed as Road and Road Closed and Vested in Block IV, Totoro Survey District, Waitomo District

PURSUANT to 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 Waitomo District Council, and also hereby proclaims that the road described in the Second Schedule hereto is hereby closed, and shall, when so closed, vest in Norman Jesse Cowin, of Pio Pio, farmer.

FIRST SCHEDULE

TARANAKI LAND DISTRICT

Land Proclaimed as Road

ALL those pieces of land described as follows:

A.	R.	P.	Being
0	3	39.6	Parts Section 3, Block IV, Totoro Survey District; coloured blue on plan.
0	0	36.2	
0	0	37.4	Parts Section 8, Block IV, Totoro Survey District; coloured sepia on plan.
0	0	8	
0	0	0.6	

As shown on plan S.O. 10240, lodged in the office of the Chief Surveyor at New Plymouth, and thereon coloured as above-mentioned.

SECOND SCHEDULE

TARANAKI LAND DISTRICT

Road Closed and Vested

ALL those pieces of road described as follows:

A.	R.	P.	Adjoining or passing through
1	2	9.2	Part Sections 3 and 8, Block IV, Totoro Survey District.
0	1	12.2	Part Section 3, Block IV, Totoro Survey District.

As shown on plan S.O. 10240, lodged in the office of the Chief Surveyor at New Plymouth, and thereon coloured green.

Dated at Wellington this 27th day of March 1979.

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

(P.W. 38/780; Hn. D.O. 22/0/48)

Declaring Land Taken for Road in Block I, Invercargill Hundred, 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 road, from and after the 10th day of May 1979.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL those pieces of land situated in Block 1, Invercargill Hundred, described as follows:

Area m ²	Being
81	Part Lot 18, D.P. 346; marked 'A' on plan S.O. 9620.
73	Part Lot 17, D.P. 346; marked 'B' on plan S.O. 9620.
81	Part Lot 3, D.P. 686; marked 'I' on plan S.O. 9620.
73	Part Lot 4, D.P. 187; marked 'A' on plan S.O. 9621.
73	Part Lot 3, D.P. 187; marked 'B' on plan S.O. 9621.
24	Part Lot 2, D.P. 3891; marked 'C' on plan S.O. 9621.
118	Part Lot 2, D.R.P. 133; marked 'D' on plan S.O. 9621.
102	Part Lot 1, D.R.P. 133; marked 'E' on plan S.O. 9621.
110	Part Lot 24, D.P. 707; marked 'F' on plan S.O. 9621.
110	Part Lot 23, D.P. 707; marked 'G' on plan S.O. 9621.
220	Part Lot 2, D.P. 4442; marked 'H' on plan S.O. 9621.

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

Dated at Wellington this 2nd day of April 1979.

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

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

Declaring Land Taken for Road in Block I, Clive Survey District, Hawke's Bay County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road, from and after the 10th day of May 1979.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 41 square metres, being part Lot 2, Deeds Plan 160, situated in Block I, Clive Survey District; as shown on plan S.O. 7497, lodged in the office of the Chief Surveyor at Napier, and thereon marked 'A'.

Dated at Wellington this 2nd day of April 1979.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/159)

Declaring Land Taken for Road Improvement in the Borough of One Tree Hill

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 improvement and shall vest in the Auckland Regional Authority, from and after the 10th day of May 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 30 square metres, situated in the Borough of One Tree Hill, and being part Lot 2, D.P. 15170; as shown on plan S.O. 52471, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "C".

Dated at Wellington this 2nd day of April 1979.

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

(P.W. 53/723/1; Ak. D.O. 15/109/0/52471)

Declaring Land Taken for the Grafton Gully-Beach Road Motorway 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 Schedule hereto is hereby taken for the Grafton Gully-Beach Road Motorway, from and after the 10th day of May 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P.	Being
0 1 7.8	Lots 8 and 9, D.P. 19627, and being all certificate of title, Volume 477, folio 106.
0 0 21.9	Lot 11, D.P. 19627, and being all certificate of title, Volume 479, folio 166.
0 0 30.6	Lot 10, D.P. 19627, and being all certificate of title, Volume 477, folio 107.

Dated at Wellington this 2nd day of April 1979.

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

(P.W. 71/2/7/0; Ak. D.O. 71/2/7/0/100)

Land Proclaimed as Road, Road Closed and Vested, and Road Closed and Incorporated in Adjoining Crown Leases in Block V, Tautane Survey District, Dannevirke 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 Dannevirke County Council and hereby proclaims that the road described in the Second and Third Schedules hereto is hereby closed, and hereby proclaims that the road firstly, secondly, thirdly, and fourthly described in the said Second Schedule when so closed shall vest in Colin Charles Hales, farmer, and Barry Charles Hales, shepherd, both of Porangahau, as tenants in common in equal shares, subject to mortgage 193886, and hereby proclaims that the road fifthly, sixthly, seventhly, eighthly, and ninthly described in the said Second Schedule hereto when so closed shall vest in Alan Walter Herbert, of Titree Point, farm manager, subject to mortgage 108431 and lease 271407, and hereby proclaims that the road firstly, secondly, thirdly, fourthly, fifthly, and sixthly described in the said Third Schedule hereto when so closed shall be incorporated in Crown lease in perpetuity, No. 367, recorded in register book Volume 8, folio 132, Hawke's Bay Land Registry, held from Her Majesty the Queen, by Colin Charles Hales, farmer, and Barry Charles Hales, shepherd, both of Porangahau, as tenants in common in equal shares, subject to mortgage 193886, and hereby proclaims that the road seventhly described in the said Third Schedule hereto when so closed shall be incorporated in Crown lease, RLF 291, recorded in register book Volume 165, folio 92, Hawke's Bay Land Registry, held from Her Majesty the Queen, by Alan Walter Herbert, of Titree Point, farm manager, subject to mortgage 108431 and lease 271407, and hereby proclaims that the road eighthly, ninthly, tenthly, eleventhly, twelfthly, thirteenthly, fourteenthly, and fifteenthly described in the said Third Schedule hereto when so closed shall be incorporated in Crown lease in perpetuity, No. 390, recorded in register book, Volume 37, folio 56, Hawke's Bay Land Registry, held from Her Majesty the Queen, by James Halstead Morgans, of Wimbledon, farmer, and Rex Peter Morgans, of Dannevirke, branch manager, subject to mortgage 235546, and hereby proclaims that the road sixteenthly, seventeenthly, eighteenthly, and nineteenthly described in the said Third Schedule hereto when so closed shall be incorporated in Crown lease in perpetuity, No. 450, recorded in register book, Volume 120, folio 161, held from Her Majesty the Queen, by William Evan Garth Morgans, of Wimbledon, farmer, and Allan Carne Hodder, of Masterton, farmer.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

A. R. P.	Being
0 1 18.3 (1474 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 0 0.1 (2m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 1 33.8 (1866 m ²)	Part Section 11; coloured blue on plan S.O. 3392.
0 0 2.2 (55 m ²)	Part Section 11; coloured blue on plan S.O. 3392.
0 0 19.6 (495 m ²)	Part Section 11; coloured blue on plan S.O. 3392.
0 0 38.5 (973 m ²)	Part Section 24; coloured blue on plan S.O. 3392.
0 0 0.2 (5 m ²)	Part Section 18; coloured sepia on plan S.O. 3392.

0 0 13.1 (331 m ²)	Part Section 2; coloured sepia on plan S.O. 3392.
0 0 4.2 (106 m ²)	Part Section 1; coloured sepia on plan S.O. 3392.
0 0 24.9 (629 m ²)	Part Section 1; coloured sepia on plan S.O. 3392.
1 2 34.9 (6953 m ²)	Part Section 10; coloured blue on plan S.O. 3392.
0 0 39.5 (999 m ²)	Part Section 10; coloured blue on plan S.O. 3392.
1 0 19.7 (4545 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 1 27.9 (1717 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 0 21.7 (548 m ²)	Part Section 12; coloured orange on plan S.O. 3393.
0 0 22.5 (569 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 1 30.3 (1778 m ²)	Part Section 12; coloured orange on plan S.O. 3393.
0 0 30 (758 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 0 15.9 (402 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 0 23.1 (584 m ²)	Part Section 11; coloured blue on plan S.O. 3393.
0 0 0.2 (5 m ²)	Part Section 3; coloured red on plan S.O. 3393.
2 2 0.8 (1.0137 ha)	Part Section 11; coloured blue on plan S.O. 3393.
0 0 29 (733 m ²)	Part Section 3; coloured red on plan S.O. 3393.
0 0 13.8 (349 m ²)	Part Section 11; coloured blue on plan S.O. 3393.

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

SECOND SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those portions of road situated in Block V, Tautane Survey District, described as follows:

A. R. P.	Adjoining or passing through
0 0 24.6 (622 m ²)	Section 24; coloured green on plan S.O. 3392.
0 1 3.6 (1102 m ²)	Section 10; coloured green on plan S.O. 3392.
0 0 38.9 (983 m ²)	Section 10; coloured green on plan S.O. 3392.
0 1 14.6 (1380 m ²)	Section 10; coloured green on plan S.O. 3392.
0 0 28.6 (723 m ²)	Section 2; coloured green on plan S.O. 3392.
0 0 4.9 (123 m ²)	Section 2; coloured green on plan S.O. 3392.
0 0 7.5 (189 m ²)	Section 1; coloured green on plan S.O. 3391.
0 2 22.5 (2592 m ²)	Section 1; coloured green on plan S.O. 3392.
0 3 5.6 (3176 m ²)	Section 1; coloured green on plan S.O. 3392.

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

THIRD SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those portions of road situated in Block V, Tautane Survey District, described as follows:

A. R. P.	Adjoining or passing through
0 0 0.1 (2 m ²)	Section 11; coloured green on plan S.O. 3393.
0 2 5.1 (2152 m ²)	Section 11; coloured green on plan S.O. 3393.
0 0 18.7 (472 m ²)	Section 11; coloured green on plan S.O. 3392.
0 0 0.1 (2 m ²)	Section 11; coloured green on plan S.O. 3392.
0 1 22.2 (1573 m ²)	Section 11; coloured green on plan S.O. 3393.
0 1 15.3 (1398 m ²)	Section 11; coloured green on plan S.O. 3393.

0 2 24.2 (2635 m ²)	Section 18; coloured green on plan S.O. 3392.
0 0 4.6 (116 m ²)	Section 3; coloured green on plan S.O. 3393.
0 0 2.8 (70 m ²)	Section 3; coloured green on plan S.O. 3393.
0 0 4.6 (116 m ²)	Section 3; coloured green on plan S.O. 3393.
1 0 10.8 (4320 m ²)	Section 3; coloured green on plan S.O. 3393.
0 0 3.8 (96 m ²)	Section 3; coloured green on plan S.O. 3393.
0 0 4.3 (108 m ²)	Section 3; coloured green on plan S.O. 3393.
0 0 2.2 (55 m ²)	Section 3; coloured green on plan S.O. 3393.
0 0 34.2 (865 m ²)	Section 3; coloured green on plan S.O. 3392.
0 0 31 (784 m ²)	Section 15; coloured green on plan S.O. 3393.
7 0 16.4 (2.8742 ha)	Section 12 and Section 15; coloured green on plan S.O. 3393.
0 0 10 (252 m ²)	Section 12; coloured green on plan S.O. 3393.
0 0 0.5 (12 m ²)	Section 12; coloured green on plan S.O. 3393.

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

Dated at Wellington this 15th day of March 1979.

W. L. YOUNG, Minister of Works and Development.
(P.W. 40/756; Na. D.O. AD 7/6)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the Borough of Hawera

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1948, as from the 10th day of May 1979.

SCHEDULE

TARANAKI LAND DISTRICT

ALL that piece of land containing 347 square metres, situated in the Borough of Hawera, being Lot 3, D.P. 3975, being part Section 14, Town of Hawera. All Proclamation No. 1831.

Dated at Wellington this 6th day of April 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 24/3876; Wg. D.O. 90/99/7)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the City of Takapuna

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 10th day of May 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 816 square metres, situated in the City of Takapuna, and being Lot 9, D.P. 45697. All Gazette Notice 431483.1, North Auckland Land Registry.

Dated at Wellington this 30th day of March 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 31/3315/0; Ak. D.O. 23/554/0/1)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the City of Manukau

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 10th day of May 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area m ²	Being
280	Allotment 487, Manurewa Parish.
1818	Allotment 486, Manurewa Parish.

Dated at Wellington this 2nd day of April 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 71/2/9/0; Ak. D.O. 71/2/9/0/6)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land in the City of Auckland

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 10th day of May 1979.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land situated in the City of Auckland containing 256 square metres, being part Lot 18, D.P. 18321, as shown marked "A" on plan S.O. 53630, lodged in the office of the Chief Surveyor at Auckland.

Dated at Wellington this 6th day of April 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 31/1111; Ak. D.O. 23/355/0)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land, Subject to and Together with the Benefit of Certain Rights and Restrictions, in the Borough of Putaruru

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948; and subject to the building line restriction imposed by S. 190864 and subject to and together with the benefit of the rights of way created by transfer S. 495228, South Auckland Land Registry, as from the 10th day of May 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1095 square metres (1 rood and 3.3 perches), situated in the Borough of Putaruru, being Lot 4, D.P. S. 7719, and being part Section 15, Block X, Patetere North Survey District. Formerly all certificate of title, No. 12B/1162, South Auckland Land Registry.

Dated at Wellington this 27th day of March 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 70/20/2/8; Hn. D.O. 41/2)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 10th day of May 1979, and subject also to the fencing provision contained in transfer 393956, Otago Land Registry.

SCHEDULE

OTAGO LAND DISTRICT

ALL that piece of land containing 20 perches, being Lot 16, D.P. 12423 and being part Section 2, Block XXXII, Town of Alexandra. All *Gazette* Notice 458758. (*New Zealand Gazette*, No. 49, 6 May 1976, p. 1010).

Dated at Wellington this 2nd day of April 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 92/12/90/6/24; Dn. D.O. 92/11/90/6/51)

Declaring Land Acquired for a Government Work and Not Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, as from the 10th day of May 1979.

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in the Town of Clyde, described as follows.

A. R. P.	Being
0 1 0	Section 20, Block VIII. All <i>Gazette</i> Notice 472298 (<i>New Zealand Gazette</i> , No. 5, 20 January 1977, p. 77).

m ²	Being
857	Lot 31, D.P. 15575, and being part Section 1, Block LIX. All <i>Gazette</i> Notice 473915 (<i>New Zealand Gazette</i> , No. 16, 17 February 1977, p. 337).
809	Lot 1, D.P. 12706, and being part Block XXXIX. All <i>Gazette</i> Notice 472300 (<i>New Zealand Gazette</i> , No. 5, 20 January 1977, p. 77).

Dated at Wellington this 2nd day of April 1979.

W. L. YOUNG, Minister of Works and Development,
(P.W. 92/12/90/6; Dn. D.O. 92/11/90/6/83, 84, 86)

Declaring Land Purchased for a Government Work (Railway Purposes) at Lyttelton and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land subject to the Land Act 1949, as from the 14th day of May 1979.

SCHEDULE

CANTERBURY LAND DISTRICT—LYTTELTON BOROUGH

ALL that piece of land described as follows:

Area m ²	Railway land being
594 (23.5p)	Lot 2, D.P. 14035, being all the land comprised and described in C.T. 518/208.

Situated in Block IV, Halswell Survey District.

Dated at Wellington this 2nd day of May 1979.

COLIN McLACHLAN, Minister of Railways,
(N.Z.R. L.O. 19548/51)

Declaring Land Taken for Railway Purposes at Ahuriri

PURSUANT to section 45 of the Government Railways Act 1949 and section 32 of the Public Works Act 1928, the Minister of Railways hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for railway purposes from and after the 14th day of May 1979.

SCHEDULE

HAWKE'S BAY LAND DISTRICT—NAPIER CITY

ALL those pieces of land described as follows:

Area m ²	Being
696	Part Ahuriri Lagoon, being the balance of the land comprised and described in C.T. 123/104, marked A on plan.
196	Part Lot 50, Deeds Plan 784, being part of the land comprised and described in C.T. 57/270, marked B on plan.
212	Part Lot 51, Deeds Plan 784, being part of the land comprised and described in C.T. 57/271, marked C on plan.

Situated in Block IV, Heretaunga Survey District.

As the same are more particularly delineated on the plan marked L.O. 31201 (S.O. 7422) deposited in the office of the Minister of Railways at Wellington, and thereon marked as above-mentioned.

Dated at Wellington this 2nd day of May 1979.

COLIN McLACHLAN, Minister of Railways,
(N.Z.R. L.O. 5171/250) (1)

Declaring Land Taken for a Government Work (Further Portion of the N.I.M.T. Railway, Portion of Puniu Contract) at Te Mawhai and Not Now Required for That Purpose to be Crown Land

PURSUANT to section 35 of the Public Works Act 1928, the Minister of Railways hereby declares the land described in the Schedule hereto to be Crown land, subject to the Land Act 1948, from and after the 14th day of May 1979.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIPA COUNTY

ALL that piece of land described as follows:

Area ha	Railway land being
2.0630	Section 11, Block VI, Puniu Survey District, being part of the land comprised and described in <i>Gazette</i> , 1886, p. 596.

As the same is more particularly delineated on the plan marked L.O. 30908 (S.O. 49754) deposited in the office of the Minister of Railways at Wellington.

Dated at Wellington this 2nd day of May 1979.

COLIN McLACHLAN, Minister of Railways.

(N.Z.R. L.O. 3580/196)

Kaimai-Mamaku State Forest Park Advisory Committee

PURSUANT to the State Forest Park Regulations 1969, I hereby appoint the following persons to be members of the Kaimai-Mamaku State Forest Park Advisory Committee for the terms indicated.

Colin Charles Croft Hewens, for a term of 5 years from 4 November 1978.

Rosalie Jean Smith, for a term of 5 years from the date hereof.

Dated at Wellington this 19th day of April 1979.

VENN YOUNG, Minister of Forests.

Lake Sumner State Forest Park Advisory Committee

PURSUANT to the State Forest Park Regulations 1969, I hereby appoint

Ian Garrick Clark, and
Douglas Bruce Norrie

to be members of the Lake Sumner State Forest Park Advisory Committee for a term of 5 years from the date hereof.

Dated at Wellington this 23rd day of April 1979.

VENN YOUNG, Minister of Forests.

Revocation of the Reservation over a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby revokes the reservation as a reserve for Government purpose (forestry) over the land, described in the Schedule hereto.

SCHEDULE

TARANAKI LAND DISTRICT—STRATFORD COUNTY

180.0851 hectares, more or less, being Section 24, Block V, Ngatimaru Survey District. All C.T. 112/155, S.O. Plan 857.

Dated at Wellington this 19th day of April 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 22/3385, 22/4130/4; D.O. LG 30)

Revocation of the Reservation over Part of a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—MANGONUI COUNTY

6310 square metres, more or less, being Section 2, Block XVI, Parengarenga Survey District. Part C'sT. 738/244, 2108/28 and 1A/1450. S.O. Plan 53251.

Dated at Wellington this 20th day of April 1979.

VENN YOUNG, Minister of Lands.

(L. and S. H.O. 4/1350/2; D.O. NP 134)

Revocation of the Reservation over a Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY

5690 square metres, more or less, being Lot 113, D.P. 18948, situated in Block VII, Waiwera Survey District. All *New Zealand Gazette*, 1941, p. 641.

Dated at Wellington this 26th day of April 1979.

DUNCAN MACINTYRE, Acting Minister of Lands.

(L. and S. H.O. Res. 2/2/170; D.O. 8/3/59)

Reservation of Land

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

SCHEDULE

WELLINGTON LAND DISTRICT—TAUPO COUNTY

55.6617 hectares, more or less, being Section 8 (formerly Parts Ohuanga North 2A and 5A, Section 23, Block VI, Turangi Suburban, and Sections 1 and 3, Block III, Pihanga Survey District) Block III, Pihanga Survey District, All Doc. 222807.1, All *Gazette* Notice 880548, Part Proc. 2546 and Part *New Zealand Gazette*, 1921, p. 2141. S.O. Plan 30395.

Dated at Wellington this 26th day of April 1979.

DUNCAN MACINTYRE, Acting Minister of Lands.

(L. and S. H.O. Res. 3/8/2/4; D.O. 8/5/529/2)

Appointment of the Lake Taupo Reserves Board to Control and Manage a Reserve

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby appoints the Lake Taupo Reserves Board to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

WELLINGTON LAND DISTRICT—TAUPO COUNTY

55.6617 hectares, more or less, being Section 8 (formerly Parts Ohuanga North 2A and 5A, Section 23, Block VI, Turangi Suburban, and Sections 1 and 3, Block III, Pihanga Survey District) Block III, Pihanga Survey District. All Doc. 222807.1, all *Gazette* Notice 880548, Part Proc. 2546 and Part *New Zealand Gazette*, 1921, p. 2141. S.O. Plan 30395.

Dated at Wellington this 26th day of April 1979.

DUNCAN MACINTYRE, Acting Minister of Lands.

(L. and S. H.O. Res. 3/8/2/4; D.O. 8/5/529/2)

Vesting a Reserve in the Raglan County Council

PURSUANT to the Reserves Act 1977, the Minister of Lands hereby vests the reserve, described in the Schedule hereto, in the Raglan County Council in trust for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—HUNTLY BOROUGH AND RAGLAN COUNTY

1.0797 hectares, more or less, being Lot 57, D.P. S. 5951, being Part Allotment 9, Pepepe Parish, situated in Block XV, Rangiriri Survey District. Part certificate of title, Volume 67, folio 21. All *New Zealand Gazette*, 1962, p. 436. Subject to mining and mineral rights created by T. 14739.

Dated at Wellington this 26th day of April 1979.

DUNCAN MACINTYRE, Acting Minister of Lands.

(L. and S. H.O. Res. 3/2/34; D.O. 8/3/22)

Cancellation of Notification of the Vesting of a Public Reserve in the Crown

THE Minister of Lands hereby notifies the cancellation of that part of the notice dated 26 February 1954 and published in *New Zealand Gazette*, No. 14, 4 March 1954, p. 352, notifying the vesting of the land, described in the Schedule hereto, in the Crown as a public reserve (access-way).

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAITEMATA CITY

230 square metres, more or less, being Lot 31, D.P. 40739, situated in Block XII, Kumeu Survey District. Part certificate of title, 834/8.

Dated at Wellington this 26th day of April 1979.

DUNCAN MACINTYRE, Acting Minister of Lands.

(L. and S. H.O. 25/1025; D.O. 8/40739)

Palmerston North Bylaw Confirmed

THE following certificate has been executed on a sealed copy of the Palmerston North Parking Meter Bylaw (1961), Amendment No. 3, made by special order of the Palmerston North City Council at a meeting held on 26 February 1979, and confirmed at a subsequent meeting held on 26 March 1979.

Signed at Wellington this 3rd day of May 1979.

D. A. HIGHET, Minister of Local Government.

CERTIFICATE OF CONFIRMATION

PURSUANT to the Bylaws Act 1910, I hereby confirm the above written bylaw and declare that the same came into force on 4 April 1979.

Signed at Wellington this 3rd day of May 1979.

D. A. HIGHET, Minister of Local Government.

Palmerston North Bylaw Confirmed

THE following certificate has been executed on a sealed copy of the Palmerston North Signs Bylaw (1976), Amendment No. 1, made by special order of the Palmerston North City Council at a meeting held on 26 February 1979 and confirmed at a subsequent meeting held on 26 March 1979;

Signed at Wellington this 3rd day of May 1979.

D. A. HIGHET, Minister of Local Government.

CERTIFICATION OF CONFIRMATION

PURSUANT to the Bylaws Act 1910, I hereby confirm the above written bylaw and declare that the same came into force on 3 April 1979.

Signed at Wellington this 3rd day of May 1979.

D. A. HIGHET, Minister of Local Government.

Form of Standard Film Hiring Contract Approved by the Minister under the Cinematograph Films Act 1976

PURSUANT to section 71 of the Cinematograph Films Act 1976, the Minister of Internal Affairs hereby approves a new standard form of film hiring contract as set out hereunder.

Dated at Wellington this 20th day of April 1979.

D. A. HIGHET, Minister of Internal Affairs.

(I.A./Cul. 2/2/7)

STANDARD FILM HIRING CONTRACT

AGREEMENT made this _____ day of _____ 19 _____, between _____ a duly incorporated company

carrying on business in New Zealand (hereinafter called "the renter"), of the one part, and _____ of (hereinafter called "the exhibitor") of the other part, whereby it is agreed between the parties as follows:

PART A—EXHIBITION PERIOD

The renter agrees to hire and the exhibitor to take on hire for the purposes of exhibition the films contracted for herein on the dates specified or otherwise provided for in the Schedule hereto and in accordance with the provisions hereof. The period for the supply and the exhibition of the films contracted for shall extend from the _____ day of _____ 19 _____, until the _____ day of _____ 19 _____.

PART B—SCHEDULE

This agreement refers to such films described in the Schedule hereto or such other films as the parties may from time to time so contract by written memorandum signed by the parties which shall designate the number of films, the titles, the number of screening days, the screening dates, and the rental per film.

Rider—(a) The above films are feature films of _____ minutes duration;

or (b) If a programme of films is to be supplied hereunder such programme shall be of not less than 2 hours duration.

(NOTE—The whole or part of this rider may be deleted or varied to suit the circumstances).

PART C—SPECIAL CONDITIONS

This agreement is made subject to the provisions of Part D hereof and the following special provisions (*here insert special provisions, if any*):

PART D—PROVISIONS OF GENERAL APPLICATION

Supply and Classification of Films

(1) (a) If the renter shall fail to offer to the exhibitor any named or specifically described film required to be so offered for the agreed exhibition period he shall offer to the exhibitor a film in substitution therefor on terms to be agreed. If at some future date the specified film should become available for release, the renter shall re-offer the film to the exhibitor in the same relative priority in relation to other exhibitors in the city, town, or locality in which the exhibitor's theatre or theatres is or are situated and upon the same terms, *mutatis mutandis*, as would have applied had the film been duly tendered, during the period of supply under this agreement.

(b) Unless any of the said films is specifically contracted for first or second-run exhibition, the renter shall not be under any obligation to supply the same until it has had first-run or at his election second-run exhibitions in the chief city or town of the provincial district in which the said theatre is situated.

(c) All films referred to in this agreement are those as defined in section 2 of the Act.

Time and Place of Exhibition

(2) The exhibitor agrees to exhibit the said films, but only at the theatre or theatres specified on the exhibition date or dates fixed in the said Schedule or determined as herein provided, and save with the consent of the renter not to allow any print thereof to leave the exhibitor's possession during the period specified for the exhibition thereof by the exhibitor, nor to exhibit or permit the exhibition of any such print at any other time or place. In the event of the exhibitor in breach of this clause exhibiting or permitting the exhibition of the said films or any of them either at the said theatre or theatres or at any other theatre at a time or times other than as authorised in terms of this clause, the exhibitor shall pay to the renter by way of liquidated damages for each unauthorised exhibition a sum equal to five times the hire for a contracted screening calculated by dividing the total hire rental by the number of authorised screenings. This provision shall be without prejudice to the exercise by the renter of any other remedy to which he may be entitled under these presents by reason of such breach. Provided, however, that the exhibitor shall not be liable for damages where he is able to prove that the exhibition of any such film was occasioned through emergency caused other than by his act or default and provided that before exhibiting and/or permitting the exhibition of such film he shall forward notice of his intention to do so to the renter by telegram.

Projection of Films

(3) All screenings shall be projected by an appropriately trained projectionist and the renter shall not supply to the exhibitor, who is in breach of this term, any further films if he is so directed by the Film Trade Board.

Any complaint in respect of a breach of this clause is to be referred to the secretary of the Film Trade Board for a decision by the chairman or the deputy chairman in the name of the Film Trade Board.

An appropriately trained projectionist is a projectionist who for the time being is the holder of an appropriate projectionists certificate issued by the Film Trade Board or by the Trades Certification Board.

Payment Clause

(4) (a) Flat rentals—Subject in the case of percentage bookings to special provisions specified in paragraph (b) hereof (which shall be deemed to apply only to the percentage portion of the hire), the hire payable for each film together with all advertising, freight, and other charges, shall be paid to the renter not less than 3 days in advance of the date of despatch from the renter's premises or from the last previous exhibitor.

(b) Percentage Bookings—In any case where the hiring fee is to be computed entirely or in part upon the gross admission receipts of the said theatre, the exhibitor shall pay to the renter within 7 days of the last authorised exhibition date, or if the exhibition period exceeds one week, then within 7 days of the first authorised exhibition date in each respective week or part of a week, a sum equal to the proportion of the gross admission receipts aforesaid due to the renter, as well as all moneys which may be due and owing to the renter for freight, cartage, and other charges: Provided that, in any case where the hiring fee is to be so computed, the exhibitor shall, prior to the exhibition of the film, or at any time during such period, if so requested by the renter, deposit with the renter in cash or otherwise to the satisfaction of the renter a reasonable sum of money based upon the estimated hiring fee or balance thereof, as the case may be. All moneys so deposited by the exhibitor may, at the option of the renter, be applied by the renter in or towards satisfaction of the hiring fee and other moneys due and payable to the renter for the film, and any surplus remaining shall be refunded to the exhibitor without unreasonable delay. The exhibitor hereby undertakes to supply to the renter immediately after the authorised exhibition period and in a form satisfactory to the renter an itemised statement duly certified by the ticket seller or sellers and the theatre manager of the daily gross admission receipts for the exhibition date or dates of each film for which payment is so required to be made. An authorised representative of the renter is hereby given the right to verify the sale of all tickets of admission, which shall be in a form acceptable to the renter with the ticket printed at each end of the ticket, to the said theatre and receipts therefrom, and for such purpose shall have access to the theatre including the box-office and also access to and the right to examine at all reasonable times the exhibitor's books and records only insofar as they relate to gross receipts in respect of each film. If the exhibitor shall fail to supply the itemised statement within 7 days after the same should have been supplied (and without prejudice to the renter's rights of verification and examination) the renter may assess the gross receipts in respect of each film, taking into account such information as shall be available to it whether in respect of the exhibitor, other exhibitors, the film generally, or otherwise, and until and unless the exhibitor shall supply and verify a proper statement then the amount assessed by the renter shall be deemed the hiring fee payable by the exhibitor in terms of this subclause and shall not be called into question by the exhibitor or otherwise.

The renter agrees that any information obtained by it pursuant to the provisions of this clause will be treated as confidential except in any arbitration proceedings or litigation in respect of this agreement. The words "gross receipts" used in this or any other part of this agreement mean gross receipts however those receipts may be termed by the exhibitor or be intended to be apportioned by him.

(c) Nothing herein contained shall impose any obligation on the exhibitor to make payment for any film which is not delivered in reasonable physical condition for projection and exhibition, and which for that cause he does not screen.

Unplayed Dates: Flat Rentals

(5) If in the case of the said films in respect of which a flat hiring fee alone is payable the exhibitor fails to exhibit the same on the date or dates specified in the said Schedule and/or determined in accordance with the provisions

hereof for any reason other than specifically mentioned in clause (24) the exhibitor agrees to pay the renter the hire payable for such film, together with all advertising, freight, and other charges on the due date. On receipt of such payment the renter undertakes to grant the exhibitor a substitute exhibition date as shall be mutually agreed upon but the exhibitor shall not be entitled in the case of such film to any extension of priority of exhibition over other exhibitors. If the exhibitor or renter shall without reasonable cause defer or alter, or purport to defer or alter the booking of any or all of the said films within 14 days before the first date of an engagement then without prejudice to their respective rights under clause 25 (breach) hereof the exhibitor or the renter as the case may be shall pay forthwith to the other party a sum of \$20 as liquidated damages to cover costs.

Liquidated Damages: Percentage Hiring

(6) If this agreement calls for payment computed either in whole or in part upon a percentage or varying percentages of the exhibitor's gross admission receipts and if the exhibitor fails or refuses to exhibit such films as provided in this agreement the exhibitor shall pay to the renter as liquidated damages for each day that the exhibitor fails or refuses to exhibit such film (in addition to any fixed sums payable hereunder in respect thereof) a sum equal to such percentage or percentages of the average daily gross admission receipts of such theatre on the corresponding days of the 12 weeks prior to the date or dates when such film should have been so exhibited. An itemised statement of the said daily gross admission receipts certified in manner aforesaid shall be delivered by the exhibitor to the renter upon demand therefore and the renter shall have the same right of access and inspection as aforesaid: provided, however, that if the exhibitor is able to prove to the satisfaction of the renter that his failure to exhibit such film as provided in this agreement was for any cause beyond his control, the renter undertakes upon receipt of payment of the liquidated damages as aforesaid (in addition to any fixed sums payable hereunder in respect thereof) to grant the exhibitor a substitute exhibition date as shall be mutually agreed upon but the exhibitor shall not be entitled in the case of such film to any extension of priority over other exhibitors that may be conferred upon him by this agreement. In the event of any dispute under this clause the matter shall be determined by arbitration.

Child Defined

(7) Except where the age of 15 years has been traditionally observed by any exhibitor, for the purposes of this agreement a child shall be deemed to be a person under the age of 14 years.

Exhibition and Advertising

(8) (a) The exhibitor shall not use any advertisement or publicity of which the renter has notified his disapproval in writing and shall indemnify the renter against any loss or damage suffered by the renter by reason of any breach of this obligation.

(b) No lithographic posters, photographs, slides, lobby displays or other advertising material purchased, leased or otherwise acquired by the exhibitor from or through the renter in respect of the theatre or theatres named therein shall be sold, leased, lent, or given away by the exhibitor.

Upon the breach or attempted breach of this provision by the exhibitor the right to the immediate possession of such advertising matter shall revert to the renter which may take possession of the same wherever found; provided that repossession of such advertising matter shall be without prejudice to the exercise by the renter of any other remedy to which he may be entitled under these presents by reason of such breach or attempted breach. The exhibitor shall return to the renter within 14 days of the final screening of the film to which they apply, all lithographic posters, photographs, slides, lobby displays, or other advertising material leased or acquired from or through the renter otherwise than by purchase: and if the exhibitor shall not so return the same within the period mentioned, he shall forthwith pay to the renter the fair cost of replacing the same as assessed by the renter.

(c) The exhibitor agrees that not more than one feature-length film is to be presented at the same performance with any feature-length film supplied hereunder.

(d) Nothing in this agreement shall preclude any special written agreement relating to advertising or advertising material as described in clause 8 (b) above in any particular case.

Delivery and Return of Films

(9) (a) **Delivery**—The renter shall make deliveries hereunder to the exhibitor at the renter's premises or by forwarding or consigning to the exhibitor either by the renter or by some other person at the renter's direction, and either by rail, steamer, post, air, or other means of transport, as the renter may decide, and shall use its best efforts to have each and every film delivered to the exhibitor in time for the authorised exhibition on the exhibition date in said theatre: provided that the renter shall not be liable in any way whatever for failure or delay in making delivery by reason of the elements, accidents, industrial troubles, fires, Government proclamations, ruling of censors, or by reason of any other delay, accident, or hinderance of whatsoever kind beyond the control of the renter.

(b) **Possession**—For the purposes of this agreement all films and advertising material shall be deemed to be in the possession of the exhibitor from the time the exhibitor takes delivery from the premises of the renter or from the time the film is forwarded or consigned to the exhibitor as aforesaid until delivery by the exhibitor to the renter at the renter's premises or consignment by any of the means of transport as aforesaid to another exhibitor notified to the exhibitor in writing by the renter.

(c) The exhibitor shall unless otherwise instructed by the renter return all films to the renter during the ordinary business hours of the renter together with all spools and straps in the same condition as same were received (reasonable wear and tear excepted) and properly packed in containers and properly addressed to the renter's premises or alternatively the exhibitor shall observe any written or telegraphed instructions relating to consignment as aforesaid. The exhibitor shall consign by such means of transport, as may be specified in writing or by telegram by the renter and shall, if called on to do so, produce to the renter documentary evidence of such consignment.

(d) **Freight**—The exhibitor will pay all costs of transportation of the said films and/or advertising material from the renter's premises, and return to the renter's premises or to another exhibitor, as the case may be. If due to any emergency the original freight arrangements are altered and if the exhibitor is required to despatch by air, or receive by air from the renter then the renter will pay the difference between a normal freighting method and airfreight.

(e) **Damages**—The exhibitor agrees that if for any reason not beyond his control despatch instructions are not carried out by him, with the result that loss is thereby caused to the renter and/or the exhibitor to whom the films should have been despatched in accordance with the despatch instructions of the renter, he will pay to the renter by way of liquidated damages a sum equivalent to the amount of the loss thereby suffered by the renter and/or such other exhibitor, and will indemnify the renter against any claim preferred by such other exhibitor against the renter in respect of such loss.

Sound and Projection Equipment

(10) The exhibitor undertakes that the projection equipment used in connection with any films supplied hereunder will operate properly, reliably, and efficiently to reproduce such recorded sound with adequate volume and high quality, and that he will maintain and keep the projection equipment and all other apparatus used by him in a good, proper, and substantial state of repair, order, and condition and will permit the same to be operated only by an appropriately trained projectionist, and will at all times allow free access for a representative of the renter appointed in writing by the renter for that purpose to enter into every part of the said theatre or theatres for the purpose of inspecting and/or testing such sound and/or projection equipment and apparatus. If, after any such inspection or test, the representative (being a person approved in writing on that behalf by an inspector for the time being approved by the Film Trade Board) serves upon the exhibitor or leaves for him at the said theatre notice in writing requiring the exhibitor, within a time specified in such notice to do or to refrain from anything in connection with the said equipment or the use thereof which in the opinion of the representative is necessary for the more satisfactory exhibition of the said films, the exhibitor shall observe and/or perform the requirements of such notice within the time specified therein, and in the event of the exhibitor failing to observe or perform the requirements of such notices, and so long as such failure continues, the renter shall be entitled to refuse to supply or allow the said films or any of them to be exhibited, but nevertheless without prejudice to any other right or remedy the renter may have under this agreement.

Copyright

(11) (a) The right to exhibit the said films shall include a right under all copyrights in respect of such films and of the recorded sound in synchronism therewith, but not the right to perform in public any musical work included in such recorded sound.

(b) The exhibitor undertakes to pay the Australasian Performing Rights Association Ltd., or other person or association of persons designated in writing by the renter such fee for performing right for which the exhibitor may be legally liable.

(c) Each party will indemnify the other against any claim in respect of infringement of copyright or infringement of the right of public performance, as the case may be, where the same arises by reason of a breach by such first-named party of his obligations under this clause.

Slander or Libel

(12) The renter will indemnify the exhibitor against any claim in respect of any slander or libel which arises exclusively from the contents of any film exhibited pursuant hereto and/or the use of advertising matter in relation thereto supplied by the renter.

Cutting and Alteration of Films

(13) The exhibitor shall exhibit each film on every occasion in its entirety and shall not copy, record, duplicate, cut, or alter any film excepting with the written or telegraphic consent of the renter.

Loss and Damage to Films

(14) (a) The exhibitor shall forthwith on the receipt of any film hereunder report to the renter on a form to be supplied by the renter upon application by the exhibitor the condition of such film.

(b) The exhibitor shall immediately notify the renter by prepaid telegram of the loss, theft, or destruction of or damage or injury to any print. If any film shall be received from the exhibitor by the renter or any subsequent exhibitor in a damaged or partially destroyed condition it shall be deemed to have been so damaged or destroyed while in possession of the exhibitor, unless the latter before or immediately after the first public exhibition thereof shall have telegraphed the renter that such print was received by the exhibitor in a damaged or partially or wholly destroyed condition, and setting forth fully the nature of such damage and the amount of footage so damaged or destroyed.

(c) The exhibitor shall pay to the renter a sum equal to the cost of replacement at the renter's premises for each linear metre of film which may be lost, stolen, destroyed, or so damaged as to be unfit for further exhibition while in the possession of the exhibitor.

(d) If damage occurs to any film while in the possession of the exhibitor, but such damage is not of such nature as to preclude further exhibition, the exhibitor shall pay to the renter a sum in proportion to the nature and extent of such damage. The amount of such damage shall be determined by mutual agreement or by arbitration, but in no case shall it exceed the value of the film as set out in subclause (c) hereof.

Insurance

(15) The exhibitor shall insure and keep insured all films to be supplied hereunder while in his possession under a block risk policy effected and operated from time to time by the Mutual Films Insurance Board, constituted of an equal number of representatives of the Motion Picture Distributors Association of New Zealand (Inc.) and the New Zealand Motion Picture Exhibitors Association (Inc.), and constituted pursuant to an agreement between the said associations, dated the 6th day of August 1935, or to any agreement in substitution or renewal thereof, and shall punctually pay to the said board all contributions or levies required of or made upon him by the said board to enable such insurance to be effected and maintained; and, in the event of default by the exhibitor in payment of any such contribution or levy, the renter may if it thinks fit pay the same and recover the amount thereof from the exhibitor: provided however, that in the event of such board for any reason ceasing to exist or to function, the exhibitor shall insure and keep insured the said films whilst the same are deemed to be in his possession hereunder against the same risks as specified in the said block policy in some insurance office approved by the renter, the total insurance cover in respect of any one programme to be not less than \$600 or such other sum as may be agreed upon from time to time or in default of agreement fixed by arbitration and shall punctually pay all premiums in respect thereof, the renter having the right in the event of default by the exhibitor to pay the same and recover the amount from the exhibitor.

Broadcasting and Televising

(16) Except with the written consent of the renter the exhibitor will not reproduce from or exhibit or permit reproduction from or exhibition of any film supplied by the renter hereunder in any manner or at any time or place other than as specified herein and will not reproduce sound from any such film except as part and during the exhibition of such film and will not broadcast or permit broadcasting of or from any such film. Televising or permitting the televising of the whole or part of any film contracted for herein is expressly prohibited without the consent of the renter.

Switching

(17) The renter reserves the right to switch each and every film supplied hereunder to any other exhibitor or exhibitors for return in due course; provided that such switching shall not affect the normal screening of the programme of which such film is a part. No costs or expense in effecting such switching shall be borne by the exhibitor unless the switching be at his request without the written consent of the renter.

Observance of Acts and Bylaws

(18) The exhibitor and the renter shall as the same are applicable to motion-picture theatres and/or the control, care, and use of film at all times fully and effectually comply with all Acts of Parliament and rules and regulations thereunder, as well as with all bylaws of any local government or other authority having power in that behalf for the locality or district wherein the said films are to be used.

Assignment

(19) This agreement shall not be assigned, transferred, or otherwise disposed of by the exhibitor to any other person without the written consent of the renter, which consent shall not be arbitrarily withheld, and shall not in any case be effective until such other person has agreed in writing with the renter to carry out the terms and provisions hereof. Notwithstanding such consent, the exhibitor shall remain responsible to the renter hereunder unless or until a release from liability is given to him in writing.

Waiver

(20) The waiver by either party of any breach or default by the other party shall not be construed as a waiver of any other or subsequent breach or default by such other party whether similar or otherwise.

Notices

(21) In the absence of any provisions to the contrary herein all notices to be given to either party hereunder shall be sufficiently served if sent either by telegram or by pre-paid post to the address of the party to whom notice is given last known to the other party and any notice sent by whichever of the aforesaid methods shall be deemed to have been received on the day when it would have ordinarily have been received by that method: provided that any notice of the despatch of film or accessories shall be addressed to the theatre to which the film is booked unless otherwise instructed by the exhibitor in writing.

No Partnership

(22) It is expressly agreed that this agreement in no way constitutes a partnership between the parties hereto.

Oral Promises

(23) No oral promise, representation, understanding or agreement in reference hereto shall be of any force or effect.

Theatre Closed

(24) In the event of the said theatre being closed by a force majeure (major calamity), by Government Proclamation or by parliamentary, ministerial, departmental, or local authority (statutory or otherwise) under any real or assumed authority or power not being due to any withdrawal or suspension of the exhibitor's licence in respect of such theatre for any cause within the power of the exhibitor to remedy without suffering unreasonable hardship, or in the event of such theatre being destroyed or damaged to such an extent as to be unfit for use or occupation so that any film to be exhibited hereunder cannot be exhibited on the day or days when it should be so exhibited, then this contract shall upon written notice thereof being given to the renter terminate in respect of such number of films as would have been exhibited in the theatre in terms of this contract: provided that in the event of screening not being resumed by the exhibitor in the said theatre or a substitute theatre in or near the same locality within 40 days next after the day when a film was last screened therein, the

renter shall have the right of terminating this agreement, in which case the agreement shall be deemed to have terminated at the date when the theatre closed owing to one or either or all of the causes aforesaid. Such determination of the agreement shall be without prejudice to the rights of either party in respect of any matter then outstanding between them under this agreement up to the time of such determination. A theatre shall not be deemed to be closed for the purposes of this clause merely by reason of the fact that a local authority as the owner thereof may exercise its right under any lease or tenancy to close the theatre for the exhibition of films on any occasion or occasions when the theatre is required by the local authority for other purposes.

Breach

(25) (a) If during the term hereof the renter fails to deliver and/or the exhibitor fails or refuses to exhibit any of the said films (save and except in any package agreement for the supply of a number of films to be the subject of any one contract then the exhibitor shall not be required to accept more than 75 percent of the films contained in such package agreement or where elimination of any film or delay or failure is due to any of the permissible reasons provided herein), or if either party violates or breaches the provisions contained herein the renter or the exhibitor, as the case may be, shall pay to the other party the damage so caused.

(b) If the exhibitor—

(i) Shall fail or refuse to pay the rental of any such film as provided in this agreement or to furnish statement of the receipts of such theatre if any are required hereunder, or to give the renter's representative access to the said theatre or its box office and/or to the exhibitor's books and records relative to films the rentals of which are based upon the said theatre's admission receipts as herein provided; or

(ii) Makes default in the due observance and performance of the obligations on his part under clauses numbered 2 (Time and Place of Exhibition), 10 (Sound and Projection Equipment), 11 (Copy-right), 15 (Insurance), 16 (Broadcasting), 18 (Observance of Acts and Bylaws), or any of them; or

(iii) Commits any other breach going to the root of the contract; or

(iv) Becomes insolvent or is adjudicated a bankrupt, or in the case of a company goes into liquidation except for reconstruction, or executes an assignment for the benefit of his creditors; or if a receiver is appointed for any of the property of the exhibitor; or

(v) Voluntarily or by operation of law should lose control of the said theatre or of his interests therein, making it impossible for the exhibitor to exhibit the said films at the said theatre; then upon the happenings of any one or more of the said events, the renter may at his option (1) terminate this agreement, or (2) suspend the delivery of films hereunder until such default or defaults should cease and be remedied. Upon or after receipt of notice of termination or suspension of this agreement the exhibitor shall despatch to any place named by the renter in writing each film which is in his possession and to the possession of which the renter is entitled and failing immediate despatch the exhibitor shall pay to the renter by way of liquidated damages, the sum of five hundred dollars (\$500) in respect of each film for every day default is made in making such despatch; provided that the renter may not suspend delivery of films as provided herein on account of any payment arising out of this agreement which may be bona fide in dispute and in respect of which arbitration as provided for in this agreement is applied for. The lodgement of the amount in dispute with the Secretary of the Film Trade Board to abide the results of the dispute shall be sufficient warranty of the exhibitor's bona fides. The exhibitor shall not require nor accept the return of the amount in dispute or any part other than in terms of the arbitrator's award.

(c) If the renter shall—

(i) Persistently fail to supply film on due dates; or
(ii) Give prior exhibition to a competitive theatre in breach of this agreement; or

(iii) Commit any other breach going to the root of the contract then, upon the happening of any such events, the exhibitor may at his option—

- (1) Terminate this agreement; or
- (2) Suspend payments herein until such default or defaults shall cease and be remedied, and in the event of such suspension may reject such number of films as would otherwise have been screened by him during such period of default in addition to any other rights of rejection he may have hereunder.

(d) It is agreed that the exercise of any of the said remedies by the renter or the exhibitor shall be in addition to and without prejudice to any right or remedy of either against the other at law or in equity and/or otherwise provided for in this agreement.

Tender of Film

(26) In any circumstances arising in connection with the exercise by the renter of its remedies under this agreement where the formal tender to the exhibitor of any film may be necessary to the proper exercise of any such remedy a written offer to supply such individual film on the due date shall for that purpose be deemed a sufficient tender to the exhibitor of the film therein named. No such offer shall be effective unless it contains an intimation that it is intended as a formal tender of film for the purposes of this clause.

Arbitration

(27) If any question, difference, or dispute herein specifically referred to arbitration or any other question, difference, or dispute whatsoever shall arise between the parties hereto touching these presents, or any clause or thing herein contained or the construction of this agreement or as to any matter in any way connected with or rising thereout or the operation thereof or the rights, duties, or liabilities of either party in connection with the premises, then and in every such case either party to the dispute may, by notice in writing addressed to the Secretary of the Film Trade Board constituted under section 5 of the Act, have the dispute determined by a disputes committee in accordance with Part II of the Act. An appeal may be made against the decision of such a disputes committee on a point of law but in all other cases a committee's decision will be final and binding on both parties.

Venue

(28) This agreement shall be deemed to have been made at the renter's principal place of business in New Zealand and shall be governed by the laws of New Zealand.

Acceptance by Renter

(29) Until accepted in writing by the renter, its managing director, or manager, or other authorised agent on behalf of the renter, and notice of acceptance sent to the exhibitor, this agreement shall be deemed an application for a contract only and may be withdrawn by the exhibitor any time before such acceptance. Unless such notice is sent to the exhibitor within 28 days after the date of the exhibitor making such application, the said application shall be deemed to have been withdrawn. A copy of this application signed by the exhibitor shall be left with the exhibitor at the time of signing, and in the event of the acceptance thereof as above provided, a duplicate copy signed by the renter in manner aforesaid shall be forwarded to the exhibitor.

Interpretation of Terms

(30) (a) The words "the Act" mean the Cinematograph Films Act 1976;

(b) The word "film" means film as defined in the Act;

(c) The reference in this agreement to "the said theatre" shall, unless the context otherwise requires, mean the theatre of which the name is set out in the Schedule hereto, and where the names of two or more theatres are set out reference in this agreement to "the said theatre" shall, unless the context otherwise requires, mean such of the theatres so set out at which any film in question was or is to be or ought to be or ought to have been exhibited as the case may require.

(d) In this agreement, except where the context otherwise requires, words importing the singular number shall be deemed to include the plural number and vice versa, and words importing the masculine gender shall be deemed to include the feminine and neuter genders.

(e) This agreement has for convenience of reference been set out in paragraphs with suitable captions but such captions

shall not be read so as to indicate that all the provisions relating to any one subject are necessarily contained under the caption suggesting that subject.

Standard Form

(31) This standard form may not be varied so as to provide for any right of cancellation at the option of the renter other than for a breach coming within clause 25 hereof. Any addition hereto not inconsistent herewith shall be written or printed in Part C hereof, or in some separate document.

The Schedule

(32) The Schedule hereinbefore referred to.

Post Office Bonus Bonds Weekly Prize Draw No. 1, May 1979

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 1, for 5 May 1979, is as follows:

One prize of \$9,500: 074 518529

M. B. COUCH, Postmaster-General.

Price Order No. 126 (Queensland Navel Oranges)

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

1. This order may be cited as Price Order No. 126, and shall come into force on the 14th day of May 1979.

2. References in this order to metropolitan areas are references to the metropolitan areas described in the Schedule hereto.

APPLICATION OF THIS ORDER

3. This order applies with respect to all Queensland navel oranges sold by way of retail in New Zealand.

MAXIMUM RETAIL PRICES

4. (1) Subject to the provisions of this clause, the maximum price that may be charged or received by any retailer for any Queensland navel oranges shall be:

(a) When sold by a retailer carrying on business in any of the metropolitan areas of Auckland, Wellington, Christchurch, or Dunedin, or in any of the cities or boroughs of Whangarei, Hamilton, Tauranga, Rotorua, Gisborne, New Plymouth, Stratford, Hawera, Wanganui, Palmerston North, Napier, Hastings, Masterton, Blenheim, Nelson, Greymouth, Timaru, Westport, Oamaru, Balclutha, Gore, or Invercargill—
\$1.15 a kilogram.

(b) When sold by a retailer carrying on business elsewhere—
\$1.17 a kilogram.

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

SPECIAL PRICES WHERE EXTRAORDINARY CHARGES INCURRED

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

DUTY IMPOSED ON RETAILERS

6. Every retailer who offers or exposes any Queensland navel oranges for sale in any shop shall keep in a prominent position in such proximity to the oranges to which it relates as to be obviously descriptive thereof, a ticket, placard, or label on which shall be stated in legible and prominent characters the following particulars:

- (a) The retail price per kilogram.
- (b) The words "Queensland navel".

SCHEDULE
DEFINITION OF METROPOLITAN AREAS

Name of Metropolitan Area	District Included Therein
Auckland	The Cities of Auckland, East Coast Bays, Takapuna and Birkenhead, the Boroughs of Devonport, Ellerslie, Glen Eden, Henderson, Howick, Mount Albert, Mount Eden, Mount Roskill, Mount Wellington, New Lynn, Newmarket, Northcote, Onehunga, One Tree Hill, and Otahuhu.
Wellington	The Cities of Wellington, Lower Hutt, and Porirua, the Boroughs of Eastbourne, Petone, and Tawa.
Christchurch	The City of Christchurch and the Borough of Riccarton.
Dunedin	The City of Dunedin and the Boroughs of Green Island, Port Chalmers, and Saint Kilda.

Dated at Wellington this 9th day of May 1979.

D. J. GASSON,

Director, Stabilisation of Prices and Enforcement.

(T. and I.)

Classification of Reserve

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

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—BIRKENHEAD CITY—
KAURI PARK SCENIC RESERVE

10.6476 hectares, more or less, being Lots 28 and 29, Deeds Plan T.39, Lot 2, D.P. 14492, Lot 5, D.P. 43780, Lots 26 and 27, D.P. 9511, and Lot 1, D.P. 74704, situated in Block XI, Waitemata Survey District. All C.s.T. 570/110, 319/275, 4D/308, 13D/1144 and 30C/681.

Dated at Auckland this 24th day of April 1979.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/3/18/2; D.O. 13/7)

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—WAIHEKE COUNTY—
MOTUIHE ISLAND RECREATION RESERVE

173.0384 hectares, more or less, being part Motuihe Island, Block XIII, Rangitoto Survey District, Sections 1 and 2, Block XIII, Rangitoto Survey District. *New Zealand Gazette*, 1973, p. 2690.

5.6049 hectares, more or less, being part Motuihe Island, Block XIII, Rangitoto Survey District. Section 18, Reserves and Other Lands Disposal Act 1952.

Dated at Auckland this 23rd day of April 1979.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/8/2/3; D.O. NP 26)

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—FRANKLIN COUNTY—
KAURITUTAHU DOMAIN RECREATION RESERVE

6730 square metres, more or less, being Allotments 204 and 205, Awhitu Parish, situated in Block II, Awhitu Survey District. All *New Zealand Gazette*, 1955, p. 1381. S.O. Plan 38123.

Dated at Auckland this 24th day of April 1979.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/73; D.O. 8/3/421)

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—FRANKLIN COUNTY—
AWHITU DOMAIN RECREATION RESERVE

3.6168 hectares, more or less, being Allotment 58C, Awhitu Parish, situated in Block I, Awhitu Survey District. All *New Zealand Gazette*, 1895, p. 1869. S.O. Plan 4345.

Dated at Auckland this 12th day of April 1979.

A. W. CONWAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/107; D.O. 8/3/100)

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—MANGONUI COUNTY—
MANGATETE DOMAIN RECREATION RESERVE

2.2358 hectares, more or less, being Section 10, Block III, Takahue Survey District. All *New Zealand Gazette*, 1939, p. 1444. S.O. Plan 28063.

Dated at Auckland this 26th day of April 1979.

A. W. CONWAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/92; D.O. 8/3/244)

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—WAIEMATA CITY—
GREEN BAY DOMAIN RECREATION RESERVE

1.6232 hectares, more or less, being Lot 9, D.P. 39875, and Lots 19 and 20, D.P. 13334, situated in Block VII, Titirangi Survey District. Parts C.s.T. 1022/262 and 239/138.

Dated at Auckland this 12th day of April 1979.

A. W. CONWAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/47; D.O. 8/3/397)

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—WHANGAREI COUNTY—
TUTUKAKA RECREATION RESERVE

10.6400 hectares, more or less, being Lot 1, D.P. 78521, situated in Block IV, Whangarei Survey District. All C.T. 34C/626, together with Rights of Way created by Transfers A529039, A618557, and 147254.2, and Easement Certificates A602135 and A529038 and 147254.1.

Dated at Auckland this 26th day of April 1979.

A. W. CONWAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/28; D.O. 8/3/561)

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

SCHEDULE

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY

2.0234 hectares, more or less, Section 2, Block XVI, Onamalu Survey District. Part *New Zealand Gazette*, 1917, p. 2289. S.O. Plan 685.

Dated at Blenheim this 27th day of April 1979.

C. R. GIBBONS,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 6/5/42; D.O. 8/5/21)

Cancellation of the Vesting of Control of a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby cancels the vesting of the control in the Buscot Pest Destruction Board of the reserve for Pest Destruction Board buildings, described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—WAITAKI COUNTY

6601 square metres, more or less, being Section 19, Block VI, Kurow Survey District. All *Gazette Notice* 341035. S.O. Plan 16644.

Dated at Dunedin this 26th day of April 1979.

J. R. GLEAVE,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 22/2882/47; D.O. 8/3/72)

Classification of Reserve

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

SCHEDULE

TARANAKI LAND DISTRICT—CLIFTON COUNTY AND WAITOMO DISTRICT—MOKAU RIVER SCENIC RESERVE

2273.5265 hectares, more or less, being Sections 1, 2, 3, and 4, Block II, Tainui Survey District; Section 9 (formerly Subdivision 2 of Section 3 and Part Section 3) Block III; Sections 1, 2, and 4 (formerly Parts Section 3), Block IV; Sections 1, 2, 3, and 4, Block V; and Section 1 (formerly Part Lot 28, D.P. 4329), Block VI, Mokau Survey District. Balance Proclamation 539 and all *New Zealand Gazette*, 1965, p. 1338. S.O. Plans 4085, 4099, 4266, 4320, 4378, 4379, 11346, 11354, 11419.

Dated at New Plymouth this 30th day of April 1979.

L. M. KENWORTHY, Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/3/38; D.O. 13/4)

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

WESTLAND LAND DISTRICT—HOKITIKA BOROUGH

659 square metres, more or less, being Lot 2, D.P. 1808, situated in Block IV, Mahinapua Survey District. All C.T. 3C/1418.

Dated at Hokitika this 27th day of February 1979.

A. N. MCGOWAN,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 10/2/45; D.O. 8/166)

Classification of Reserve

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

SCHEDULE

WELLINGTON LAND DISTRICT—RANGITIKEI COUNTY—
SILVERHOPE SCENIC RESERVE

11,3413 hectares, more or less, being Section 178, Paraekaretu District, situated in Block V, Ongo Survey District. Part *New Zealand Gazettes*, 1905, p. 2531, 1934, p. 2082, 1937, p. 4, and part *Gazette Notices* 646354, 720865, and 739462. S.O. Plan 26964.

Dated at Wellington this 18th day of April 1979.

F. G. J. MUIRHEAD,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 7/3/123; D.O. 13/28)

Classification of Reserve

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

SCHEDULE

NELSON LAND DISTRICT—NELSON CITY

12.4800 hectares, more or less, being Section 47, Brook Street and Maitai District, situated in Block IV, Waimea Survey District. S.O. Plan 12445. Part *Deeds Index*, Volume 8, folio 122.

Dated at Nelson this 3rd day of January 1979.

L. H. RUSSELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/61; D.O. 14/15)

Classification of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserves, described in the Schedule hereto, to be classified as reserves for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act.

SCHEDULE

NELSON LAND DISTRICT—GROVE SCENIC RESERVE—GOLDEN BAY COUNTY

3.6151 hectares, more or less, being Lot 1, D.P. 9953, and part of the land shown on D.P. 959, situated in Blocks VII and XI, Waitapu Survey District; all *New Zealand Gazette*, 1978, p. 1723, and part *New Zealand Gazette*, 1974, p. 2596.

HIWINUI SCENIC RESERVE—BULLER COUNTY

12.8487 hectares (31ac. 3r. 00p), more or less, being Section 6, Block IV, Kongahu Survey District, part *New Zealand Gazette*, 1914, p. 3604, S.O. Plan 7246.

HUIA CAVE SCENIC RESERVE—WAIMEA COUNTY

23.0670 hectares (57 ac.), more or less, being Section 22, Block X, Tadmor Survey District; part *New Zealand Gazette*, 1914, p. 3604, S.O. Plan 9097.

INANGAHUA LANDING SCENIC RESERVE—INANGAHUA COUNTY
176.1519 hectares, more or less, being Sections 21 and 24, and part Sections 15 and 25, Block VIII, Inangahua Survey District; part *New Zealand Gazette*, 1933, p. 472, and Section 12, Reserves and Other Lands Disposal Act 1932, S.O. Plans 1625, 6471 and 8167.

KAIHOKA LAKES SCENIC RESERVE—GOLDEN BAY COUNTY

44.7101 hectares, more or less, being Sections 1 and 3, Block I, Pakawau Survey District; part *New Zealand Gazette*, 1895, p. 1872, and Section 26, Reserves and Other Lands Disposal Act 1937, S.O. Plan 9056.

KAITERITERI SCENIC RESERVE—WAIMEA COUNTY

9029 square metres, more or less, being Section 297, District of Motueka, and Lot 33, D.P. 6180, situated in Block XII, Kaiteriteri Survey District; all *New Zealand Gazette*, 1971, p. 154, and Section 13, Land Subdivision in Counties Act 1946, S.O. Plan 10933.

Dated at Nelson this 20th day of April 1979.

L. H. RUSSELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/3/16, 9/3/18, 9/3/19, 9/3/20, 9/3/21, 9/3/22; D.O. 13/129, 13/99, 13/14, 13/100, 13/73, 13/123)

Classification of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserves, described in the Schedule hereto, to be classified as reserves for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act.

SCHEDULE**NELSON LAND DISTRICT—NGAKAWAU SCENIC RESERVE—BULLER COUNTY**

64.5974 hectares, more or less, being Sections 2, 6, 7, 7A, 14, 23, 24, 27, 31, and Part Section 8, Block I and Section 4, Block VI, Ngakawau Survey District; all *New Zealand Gazettes*, 1917, p. 4136, 1970, p. 106, 1978, p. 661, and Part *New Zealand Gazette*, 1958, p. 877. S.O. 4876, 6281, 6282, 8858, 9279, 10050, and 10839.

NILE RIVER CAVES SCENIC RESERVE—BULLER COUNTY

9.8136 hectares, more or less, being Section 11, Block VII, Waitakere Survey District; all *New Zealand Gazette*, 1971, p. 538, S.O. 10685.

OROWAITI RIVER SCENIC RESERVE—BULLER COUNTY

4.3503 hectares, more or less, being Section 357, square 141, situated in Block VII, Kawatiri Survey District; all *New Zealand Gazette*, 1963, p. 1025, S.O. 10309.

POKORORO SCENIC RESERVE—WAIMEA COUNTY

350.8624 hectares, more or less, being Sections 7 and 11, Block V, Motueka Survey District; all *New Zealand Gazette*, 1966, p. 1032; S.O. 5664 and 7552.

RAHU SCENIC RESERVE—INANGAHUA COUNTY

2132.3635 hectares, more or less, being Section 1, Block II, and Sections 10, 16, 21, 30, 31, and 32, Block III, Lewis Survey District, Section 1, Block XIII, and Section 4, Block XIV, Rahu Survey District, Part Section 1, Block III, Sections 10, 14, 15, and 16, and Part Sections 8 and 9, Block VII, Section 1, Block XI, and Sections 2 and 4, Block XIII, Waitahu Survey District; all *New Zealand Gazettes*, 1954, p. 173 and 2075, 1955, p. 1681, 1970, p. 1879, Part *New Zealand Gazette*, 1948, p. 926 and Section 24, Reserves and Other Lands Disposal Act 1936, S.O. 6095, 6735, 8866, 9247, 9482, and 10937.

Dated at Nelson this 20th day of March 1979.

L. H. RUSSELL, Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/3/39, 9/3/40, 9/3/41, 9/3/44, 9/3/45; D.O. 13/2 13/125 13/112 13/120 13/30)

Classification of Reserves

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Commissioner of Crown Lands hereby declares the reserves, described in the Schedule hereto, to be classified as reserves for scenic purposes, subject to the provisions of section 19 (1) (a) of the said Act.

SCHEDULE**NELSON LAND DISTRICT—MATAKITAKI BRIDGE SCENIC RESERVE—WAIMEA COUNTY**

40.0965 hectares, more or less, being Section 132, 133, and part Section 61, Square 170, and Sections 10 and 64, Block I, Tutaki Survey District, all *New Zealand Gazettes*, 1911, p. 3062, and 1942, p. 2862, part *New Zealand Gazettes*, 1911, p. 1577, S.O. Plans 6725, 7125, and 12484.

MATIRI SCENIC RESERVE—WAIMEA COUNTY

223.7911 hectares, more or less, being Part Section 1, Block VI, Section 16, Block XIV, and Section 3, Block XV, Matiri Survey District; part *New Zealand Gazette*, 1907, p. 1934, all *New Zealand Gazettes*, 1910, p. 1953, and 1953, p. 887, S.O. Plan 6132, 6583, and 9796.

MAWHERAITI SCENIC RESERVE—INANGAHUA COUNTY

34.3354 hectares, more or less, being Sections 23 and 24, Block III, Mawheraiti Survey District; all *New Zealand Gazette*, 1977, p. 2989, S.O. Plan 12212.

MOUNT BALLOON HUT SCENIC RESERVE—GOLDEN BAY COUNTY
16.1874 hectares, more or less, being Section 2, Block VIII, Harapaki Survey District; all *New Zealand Gazette*, 1923, p. 2076.

Dated at Nelson this 20th day of April 1979.

L. H. RUSSELL, Commissioner of Crown Lands.

(L. and S. H.O. 9/3/32, 9/3/33, 9/3/35, 9/3/67; D.O. 13/22, 13/8, 13/115/13/4)

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**CANTERBURY LAND DISTRICT—CITY OF CHRISTCHURCH**

8.7075 hectares, more or less, being Reserve 4795, situated in Block XII, Christchurch Survey District. All C.T. 188/155 (shown as Lot 1 on D.P. 1564). Subject to Drainage Easements created by Transfer 51230 and Conveyance 33641.

Dated at Christchurch this 20th day of April 1979.

B. K. SLY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. 39374; D.O. 8/3/166)

Classification of Reserves

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

SCHEDULE**SOUTH AUCKLAND LAND DISTRICT—OHINEMURI COUNTY—KARANGAHAKE SCENIC RESERVE**

1.4846 hectares, more or less, being Section 88, Block I, Aroha Survey District. All *New Zealand Gazette*, 1966, p. 2039. S.O. Plan 43382.

TE RAMARAMA SCENIC RESERVE

32.9943 hectares, more or less, being Sections 68, 69 and 70 (formerly Part Whangamata No. 6 Block), situated in Block IV, Ohinemuri Survey District and Section 15 (formerly Part Section 5), situated in Block VIII, Ohinemuri Survey District. All *New Zealand Gazette*, 1973, p. 793. S.O. Plans 44976 and 44977.

SOUTH AUCKLAND LAND DISTRICT—THAMES-COROMANDEL DISTRICT—COOK BLUFF SCENIC RESERVE

21.4483 hectares, more or less, being Section 26 (formerly Part Purangi Block), situated in Block XI, Otama Survey District. All *New Zealand Gazette*, 1970, p. 1521. S.O. Plan 43525.

TWIN KAURIS SCENIC RESERVE

7.3450 hectares, more or less, being Lot 1, D.P. S. 15493 (formerly Part Grahams Grant), situated in Block X, Whitianga Survey District. Part certificate of title, No. 2D/448. All *New Zealand Gazette*, 1976, p. 2421. Subject to a water easement created by H. 050176.2.

THORNTONS BAY SCENIC RESERVE

8.9280 hectares, more or less, being Section 38 (formerly Part Te Wharau Block), situated in Block XIV, Hastings Survey District. All *New Zealand Gazette*, 1976, p. 652. S.O. Plan 48428.

20.0900 hectares, more or less, being Lot 1, D.P. S. 21543, (being Part Section 3), situated in Block I, Thames Survey District. All *New Zealand Gazette*, 1976, p. 715.

13.7921 hectares, more or less, being Lot 1, D.P. 28224, (being Part Te Wharau 1 and 2 Blocks, Part Te Mamaku Block and Part Section 1), situated in Block I, Thames Survey District. All *New Zealand Gazette*, 1939, p. 1539.

1.0762 hectares, more or less, being Lot 2, D.P. S. 14071 (being Part Section 8), situated in Block I, Thames Survey District. All *New Zealand Gazette*, 1974, p. 1406.

Dated at Hamilton this 15th day of February 1979.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/3/36, 4/1429, 3/3/14, 3/3/148, 3/3/146; D.O. 13/212, 13/285, 13/220, 13/221, 13/107)

Classification of a Reserve and Declaration That the Reserve be the Taupiri Recreation 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, and further, declares that the said reserve shall hereafter be known as the Taupiri Recreation Reserve.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—WAIKATO COUNTY—TAUPIRI RECREATION RESERVE

2.3281 hectares, more or less, being Lot 1, D.P. S. 19948, and Lot 1, D.P. S. 24830, being parts Allotment 209, Komakorau Parish, situated in Block IV, Newcastle Survey District. All certificate of title, No. 2AA/764.

Dated at Hamilton this 3rd day of April 1979.

G. L. VENDT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 3/2/129; D.O. 8/520)

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

NELSON LAND DISTRICT—WAIKATO COUNTY

4.7778 hectares, more or less, being part Section 90, Waimea South District, situated in Block XVI, Wai-iti Survey District. S.O. Plan 11070. All certificate of title, 81, folio 43.

Dated at Nelson this 15th day of February 1979.

R. G. C. WRATT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 9/2/64; D.O. 8/3/75)

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 local purpose (esplanade).

SCHEDULE

NORTH AUCKLAND LAND DISTRICT—WAIUKU BOROUGH

4040 square metres, more or less, being Allotment 487, Waipipi Parish, situated in Block III, Maioro Survey District. S.O. 53685.

Dated at Wellington this 1st day of May 1979.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 2/2/428; D.O. 8/5/805)

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 local purpose (site for a scout hall).

SCHEDULE

CANTERBURY LAND DISTRICT—CITY OF CHRISTCHURCH

2346 square metres, more or less, being Rural Section 40954, situated in Block VIII, Christchurch Survey District. All *Gazette Notice* 175769/1. S.O. Plan 14720. Subject to Sewer Drainage Easements created by T.'s 786028 and 671062.

Dated at Wellington this 2nd day of May 1979.

K. W. CAYLESS,

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

(L. and S. H.O. 22/3630/278; D.O. 8/1/163)

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

MARLBOROUGH LAND DISTRICT—MARLBOROUGH COUNTY AND BOROUGH OF PICTON

3780 square metres, more or less, Section 57, Block XII, Linkwater Survey District. S.O. Plan 5272.

Dated at Wellington this 3rd day of May 1979.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 8/2/24; D.O. 8/3/20 and 8/3/91)

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

NELSON LAND DISTRICT—NELSON CITY

2091 square metres, more or less, being Section 1272, City of Nelson; S.O. Plan 12461.

Dated at Wellington this 2nd day of May 1979.

K. W. CAYLESS,

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

(L. and S. H.O. Res. 9/2/79; D.O. 8/5/8/10)

Appointment of the Dunedin City 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 and Reserves of the Department of Lands and Survey hereby appoints the Dunedin City Council to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

OTAGO LAND DISTRICT—DUNEDIN CITY

936 square metres, more or less, being Lot 2, D.P. 5809, Block X, North Harbour and Blueskin Survey District. All *Gazette* Notice 6793.

Dated at Wellington this 1st day of May 1979.

I. D. CAMPBELL,

Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. Res. 12/2/90; D.O. 8/16/89)

Appointment of the Tauranga County 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 and Reserves of the Department of Lands and Survey hereby appoints the Tauranga County Council to control and manage the reserve, described in the Schedule hereto, subject to the provisions of the said Act, as a reserve for recreation purposes.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT—TAURANGA COUNTY

2383 square metres, more or less, being Part Allotment 239, Apata Parish. All certificate of title, Volume 631, folio 196. All *New Zealand Gazette*, 1932, p. 1247. S.O. Plan 26210 and S.O. Plan 43157.

1998 square metres, more or less, being Allotment 339, Apata Parish. All *New Zealand Gazette*, 1968, p. 2311. S.O. Plan 44173.

Both situated in Block VI, Aongatete Survey District.

Dated at Wellington this 30th day of April 1979.

I. D. CAMPBELL,

Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. Res. 3/2/2; D.O. 8/777)

Revocation of Appointment 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 and Reserves of the Department of Lands and Survey hereby revokes the appointment of the Presbyterian Church Property Trustees to control and manage the reserve for recreation purposes, described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—TUAPEKA COUNTY

8476 square metres, more or less, being Section 204, Block I, Waitahuna West Survey District. Balance *Gazette* Notice 7542. S.O. Plan 19119.

Dated at Wellington this 30th day of April 1979.

I. D. CAMPBELL,

Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. Res. 12/2/114; D.O. 8/16/18)

Revocation of Appointment 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 and Reserves of the Department of Lands and Survey hereby revokes the appointment of the Youth Hostel Association of New Zealand to control and manage the reserve for recreation purposes, described in the Schedule hereto.

SCHEDULE

OTAGO LAND DISTRICT—WAITAKI COUNTY

FIRSTLY, 1.7022 hectares, more or less, being Section 14, Block IX, Maerewhenua Survey District. Part G.N. 437220. S.O. Plan 1051.

Secondly, 1.0120 hectares, more or less, being Sections 1, 2, 3, 4, 5, 22, 23, 24, 25, and 26, Block I, Town of Livingstone. Balance G.N. 437220. S.O. Plan 14531.

Dated at Wellington this 30th day of April 1979.

N. D. R. MCKERCHAR,

Assistant Director of National Parks and Reserves,
Department of Lands and Survey.

(L. and S. H.O. 6/6/1165; D.O. 8/1/261)

Maori Land Development Notice

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

NOTICE

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

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

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land described as follows:

Area
ha

Being

3.4418 Lot 3, D.P. S. 20265, being part of Wharepungua 5D, situated in Block XVI, Puniu Survey District. Part Certificate of title, Volume 706, folio 338.

Dated at Wellington this 20th day of April 1979.

For and on behalf of the Maori Land Board:

B. S. ROBINSON, Deputy Secretary for Maori Affairs.

(M.A. H.O. 62/59; D.O. 23/26)

Maori Land Development Notice

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

NOTICE

1. This notice may be cited as Maori Land Development Notice Hamilton 1979, No. 5.

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

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

FIRST SCHEDULE

Date of Notice	Reference	Registration No.
24 January 1974	<i>New Zealand Gazette</i> No. 7, 31 January 1974, p. 181	S. 648492

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area
ha

Being

13.8936 Lot 1, D.P. S. 20265, being part Wharepungua 14B1B2B1, situated in Block XVI, Puniu Survey District. Part certificate of title, No. 23A/1206.

m²

7546 Lot 2, D.P. S. 20265, being part of Wharepungua 14B1B2B1, situated in Block XVI, Puniu Survey District. Part certificate of title, No. 23A/1206.

Dated at Wellington this 20th day of April 1979.

For and on behalf of the Maori Land Board:

B. S. ROBINSON, Deputy Secretary for Maori Affairs.

(M.A. H.O. 62/59; D.O. 23/26)

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 burial ground for the common use and benefit of the owners, Whare Tainui, Rangi Warren, and Maki Rihia equally.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

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

Area
m² Being

2023 Te Arohara A13C Block as created by a Partition Order of the Maori Land Court dated the 30th day of January 1975.

Dated at Wellington this 3rd day of May 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.

(M.A. H.O. 21/17/440; D.O. K.C. 1)

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 marae and meeting place, and site for a Ratana Church for the common use and benefit of the people of Whangarei and the descendants of Tiakiriri Kukupa. The reservation is to be known as the Whangarei-Otaika Marae.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

Area
ha Being

2.1245 Otaika 4B9, as described in a partition order of the Maori Land Court dated 22 April 1907, and delineated by Survey on M.L.C. plan 8916.

Dated at Wellington this 4th day of May 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.

(M.A. H.O. 21/3/415; D.O. K 709)

Cancelling the Reservation of Maori Freehold Land

NOTICE is hereby given pursuant to section 439 (5) (b) of the Maori Affairs Act 1953, that the reservation of the Maori freehold land described in the Schedule hereto and set apart for the purpose of a church site for the common use and benefit of the adherents of the Ratana faith, constituted by Order in Council dated 31 October 1962, and published in the *New Zealand Gazette*, No. 70, 8 November 1962, p. 1937, is hereby cancelled.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being

2 0 00 Otaika 4B9A, as described in a partition order of the Maori Land Court dated 22 April 1907.

Dated at Wellington this 4th day of May 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.

(M.A. H.O. 21/3/415; D.O. 709 HK)

Cancelling the Reservation of Maori Freehold Land

NOTICE is hereby given pursuant to section 439 (5) (b) of the Maori Affairs Act 1953, that the reservation of the Maori freehold land described in the Schedule hereto and set apart for the purpose of a meeting place or marae for the common use and benefit of the descendants of Tiakiriri Kukupa, constituted by Order in Council dated 10 September 1958, and published in the *New Zealand Gazette*, No. 57, 18 September 1958, p. 1233, is hereby cancelled.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

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

A. R. P. Being

3 1 00 Otaika 4B9B, as described in a partition order of the Maori Land Court dated 22 April 1907.

Dated at Wellington this 4th day of May 1979.

B. S. ROBINSON, Deputy Secretary for Maori Affairs.

(M.A. H.O. 21/3/415; D.O. 709 K)

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

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, John Fraser Robertson, Secretary for Justice, hereby give notice that the Northland Licensing Committee, on 21 March 1979, made an order authorising variations of the usual hours of trading for the licensed premises shown in the Schedule below.

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

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

SCHEDULE

D. B. Tikipunga Tavern.

Kensington Tavern.

Dated at Wellington this 4th day of April 1979.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

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

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, John Fraser Robertson, Secretary for Justice, hereby give notice that the Northland Licensing Committee, on 21 March 1979, made an order authorising variations of the usual hours of trading for the licensed premises known as the Commercial Hotel, Waipapakauri.

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

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

Dated at Wellington this 4th day of April 1979.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

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

PURSUANT to section 221A of the Sale of Liquor Act 1962, as amended by section 22 (14) of the Sale of Liquor Amendment Act 1976, I, John Fraser Robertson, Secretary for Justice, hereby give notice that the Northland Licensing Committee, on 21 March 1979, made an order authorising variations of the usual hours of trading for the licensed premises known as the Awanui Hotel.

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

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

Dated at Wellington this 4th day of April 1979.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

The Road Classification (Hurunui County Council) Notice No. 1, 1979

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

NOTICE

1. This notice may be cited as the Road Classification (Hurunui County) Notice No. 1, 1979.

2. The Hurunui County Council's proposed classification of the roads, as set out in the Schedule hereto, is hereby approved.

3. The notice dated the 15th day of December 1972†, which relates to the classification of the roads described in the Schedule hereto, is hereby revoked.

SCHEDULE

Roads Classified In Class One

ALL roads under the control of the Hurunui County Council.

Dated at Wellington this 3rd day of May 1979.

A. J. EDWARDS, Secretary for Transport.

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

†*New Zealand Gazette*, No. 1, dated 11 January 1973, Vol. 1, p. 39

(28/8 Hurunui County)

The Road Classification (Cook County) Notice No. 1, 1979

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

NOTICE

1. This notice may be cited as the Road Classification (Cook County) Notice No. 1, 1979.

2. The Cook County Council's proposed classification of the roads, as set out in the Schedule hereto, is hereby approved.

3. So much of the notice dated the 26th day of May 1969†, as relates to the classification of the roads described in the Schedule hereto, is hereby revoked.

SCHEDULE

Roads Classified in Class One

SITUATED within Cook County at Matawhero:

Awapuni Road: from Aerodrome Road to No. 2 State Highway (Pokeno-Wellington via Gisborne).

McDonalds Road: from Awapuni Road to a point 850 metres measured south-easterly, generally, along McDonalds Road from Awapuni Road.

Dated at Wellington this 7th day of May 1979.

A. J. EDWARDS, Secretary for Transport.

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

†*New Zealand Gazette*, No. 32, dated 29 May 1969, Vol. II, p. 1002

(28/8 Cook County)

Industrial Relations Act 1973—Cancellation of Registration of Industrial Union

PURSUANT to section 193 of the Industrial Relations Act 1973, it is hereby notified that the registration of the Canterbury Sauna and Massage Employees Industrial Union of Workers, Registered No. 2275, situated at Trade Union Centre, 199 Armagh Street, Christchurch, is hereby cancelled as from the date of the publication of this notice in the *Gazette*.

Dated at Wellington this 2nd day of May 1979.

R. A. QUAY,
Registrar of Industrial Unions,
Department of Labour.

(Lab. I.C. 139)

Wellington Education Board—Election of Member

PURSUANT to the Education Boards Administration Regulations 1965, I hereby notify that the result of the poll to fill the extraordinary vacancy in the Ward specified hereunder of the Education Board of the district of Wellington was as follows:

WAIRARAPA CENTRAL WARD		Votes
Brown, Shona	86 (elected)
Condon, Jean Marianne	46
Total number of valid votes recorded	132
Informal votes	1

Dated at Wellington this 12th day of April 1979.

J. LELLIOTT, Returning Officer.

(E. 14/3/6)

Southland Education Board—Election of Member

PURSUANT to the Education Boards Administration Regulations 1965, it is hereby notified that the result of the poll to fill the extraordinary vacancy in the Southern Ward of the Education Board of the district of Southland was as follows:

Casey, Alexander Douglas	52
Cournane, Verona Alice	42
Smith, Colin Walter	52
Total number of valid votes recorded	146
Informal votes	Nil

By reason of the equality of votes, the election was completed by lot. As a result Alexander Douglas Casey is hereby elected to fill the vacancy for the term ending 31 July 1980.

Dated at Invercargill this 12th day of April 1979.

A. W. OLD, Returning Officer.

(E. 14/3/10)

Nelson Raspberry Marketing Committee Election (No. 2143, Ag. 61338)

PURSUANT to the Second Schedule of the Raspberry Marketing Regulations 1976, notice is hereby given that the roll of those persons qualified to vote for the election of four producers' representatives to the Nelson Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following places, viz: Ministry of Agriculture and Fisheries, Head Office, Wellington, Nelson, and Blenheim; also at the following post offices, viz: Motueka, Upper Moutere, Wakefield, Brightwater, Nelson, Tapawera, Tadmor, and Blenheim.

The roll will be available for public inspection for a period of 7 days from 24 May 1979.

Nomination forms may be obtained on application to any of the above offices or from the returning officer, Ministry of Agriculture and Fisheries, Nelson, not later than noon on the 11th day of July 1979.

Dated at Nelson this 2nd day of May 1979.

J. K. PENMAN, Returning Officer.

Otago Raspberry Marketing Committee Election
(Notice No. 2141, Ag. 9/3/6)

PURSUANT to the Second Schedule of the Raspberry Marketing Regulations 1976, notice is hereby given that the roll of those persons qualified to vote for the election of two producers' representatives in the Southern Ward to the Otago Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following places, viz: Ministry of Agriculture and Fisheries, Head Office, Wellington; also at the offices of the Ministry of Agriculture and Fisheries at Oamaru, Dunedin, Roxburgh, and Alexandra, and at the office of A. P. Hayes (secretary), 37A Thames Street, Oamaru.

The roll will be available for public inspection for a period of 7 days from 24 May 1979, during which period any person may lodge with the returning officer, an objection in writing under his hand to any entry on the roll.

Nomination forms may be obtained on application to any of the above offices or from the returning officer, Ministry of Agriculture and Fisheries, Dunedin. Nominations must be in the hands of the returning officer not later than noon on the 11th day of July 1979.

Dated at Dunedin this 1st day of May 1979.

B. D. CHAPMAN, Returning Officer.

Country and Currency	Range of Rates
Australia (Dollar)9221- .9693
Austria (Schilling)	14.1337- 14.8585
Belgium (Franc)	30.1592- 32.6725
Canada (Dollar)	1.1611- 1.2207
China (Renminbi)	1.6057- 1.6880
Denmark (Kroner)	5.3855- 5.6617
Fiji (Dollar)8578- .9018
France (Franc)	4.4354- 4.6628
Hong Kong (Dollar)	5.1603- 5.4249
India (Rupee)	8.4323- 8.8647
Italy (Lira)	858.7720-902.8107
Japan (Yen)	228.3487-240.0586
Malaysia (Ringgit)	2.2630- 2.3790
Netherlands (Guilder)	2.0990- 2.2066
New Caledonia and Tahiti (Franc)	80.5922- 84.7250
Norway (Kroner)	5.2562- 5.5258
Pakistan (Rupee)	10.0615- 10.5775
Portugal (Escudo)	49.8742- 52.4318
Singapore (Dollar)	2.2409- 2.3558
South Africa (Rand)8620- .9062
Spain (Peseta)	67.3617- 70.8161
Sri Lanka (Rupee)	15.2335- 18.0000
Sweden (Krona)	4.4818- 4.7116
Switzerland (Franc)	1.7577- 1.8478
United Kingdom (Pound)4954- .5208
United States of America (Dollar)	1.0170- 1.0692
West Germany (Deutschemark)	1.9390- 2.0384

Date: 2 May 1979.

Time: 9 a.m.

A. TULLOCH,
Assistant Chief Cashier,
Reserve Bank of New Zealand, Wellington.

Otago Raspberry Marketing Committee Election
(Notice No. 2142, Ag. 9/3/6)

PURSUANT to the Second Schedule of the Raspberry Marketing Regulations 1976, notice is hereby given that the roll of those persons qualified to vote for the election of two producers' representatives in the Northern Ward to the Otago Raspberry Marketing Committee will be open for inspection during ordinary office hours at the following places, viz: Ministry of Agriculture and Fisheries, Head Office, Wellington; also at the offices of the Ministry of Agriculture and Fisheries at Dunedin, Timaru, and Waimate, the Post Office, Temuka, and at the office of A. P. Hayes (secretary), 37A Thames Street, Oamaru.

The roll will be available for public inspection for a period of 7 days from 24 May 1979, during which period any person may lodge with the returning officer, an objection in writing under his hand to any entry on the roll.

Nomination forms may be obtained on application to any of the above offices or from the returning officer, Ministry of Agriculture and Fisheries, Dunedin. Nominations must be in the hands of the returning officer not later than noon on the 11th day of July 1979.

Dated at Dunedin this 1st day of May 1979.

B. D. CHAPMAN, Returning Officer.

The Standards Act 1965—Specifications Declared to be Standard Specifications

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 27 April 1979, declared the under-mentioned specifications to be standard specifications.

Number, Title, and Price of Specification (Post free)

NZS 3606:1979 The manufacture of glue laminated timber. \$6.85. (Superseding NZSR 34:1968).

NZS 3617:1979 Profiles of weatherboards, fascia boards, and flooring. \$6.05. (Superseding NZS 495:1948).

Copies of the standard specifications may be ordered from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/2: 669-70)

The Standards Act 1965—Amendment of Standard Specification

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 27 April 1979, amended the under-mentioned standard specification by the incorporation of the amendment shown hereunder.

Number, Title, and Price of Standard Specification (Post free) Amendment Number

NZS 8704:1977 Low fire risk fabrics for children's night clothes. \$3.85. 1 (gratis)

Copies of the amendment are supplied free of charge upon request.

Copies of the standard specification so amended may be ordered from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/3: 982)

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.

The Standards Act 1965—New Zealand Standard Recommendation Revoked

PURSUANT to the Standards Act 1965, the Standards Council, on 27 April 1979, revoked the under-mentioned standard recommendation.

Number and Title of Standard Recommendation

NZSR 34:1968 Glued laminated timber construction. (Superseded by NZS 3606:1979).

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/4: 81)

The Standards Act 1965—Standard Specification Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 27 April 1979, revoked the under-mentioned standard specification.

Number and Title of Specification

NZS 495:1948 Profiles of weatherboards, flooring, and match-lining. (Superseded by NZS 3617:1979).

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/7: 1252)

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

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

Number and Title of Specification

DZ 4404 Draft code of practice for urban land subdivision.

This draft code of practice has been prepared at the request of the Department of Internal Affairs to provide territorial authorities with a standard which may be used to meet the requirements of the Local Government Act 1974, section 313.

A copy will be mailed automatically to all territorial authorities and they are being asked to draw the attention of other local government authorities in their areas to the draft.

Copies are available on request at \$2.50 each.

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

Note—Payment must accompany all requests for drafts.

The closing date for the receipt of comment is 30 June 1979.

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/8)

The Standards Act 1965—Overseas Specification Endorsed as Suitable for Use in New Zealand

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 27 April 1979, endorsed the under-mentioned overseas specification as suitable for use in New Zealand.

Number and Title of Specification

Price of Copy
(Post free)
\$

BS 3700:1976 Recommendations. The preparation of indexes to books, periodicals, and other publications.

11.40

Copies of the specification may be ordered from the Standards Association of New Zealand, World Trade Center, 15-23 Sturdee Street (or Private Bag), Wellington.

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/9: 1780)

The Standards Act 1965—Endorsement of Specifications Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 27 April 1979, cancelled the endorsement of the under-mentioned specifications.

Number and Title of Specification

BS 1041:1943 Code for temperature measurement.

BS 4325:— Methods for the analysis of oilseed residues—

Part 2:1968 Determination of total ash.

Part 3:1968 Determination of ash insoluble in hydrochloric acid.

Part 5:1968 Determination of diethyl ether extract.

BS 3700:1964 Recommendations for the preparation of indexes for books, periodicals and other publications. (A later edition of this standard has been endorsed as suitable for use in New Zealand).

Dated at Wellington this 3rd day of May 1979.

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

(S.A. 114/2/12: 110-14)

The Standards Act 1965—Standard Specification Proposed for Revocation

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

Any person who may be affected by the proposal to revoke this standard specification, and who wishes to object to its revocation, is invited to submit comments to the Standards Association of New Zealand, Private Bag, Wellington, not later than 7 June 1979.

Number and Title of Specification

NZS 1566:1960 (BS 3062:1959) Spectacle lens materials.
(To be revoked on the grounds of non-usage.)

Dated at Wellington this 7th day of May 1979.

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

(S.A. 114/2/6)

Notice Under the Regulations Act 1936

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

Authority for Enactment	Title or Subject-matter	Serial Number	Date of Enactment	Price (Postage Free)
Customs Act 1966	Customs Tariff (Miscellaneous Concessions) Amendment Order 1979	1979/101	7/5/79	15c
Legal Aid Act 1969, and Legal Aid Amendment Act 1974	Legal Aid (Disposable Income) Order 1979	1979/102	7/5/79	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.

Tariff Notice No. 1979/65—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	52034	32.05.000	Synthetic organic dyestuffs, used in the manufacture of medicaments and toiletries	Free*	Free*	15
WN	2272	38.14.009	50 × 55 gallon drums of corrosion inhibitor KG-7, to be used for continuous injection into Oaonui-Huntly gas pipeline	Free*	Free*	15
AK	3843	38.19.079	Air release agent 7219, used to eliminate air bubbles on painted surfaces	Free*	Free*	15
AK	3827	39.01.005	Casco flexible adhesive N.T. 565 D, for use in manufacture of paper/foil lamination for wrapping of foodstuff and packaging	Free*		..
WN	2288	39.02.085	Yellow thermoplastic stick-on symbol plate strips, used for marking cable locations and parts locations	Free*		..
WN	2278	39.02.125	Mearl iridescent film, a decorative film for laminating for use in wall-coverings and decorative packaging	Free*		..
H.O.	52103	39.03.061	Regenerated cellulose film for use in packaging	Free*		..
WN	2290	39.07.299	Polyvinyl chloride/thermoplastic symbols, plates with black markings in strip form used to mark terminal blocks type OTBB and OTAB, non-isolatable and isolatable	Free*	Free*	99
WN	2289	39.07.299	PVC thermoplastic index tubes, cable markers, cable ferrules with black text, used to mark PVC cable	Free*	Free*	99
AK	3797	40.08.031	Dike-o-lastic rubber extrusions	Free*	Free*	10
H.O.	52091	40.10.008	Globe Albany white hycar endless belting, to carry abrasive grain over an electrostatic field used in the manufacture of coated abrasives	Free*	Free*	99
WN	2276	40.10.008 } 40.10.009 }	Transportband conveyor belting to be used in the manufacture of a bucket elevator, 1200 mm × 5 mm	Free*	Free*	99
H.O.	52023	40.14.049	Leather condenser rub apron for woollen carding machines, for use on machinery for the production of wollen yarns	Free*	Free*	99
H.O.	52024	40.14.049	Multi blade neoprene impellor for water pump moulded around brass bush, for use in salt water pumps for circulating salt water in marine engines where the pump is built as an intergal part of the engine	Free*	Free*	99
H.O.	51881	48.15.029	Dental articulating paper, for use by dentists for detection of high spots in cusp areas when upper and lower sets of teeth are mutually opposed	Free*	Free*	99
H.O.	52033	48.15.029	Plain 80 g/m ² paper cut to size imported as emergency supplies to meet a shortfall of local production, for use in Rank Xerox copiers	Free*	Free*	99
H.O.	52046	48.21.019	Spirolet edge profiles used as packaging materials, particularly for protection of board and other sheet products susceptible to damage in storage and transit, also of value in stabilising other forms of palletised or unit load packages	Free*	Free*	99
H.O.	52075	60.01.031	Pigmented vinyl (83%) 1000 denier polyester core (17%) nylon netting knitted	Free*	Free*	15
H.O.	51832	73.14.000	Bronze coated welding wire, semi-automatic arc welding continuous feed process	Free*	Free*	15
H.O.	52086	73.18.009	52.615 tonnes 660 metres of double polyethene coated KPP API schedule 40 SL grade seamless tube, for high pressure gas distribution system	Free*	Free*	99
AK	3820	73.40.069	Semi ellipsoidal pressure vessel ends to B.S. 550 1976: (a) 1235 mm O.D. × 8 mm Min. (b) 2159 mm O.D. × 12.7 mm Min. (c) 2763 mm O.D. × 16.00 mm Min. for use as closure ends for L.P.G. and C.N.G. storage vessels	Free*	Free*	15
H.O.	52105	74.03.001	Wrought copper rod, for use in our own manufacture of electric power cables and wires	Free*	Free*	15
H.O.	52082	83.09.001 } 83.09.002 } 83.09.008 } 83.09.009 }	Brass handbag frames with an F.O.B. value exceeding \$2.50 per frame	Free*	Free*	15
H.O.	52101	83.13.029	Plain aluminium screw caps, pierced at the top and fitted with pharmaceutical quality rubber wads	Free*		..
AK	3831	84.06.021	Water cooled marine inboard stern drive motors, viz: Mercuriser model 145 diesel	Free*		..
WN	2319	84.11.061	Elektron side channel blower, model SD8, with excess pressure valve and filter plus connecting stub (one only)	Free*	Free*	10
AK	3832	84.19.039	Auto wrappers verso flow horizontal form fill and seal machine	Free*	Free*	10
AK	3833	84.19.039	Bemis custom packer-ette series 6112 bagger, used in automatically packing into Multiwall and polythene bags, fresh and frozen potato chips (volumetric action)	Free*	Free*	10
AK	3834	84.19.039	Hayssen model AP20S vertical form, fill and seal machine (volumetric action)	Free*	Free*	10
WN	2241	84.19.039	Sanko SAM P-101 high speed packaging machine, for wrapping and packaging of food lines (one only)	Free*	Free*	10
H.O.	52108	84.22.009	Liftomatic power truck attachments for the handling of drums	Free*	Free*	10
AK	3836	84.23.001	Dondi excavator and digger, used in making and clearing drains in peat bogs	Free*	Free*	10
H.O.	52109	84.24.061	Potato planters, for use by commercial potato growers in planting seed potato	Free*	Free*	10
H.O.	52110	84.25.041	Ratchet type clutch lever, type No. 602 PR complete with cable, for own use in manufacture of "Lawnmaster" reel type lawnmowers	Free*	Free*	10
H.O.	52084	84.45.009	Burr oak fin press line and tooling complete with accessories, for stamping aluminium or copper foil fins in the making of condenser coils	Free*	Free*	10

Tariff Notice No. 1979/65—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
H.O.	52087	84.45.009	Warner and Swasey-Wiedmann model 1 × 1 2040 turret punch press with Fan VC computer numerical control system 200B, for manufacture of cooling coils from 1.85 kW to 5.25 kW	Free*	Free*	10
AK	3716	84.59.059	Continuous sulphonation plant, complete, used in making chloro-sulphonated alcohols and alcohol ethers	Free*	Free*	10
WN	2291	84.59.059	Tennant traffic line remover	Free*	Free*	10
AK	3077	84.59.059	Tridan flexpander model No. FE-3 complete with hydraulic power unit controls, used in expanding copper tube	Free*	Free*	10
AK	3838	85.01.001	Gear motor, to be used for manufacture of agitator evaporator	Free*	Free*	10
WN	2307	85.12.009	Svenska dental instrument AB water heaters, for installation into locally manufactured dental units	Free*	Free*	10
WN	2321	85.19.009	Rule automatic float switch and Rule super switch, automatic switching device controlled by water level, used in conjunction with submersible bilge pumps	Free*	Free*	10
WN	2320	85.19.009	Rule panel switches for controlling the operation of Rule submersible bilge pumps	Free*	Free*	10

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

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

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

AK—Collector of Customs, Auckland.

WN—Collector of Customs, Wellington.

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 31 May 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 10th day of May 1979.

J. A. KEAN, Comptroller of Customs.

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

Name of Works	Successful Tenderer	Amount of Tender Accepted \$
<i>Civil Engineering—</i>		
Paving of stores compound at Wairakei geothermal project	J. S. Burrows Ltd.	23,523.90
Upper Waitaki Power Development: Ohau A canal berm road sealing	Isaac Construction Co. Ltd.	25,204.00
SH 8: flood damage Butchers Dam fill material	Alexandra Transport Ltd.	25,750.00
Tauranga Residency No. 3A R.D.: second coat sealing of SH 1 and 5	Waikato Bitumen Co. Ltd.	33,489.60
Maui Pipeline Project: Kapuni-Auckland 203 mm pipeline: Pukearuhe realignment	de Ville Contractors Ltd.	38,855.00
Upper Waitaki Power Development: Ohau A canal berm road sealing	British Pavements (Canterbury) Ltd.	46,425.50
State Highway sealing in Rotorua area	Pathways (Manawatu) Ltd.	65,680.80
Maui Pipeline Project: radiographic inspection of Kinleith lateral pipeline	Bix-Etrs Inspections Pty. Ltd.	454,685.00
Maui Pipeline Project: construction of Kinleith lateral pipeline	McConnell Dowell Constructors Ltd.	3,071,732.00
<i>Building—</i>		
Kapuni Gas Treatment Plant: extensions to compressor house	H. F. Snowden Construction Ltd.	20,392.00
RNZAF Bulls: erection of 5 double and 10 single garages	Quinn Bros (Palmerston North) Ltd.	27,350.35
Huntly Power Project: manufacture, supply and fix services wing internal glazing	Alwinco Products Ltd.	28,570.00
Ministry of Agriculture and Fisheries: Flockhouse, Bulls: re-roofing of administration building	P. A. Draper	28,586.00
Linton Military Camp: erection of 21 garages	Quinn Bros (Palmerston North) Ltd.	28,859.88
Waiouru Military Camp: erection of 19 garages	Quinn Bros (Palmerston North) Ltd.	30,457.00
Ministry of Agriculture and Fisheries, Normanby: additions to laboratory/office building	O. V. Sharpe	36,450.00
Tongariro Power Development: interior redecoration of vacant houses, Turangi township	Sunset Painters Ltd.	44,144.00
Tongariro Power Development: exterior/interior redecoration of houses, Turangi township	Sunset Painters Ltd.	78,664.00

N. C. McLEOD, Commissioner of Works.

Tariff Notice No. 1979/66—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.
WN	1954	39.02.065	Polybutylene pipe 9 mm ($\frac{3}{8}$ in.) I.D., for use in the carrying of water in solar heating systems	1979/34	18, 15 March 1979, p. 592
AK	2578	84.22.009	Sirio automatic panel transfer and positioning units, viz: Model numbers 402, 405, 410, and 421, for use in automatic furniture production lines	1978/219	105, 7 December 1978, p. 3379
WN	1785	84.10.029	Ingersoll-Rand V.O.C. chemliner pumps for use in hot water circulation	1979/12	7, 1 February 1979, p. 217
AK	3371	90.24.011	Electro-pneumatic recorder controllers, cam operated, for control of temperature and humidity in timber drying kilns	1979/38	21, 22 March 1979, p. 706

Dated at Wellington this 10th day of May 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/67—Applications for Variation of Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
				Normal	Pref.			From	To
H.O.	52079	85.01.029 } 85.01.031 }	CURRENT APPROVAL: "C" cores and clamps, peculiar to use in making transformers for colour T.V. sets	Free	Free	15	65	1/7/78	31/3/80
		85.01.029 } 85.01.031 }	REQUESTED APPROVAL: Clamps, peculiar to use in making transformers for colour T.V. sets						
H.O.	52079	85.01.029 } 85.01.031 }	CURRENT APPROVAL: Toriodal and mu-metal cores	Free	Free	10	87	1/7/78	30/6/80
		85.01.029 } 85.01.031 }	REQUESTED APPROVAL: Mu-metal cores						

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 31 May 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 10th day of May 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/68—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.	52112	84.11.069	Suction pumps, compressor pumps, or combination suction and compressor pumps, peculiar to use by surgeons, physicians, dentists, or opticians	Free	Free	99	328	1/1/79	30/6/83
H.O.	52078	85.01.029 85.01.031	Transformer cores, steel strip wound cores for high efficiency transformers or choke applicators at power and audio frequency when declared by a manufacturer for use by him only in the making of Data Transmission equipment	Free	Free	10	213	1/7/78	30/9/83
H.O.	52078	85.01.029 85.01.031	Wound transformer "C" cores	Free	Free	15	209	1/7/78	30/6/84

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 31 May 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 10th day of May 1979.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1979/69—Applications for Exclusion from Determination

NOTICE is hereby given that applications have been made for exclusion of goods as follows from current determinations 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.	52085	84.45.001	Burr oak hairpin bender for copper tube, Tridan general purpose bender for copper tube, Burr oak tube cutting tooling copper for bending and cutting of copper tube in the making of cooling coils NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 84.45.009, or at the rates of duty prescribed under Part II of the Tariff, Reference 10	40†	Aul 20† Can 25† DC 25†	..
H.O.	52088	84.45.001	Promecam precision hydraulic press brake complete with two axis hurco auto bend micropression control for metal forming NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 84.45.009, or at the rates of duty prescribed under Part II of the Tariff, Reference 10	40†	Aul 20† Can 25† DC 25†	..

†Or such lower rate of duty as the Minister may in any case direct

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

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

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 31 May 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 10th day of May 1979.

J. A. KEAN, Comptroller of Customs.

New Zealand Forest Service—Schedule of Contracts for Sale of Wood \$6,000 or More in Value

Conservancy	Forest	Purchaser	Species	Type	Volume m ³	Price per m ³ \$	Value \$
STANDING TREE (CLEARFELLING)							
Auckland ..	Woodhill	.. Woodhill Logging Co.	.. <i>P. radiata</i>	.. Smallwood	} 2 752	4.44	9,000
				.. Pulp		4.00	
Rotorua ..	Kaingaroa	.. J. A. Carter Sawmilling	.. Corsican	.. Sawlogs	7 500	9.27	69,525
	Kaingaroa	.. Pine Milling Co.	.. Corsican	.. Sawlogs	22 000	5.25	115,500
	Kaingaroa	.. Whale Bros.	.. Corsican	.. Posts and Stays	} 150 000	3.00	715,000
				.. Strainers		4.65	
				.. Large Poles		10.50	
				.. Small Poles		5.50	
				.. Batten		1.80	
	Kaingaroa	.. F. J. Ramsey Ltd.	.. Corsican	.. Posts and Stays	} 140 000	2.83	840,000
				.. Strainers		4.50	
				.. Large Poles		11.91	
				.. Small Poles		5.94	
				.. Batten 2 × 2 2 × 1½		9.00 7.50	
Wellington	Ngaumu W. Crighton Ltd.	.. <i>P. radiata</i>	.. Sawlogs	4 840	9.12	44,140
	Waitarere	.. Oxnam Timber and Hardware	.. <i>P. radiata</i>	.. Sawlogs	311	16.60	6,860
			.. <i>C. Macrocarpa</i>	.. Smallwood	200	4.24	
				.. Sawlogs	200	4.24	
STANDING TREE (THINNING)							
Auckland ..	Woodhill	.. G. and O. Cashmore Ltd.	.. <i>P. radiata</i>	.. Sawlogs	} 5 663	10.60	48,000
				.. Smallwood		4.20	
				.. Pulpwood		1.85	
LOG SALE (ON MILL SKIDS)							
Wellington	Karioi Tongariro Timber Co.	.. Douglas Fir	.. Sawlogs	637	19.96	12,715
LOG SALE (ON RAIL)							
Southland	West-Tapanui	.. N.Z. Veneers (1973) Ltd.	.. <i>P. radiata</i>	.. Veneer logs	600	40.50	24,300

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

PURSUANT to section 70 of the Commerce Act 1975, the Examiner of Commercial Practices hereby gives notice that he has, subject to subsection (9) of that section, consented to the following merger and takeover proposals, being merger and takeover proposals which also require consent under the Overseas Investment Act 1973 and the Overseas Investment Regulations 1974*.

Person by or on behalf of whom notice was given in terms of section 68 (1) of the Commerce Act 1975

Person by or on behalf of whom notice was given in terms of section 68 (1) of the Commerce Act 1975	Proposal	Date of Consent Stage I of the Proposal
Chelsea Investments Ltd. .. H. Baigent & Sons Ltd.	The acquisition of such shares in excess of 50 percent (as may be approved by the Overseas Investment Commission) in H. Baigent & Sons Ltd., which proposal is in two stages, namely: I whereby it is proposed to acquire options to purchase such shares; II whereby it is proposed in due course to exercise those options and take up those shares.	23 April 1979

This consent relates only to Stage I of the proposal. Stage II may not proceed without express consent under the Commerce Act.
Dated at Wellington this 2nd day of May 1979.

A. E. MONAGHAN, Examiner of Commercial Practices.

*S.R. 1974/117

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Lincoln telephone exchange building M. J. Graham	88,000

G. M. PETERS, Director-General.

TARIFF DECISION LIST No. 345

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	27.10.129	Mouldlubric 3113	Free	Free	15	345	1/2/79	31/3/83
	30.03.031	Medicaments:						
	30.03.039							
H.O.			A-Pek injection	Free	Free	26	345	1/3/79
H.O.		Enduracell DA 2 P	Free	Free	26	345	1/3/79	31/3/86
	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap:	Free	Free	15			
		Approved:						
WN		Armohibs 25 and 28				345	1/2/79	31/3/86
AK		Clip unifresh-drycleaning detergent				345	1/2/79	31/3/84
WN		Daltocel BA 54				345	1/3/79	31/3/86
AK		Dehyquart SP				345	1/2/79	31/3/81
AK		Solegal W. concentrate				345	1/2/79	31/3/83
AK		Sorpol 3005X				345	1/3/79	31/3/85
AK		Surfonic LFS, LF7				345	1/4/79	30/6/84
WN		Tanastal N concentrate				345	1/2/79	31/3/86
AK		Texaphor				345	1/4/79	30/9/82
WN	37.08.009	Electrostatic toner for use with 'Dex' brand facsimile transmission equipment	Free	Free	99	345	1/3/79	31/3/86
AK	38.11.031	Rubigan	Free	Free	15	345	1/3/79	30/6/83
AK	38.19.079	Aqua Quench 251	Free	Free	15	354	1/3/79	31/3/83
AK	38.19.079	Baragel	Free	Free	15	345	1/3/79	30/6/84
WN	39.01.005	Daltocast 3	Free			345	1/3/79	31/3/86
H.O.	39.01.005	Desmodur:	Free					
		Z4167				345	1/7/78	30/6/82
AK	39.01.005	Dow epoxy resins:	Free					
		XQ82003				345	1/2/79	31/3/83
AK		664V				345	1/2/79	31/3/83
		663V				345	1/2/79	31/3/83
		642U				345	1/2/79	31/3/83
AK		664				345	1/2/79	31/3/83
		667				345	1/2/79	31/3/83
		669				345	1/2/79	31/3/83
AK	39.01.115	Seibulite in jumbo rolls only, when declared by a manufacturer for use by him in making road signs and safety products only	Free			345	1/2/79	31/3/83
H.O.	39.02.015	Plastic polymer UVAC 2721 resin	Free			345	1/11/78	31/3/83
H.O.	39.03.061	Regenerated cellulose film for packaging, under 150 mm in width	Free			345	1/3/79	30/6/79
H.O.	39.07.299	Bakelite handles for teapots, hotwater jugs, pans and similar articles	Free	Free	99	345	1/4/79	30/6/84
WN	39.07.299	Linbro plastic tissue culture ware	Free	Free	99	345	1/2/79	31/3/86
H.O.	40.09.001	Hewitt Aviation fuel hose, jacriser and jet hydrant hose with swaged on couplings, 100 mm bore	Free			345	1/1/79	30/6/81
CH	40.10.008	Legg belting for agricultural equipment, viz: Vulcanised duck with moulded rubber cross cleats complete with nylon reinforced edges, for repair of harvesting machinery	Free	Free	15	345	1/10/78	31/3/80
H.O.	40.14.049	Top and bottom door gaskets peculiar to use with dish-washing machines	Free	Free	99	345	1/3/79	30/6/80
H.O.	44.14.000	Ash, beech and maple strips, peculiar to use in making tennis and squash racquet frames	Free	Free	15	345	1/7/78	30/9/80
H.O.	48.07.149	Metylwood glue film, peculiar to use in bonding metal to plywood by hot pressing	Free	Free	99	345	1/2/79	30/6/82
H.O.	48.15.029	Telecopier paper, a special paper designed for use in the operation of the RX400 Telecopier unit	Free	Free	99	345	1/4/79	30/6/86
H.O.	48.21.019	Endless Jacquard cards	Free	Free	99	345	1/2/79	30/6/86
AK	68.16.000	Type KGBD carbon fibre tissue reinforced with bisphenol epoxide resin cured at 120°C	Free	Free	15	345	1/1/79	31/3/86

TARIFF DECISION LIST No. 345—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
H.O.	Section XV	Wires of phosphor bronze and stainless steel, peculiar to use in pulp and paper machines	Free	Free	99	345	1/7/78	30/6/86
H.O.	73.14.000	Copper coated mild steel wire	Free	Free	15	345	1/7/78	30/6/86
H.O.	73.18.009	Cold drawn seamless steel tubing; 113 mm, 127 mm, 154 mm	5	Aul Free	15	345	1/2/79	30/6/86
H.O.	73.18.009	Mild steel tube 127 mm O.D. × 1.6 mm	5	Aul Free	15	345	1/2/79	30/6/86
H.O.	73.20.059	Pipe repair clamps	Free	Free	99	345	1/4/79	30/6/86
WN	73.40.069	Caps, empty, and anvils, peculiar to use in making percussion caps	Free	Free	15	345	1/4/79	31/3/85
AK	84.10.029	Cartridge kits (sub-assemblies) peculiar to use in Vickers model 20 V high performance vane pumps only, as may be approved	Free	Free	15	345	1/10/78	30/6/86
H.O.	84.10.029	Lewa double channel acid/water pump, and parts thereof	Free	Free	10	345	1/2/79	30/6/86
WN	84.10.029	Williams and James Ltd. self-powered hydraulic pump units, for hand held hydraulic road breaker	Free	Free	10	345	1/2/79	31/3/85
H.O.	84.11.031	Broomwade compressors, models CAIS and CAISS ..	Free	Free	10	345	1/7/78	30/9/79
WN	84.11.061	Cooling fans for continuous running computers, 115 and 230	Free	Free	..	345	1/1/79	30/9/85
AK	84.19.039	St Regis pinch bottom bag heat sealer, model 92-E ..	Free	Free	10	345	1/10/78	30/9/84
WN	84.21.021	Fury 400 spinner and Fury turbodisc devices, for use in cleaning containers of corrosive and other chemicals	Free	Free	10	345	1/2/79	31/3/85
CH	84.21.021	Guyson bead blasting machines DBH4 (any dust collecting accessories should be excluded)	Free	Free	10	345	1/9/78	31/3/83
WN	84.22.009	Flake ice delivery system, peculiar to use with Flake ice making machinery	Free	Free	10	345	1/10/78	30/9/84
H.O.	84.22.009	Hiab models 1165ALTW-S and 1165 ANW cranes, peculiar to use on ships	Free	Free	10	345	1/11/78	31/3/86
H.O.	84.22.009	Hoist drum rotation indicators, peculiar to use as safety devices on cranes	Free	Free	10	345	1/12/78	30/6/86
H.O.	84.22.009	Pedestals, tripods, and dollies, peculiar to use with professional 16 mm cinematographic T.V. cameras	Free	Free	99	345	1/11/78	30/6/86
AK	84.23.079	"Ho-Pac" back hoe vibratory soil compacting machine for attachment to tractor mounted back hoes operating from tractor hydraulic system	Free	Free	10	345	1/10/78	30/9/86
AK	84.34.001	Printing type	Free	Free	10	345	1/7/78	30/6/86
H.O.	84.45.009	Pullmax P13 Universal plate working machines ..	Free	Free	10	345	1/2/79	30/6/86
H.O.	84.45.009	Pullmax P21 Universal plate working machine ..	Free	Free	10	345	1/2/79	30/6/86
H.O.	84.45.009	Pullmax X91 bevelling machine	Free	Free	10	345	1/2/79	30/6/86
H.O.	84.45.009	Wire-o-spool wire cutting machine, peculiar to use in cutting bookbinding wire	Free	Free	10	345	1/1/79	31/3/86
H.O.	84.47.009	Festo universal profiler machines-Model UP	Free	Free	10	345	1/1/79	30/6/86
H.O.	84.49.009	Wacker power cut BTS 11 concrete cutting saw ..	Free	Free	10	345	1/2/79	30/6/86
WN	84.59.059	Micropipette tips for calibrated pipettes	Free	Free	10	345	1/12/78	30/9/85
H.O.	84.63.029	Twin disc 400 series 22-406F torque convertor transmission, when declared by a manufacturer to be used in the construction of PAL front end top dressing aircraft loaders	Free	Free	10	345	1/2/79	31/12/80
H.O.	84.65.001	Audco combination lubricators	Free	Free	10	345	1/2/79	30/6/86
AK	84.65.009	Enerpac hydraulic cylinders	Free	Free	10	345	1/7/78	30/6/86
WN	84.65.009	Martonair impact cylinders	Free	Free	10	345	1/2/79	31/3/85
H.O.	85.03.001	Primary cells and primary batteries of kinds approved by the Minister:	Free	Free	..			
		Approved:						
		Silver oxide batteries				345	1/2/79	30/9/81
WN	85.19.009	Circuit breakers:	Free	Free	10			
		Moulded case, earth leakage, Terasaki T2C series, 50-255 amps				345	1/4/79	31/3/85
AK	85.19.079	L-Pads—(attenuators), when declared:	Free	Free	10	345	1/9/78	30/9/86
		(a) by a manufacturer for use by him only in making loudspeakers; or						
		(b) by an importer for sale by him only to a manufacturer for use by him only in making loudspeakers						

TARIFF DECISION LIST No. 345—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
AK	85.23.021	High voltage and temperature fibreglass covered wire (complying to L. standard 1010 subject 758) conductor—13/0.18 mm, insulation—H.T. vinyl chloride (120°C 3kV) overall diameter—2 mm, when declared: (a) by a manufacturer for use by him only in making colour television receivers; or (b) by an importer for sale by him only to a manufacturer for use by him only in making colour television receivers	Free		..	345	1/7/78	30/9/86
WN	85.23.021	Ripaults helical cables	Free		..	345	1/4/79	31/3/85
H.O.	88.03.000	Parts, as may be approved, regardless of Tariff classification, peculiar to use in or on an aircraft, and imported for such purpose, accompanied by release notes, inspection notes, or affidavits of approval: NOTE—All the following goods will be admitted under this concession but must be entered under their substantive Tariff items Approved: 70.20.081 Neoprene or silicone impregnated fibreglass ducting	Free	Free	15	345	1/2/79	30/6/80
H.O.	89.05.001	Inflatable floats and buoys over 1020 mm (40 in.) circumference	Free		..	345	1/4/79	30/6/80
H.O.	89.05.001	Litac trawl floats	Free		..	345	1/2/79	30/6/86
CH	90.09.001	Endoscope viewer	Free	Free	99	345	1/3/79	30/9/83
AK	90.24.011	Penn series P67 low range pressure control	Free		..	345	1/1/79	31/3/86

*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.	34.02.000	Hodag PX 48	89
H.O.	34.02.000	Hodag PX 93 (antifoam)	143
AK	34.02.000	Surfonic...LF-7	11
AK	34.02.000	Texaphor	1
AK	38.11.031	Compound EL-222	176
H.O.	39.01.005	Desmodur:
		Z4267	251
H.O.	39.07.299	Buoys...viz:
		(7) Polyform, inflatable	308
		(2) Litac	308
H.O.	40.14.049	Top...machines	320
H.O.	44.14.000	Ash...frames	237
H.O.	84.11.031	Broomwade...models:
		US 85	324
		UT 85	324
H.O.	89.05.001	Polyform...circumference	344

Dated at Wellington this 10th day of May 1979.

J. A. KEAN, Comptroller of Customs.

NEW ZEALAND METEOROLOGICAL SERVICE

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for March 1979

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres				Bright Sunshine Hrs	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maxi-mum	Date	Mini-mum	Date				Amount		Date
	Metres	°C	°C	°C	°C	°C		°C		mm	mm	mm		Hrs	
Cape Reinga	191	
Kaitiia Aerodrome	80	23.3	17.0	20.2	+1.4	25.9	8	12.4	25	183	17	+99	38	14	
Aupouri Forest	69	22.8	17.6	20.2	+1.2	24.8	11	14.4	25	116	15	+37	39	18	
Kaitiia	8	24.8	17.4	21.1	+2.2	27.2	8	11.5	30	155	18	+59	35	14	
Kerikeri Aerodrome	150	22.6	16.0	19.3	..	25.8	28	10.0	30	328	17	..	77	18	
Umawera	50	23.8	16.8	20.3	..	27.1	19	10.8	30	134	20	..	29	18	
Kaikohe	204	22.1	16.2	19.2	+1.6	25.5	19	10.5	30	219	21	..	47	18	
Waiotemarama	229	21.8	16.1	19.0	..	24.6	19	11.4	30	200	20	..	37	18	
Waipoua Forest	88	
Dargaville	20	
Waitangi Forest	55	..	16.6	10.5	31	196	15	+99	47	11	
Glenbervie Forest	107	22.9	15.5	19.2	+2.5	27.3	19	8.6	6	309	18	+159	62	11	
Whangarei Aerodrome	37	23.3	17.1	20.2	+1.6	27.0	10	11.7	30	243	17	+126	69	11	
Whangarei	29	
Marsden Power Station	3	
Mokohinau	102	22.6	17.7	20.2	+0.7	26.0	7	13.0	31	204	16	+128	57	15	
Te Hana	10	23.2	15.6	19.4	..	26.2	10	10.0	29	182	15	..	64	18	
Leigh	27	22.1	17.4	19.8	+1.2	24.1	28	11.5	31	150	14	+56	34	18	
Warkworth	72	
Oyster Point	0	
Woodhill Forest	30	23.4	16.2	19.8	+2.1	29.0	10	9.5	5	108	16	+17	49	18	
Riverhead Forest	28	22.9	15.8	19.4	+2.5	25.7	19	8.7	6	144	16	+40	60	18	
Kumeu	32	22.9	15.8	19.4	..	26.8	10	8.3	6	146	16	..	62	18	
Whenuapai Aerodrome	26	23.0	15.9	19.5	+2.0	26.3	10	9.5	31	168	17	+74	71	18	
Albert Park, Auckland	49	23.2	17.5	20.4	+1.5	26.0	21	12.4	30	152	16	+66	90	18	
Oratia, Auckland	41	23.4	15.6	19.5	+2.2	26.4	21	8.7	30	124	14	+17	51	18	
Owairaka, Auckland	41	22.8	16.7	19.8	+1.8	25.6	21	11.1	30	136	15	+45	68	18	
Port Fitzroy	4	23.4	17.1	20.3	+1.7	26.3	20	12.1	3	454	18	+319	137	15	
Coromandel	43	22.9	16.4	19.7	..	26.3	21	9.2	3	461	18	..	118	9	
Whangapoua Forest	4	23.6	16.2	19.9	+2.6	25.8	23	9.1	3	321	22	+153	73	9	
Thames	3	23.3	16.6	20.0	+1.6	26.7	27	10.9	31	219	16	+122	38	21	
Tairua Forest	3	22.6	16.0	19.3	+1.6	26.8	28	9.6	31	415	16	+260	95	9	
Paeroa	4	24.4	15.7	20.1	+2.8	27.7	21	8.4	31	300	20	+193	125	22	
Te Aroha	12	23.7	15.9	19.8	+1.9	26.2	7	9.7	31	223	19	+101	42	22	
Tauranga	2	22.4	16.3	19.4	+1.4	25.1	16	9.7	31	486	15	..	195	19	
Tauranga Aerodrome	4	22.5	15.6	19.1	+1.5	25.1	16	9.2	31	504	15	+390	178	19	
Te Puke	91	22.4	14.7	18.6	+1.4	24.9	2	7.9	31	795	18	..	302	19	
Rotoehu Forest	72	22.1	14.6	18.4	+2.1	25.0	25	8.6	31	353	16	+216	97	19	
Edgecumbe	5	22.7	14.9	18.8	+2.1	25.3	2	7.4	2	457	107	19	
Whakatane	2	23.2	15.7	19.5	+1.7	29.0	26	9.5	1	442	13	+325	110	19	
Whakatane Aerodrome	6	22.5	15.1	18.8	..	24.3	2	7.8	2	419	15	..	110	19	
Port Ohope	9	22.6	16.2	19.4	..	24.9	8	10.8	31	370	17	..	84	19	
Kinleith	383	21.0	12.8	16.9	+1.5	24.1	8	5.9	31	232	16	+139	61	9	
Tokoroa	305	21.9	12.5	17.2	+1.6	24.5	8	5.2	31	232	17	..	63	9	
Tikitere	338	20.5	14.2	17.4	..	22.7	16	6.7	31	436	17	..	92	9	
Kawerau	30	22.9	14.6	18.8	+1.0	26.0	2	4.3	6	472	17	+317	104	19	
Te Teko	8	
Whakarewarewa	307	21.4	13.8	17.6	+1.6	23.6	11	7.6	31	240	14	+123	60	9	
Rotorua Aerodrome	287	21.6	13.8	17.7	+1.6	24.4	25	6.8	31	323	17	+204	68	20	
Tarawera Forest	61	22.5	14.4	18.5	+2.2	25.5	11	7.5	4	509	..	+326	102	9	
Waiotapu Forest	435	
Atiamuri Power Station	253	22.0	13.1	17.6	+2.0	24.7	26	7.5	31	256	17	+163	54	9	
Kaingaroa Forest	544	19.7	12.2	16.0	+1.5	22.2	28	4.8	31	274	17	+162	60	20	
Murupara	198	22.9	13.8	18.4	..	26.4	5	5.8	31	250	17	+161	55	24	
Broadlands	305	
Wairapukao Forest	437	20.9	10.7	15.8	+1.5	24.1	21	2.7	18	291	18	+194	52	9	
Taupo	376	21.3	13.0	17.2	+1.7	25.1	8	7.7	18	220	13	+144	36	10	
Wairakei Power Station	342	21.5	13.1	17.3	+1.7	25.3	21	8.5	5	267	18	+183	54	16	
Wairakei Research Station	402	22.1	12.2	17.2	+2.4	26.3	21	6.5	18	249	16	+168	44	20	
Minginui Forest	366	21.9	12.4	17.2	+2.5	24.6	2	2.9	31	257	17	+153	57	23	
Taupo Aerodrome	407	..	12.5	4.8	1	197	15	..	40	22	
Waimihia Forest	743	18.2	10.1	14.2	+1.4	21.7	8	2.5	31	276	13	+167	50	20	
Opotiki	6	22.4	15.0	18.7	+1.3	24.9	25	8.6	2	482	16	+355	117	10	
Waimana	37	23.2	14.2	18.7	+1.6	26.5	25	7.8	2	434	16	+277	119	10	
Mangere, Auckland	4	22.9	16.5	19.7	+1.5	25.4	22	11.6	5	126	16	+42	61	18	
Otara, Auckland	12	23.4	15.9	19.7	+2.0	26.4	21	9.7	5	134	12	+48	63	18	
Orere Point	30	22.9	15.7	19.3	..	26.1	21	10.2	3	135	11	..	38	18	
Auckland Airport	8	22.9	16.3	19.6	+1.3	25.8	22	11.6	31	111	13	+30	52	18	
Ardmore	30	23.6	15.1	19.4	+1.8	26.5	14	8.8	31	116	14	+22	43	18	
Pukekohe	82	22.6	14.8	18.7	+1.3	25.7	8	9.5	31	119	18	..	41	18	
Maioro Forest	52	23.3	15.2	19.3	+1.6	26.9	10	10.5	6	112	15	+23	34	18	
Hunua	122	22.7	14.2	18.5	..	25.5	21	7.2	3	92	14	..	41	18	
Mercer	35	23.4	14.6	19.0	..	26.6	21	9.8	5	112	16	..	38	18	
Maramarua Forest	38	23.3	14.0	18.7	+2.0	26.8	21	6.7	3	146	16	+49	38	18	
Te Kauwhata	32	23.6	15.4	19.5	+2.0	27.2	21	9.3	31	103	..	+19	30	18	
Ruakura, Hamilton	40	23.2	14.1	18.7	+2.0	26.2	7	7.6	3	145	15	+61	34	15	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for March 1979—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Amount		Date
Metres	°C	°C	°C	°C	°C		°C		mm		mm	mm		Hrs	
Whatawhata	104	
Rukuhia	66	23.0	14.4	18.7	+1.6	25.3	7	5.9	31	138	14	+52	32	15	
Hamilton Aerodrome	50	23.4	13.5	18.5	+2.1	26.0	7	6.5	3	124	14	+40	29	15	
Cambridge	76	23.2	14.2	18.7	..	26.3	8	7.6	1	90	16	..	22	9	
Port Taharoa	27	23.8	16.6	20.2	+2.1	27.7	8	9.8	31	90	17	..	14	20	
Mohakatino Station, Mokau	46	22.6	15.9	19.3	+2.2	26.4	3	8.2	1	114	12	+5	33	15	
Arapuni Power Station	123	24.0	13.8	18.9	+2.0	28.0	15	8.1	31	160	14	+69	46	9	
Waikeria	46	23.5	14.0	18.8	..	26.5	7	7.1	3	110	13	..	25	15	
Te Kuiti	61	23.6	14.0	18.8	+2.1	26.6	14	7.7	3	100	17	+1	18	15	
Pureora Forest	549	
Taumarunui	171	23.5	13.6	18.6	+2.1	27.2	7	8.2	1	113	14	+29	32	20	
Omata	61	22.3	15.7	19.0	+1.6	26.6	21	9.0	31	121	16	..	31	15	
New Plymouth	55	22.4	14.6	18.5	..	27.0	21	7.9	30	130	18	..	34	15	
New Plymouth Aerodrome	27	22.1	14.2	18.2	+1.9	26.6	9	8.4	3	122	18	+20	28	15	
Te Wera Forest	180	
Lower Retaruke	223	
Turangi	366	21.3	12.9	17.1	+1.8	24.9	21	6.0	18	226	15	..	51	9	
The Chateau, Tongariro	1119	17.1	8.2	12.7	+2.0	21.2	8	0.5	1	202	..	+24	31	22	
Mangamutu, Pahiatua	116	20.6	12.9	16.8	+1.5	26.5	8	4.6	1	154	17	+70	27	10	
Mount Bruce Reserve	305	19.8	11.2	15.5	+1.4	26.6	7	3.5	1	214	16	..	37	21	
Waingawa, Masterton	114	21.1	12.2	16.7	+1.1	28.0	7	4.7	31	228	20	+152	45	29	
Kopua	311	19.9	12.9	16.4	+1.4	26.5	8	8.0	31	315	18	+218	62	20	
Waipukurau	137	21.5	12.8	17.2	+1.4	27.6	7	7.5	2	305	17	+239	95	20	
Dannevirke	207	21.1	12.5	16.8	+1.2	27.3	8	6.7	1	210	18	+126	50	23	
Castlepoint	3	19.8	15.1	17.5	+1.0	26.7	7	9.9	1	361	17	+290	71	23	
Pakaraka	152	
Ngaumu Forest	244	21.2	11.8	16.5	+2.2	28.0	7	4.5	1	309	18	+223	60	30	
Tauherenikau, Alloa	43	20.9	12.3	16.6	+0.8	27.9	9	5.8	18	245	16	+161	48	29	
Gladstone, Arahura	116	
Waiorongomai	21	19.7	13.3	16.5	+1.1	25.9	10	7.0	2	240	17	+128	51	30	
Cape Palliser	10	19.8	14.3	17.1	+0.7	27.3	8	9.5	31	426	19	+340	87	29	
East Cape	17	22.1	16.1	19.1	+0.9	25.2	4	9.9	2	196	20	+97	50	20	
Ruatoria	61	
Mangatu Forest	182	23.1	13.9	18.5	+1.9	27.4	8	7.4	2	149	17	+45	26	16	
Manutuke, Gisborne	9	23.3	14.2	18.8	+1.9	28.2	7	7.0	2	191	16	+105	37	16	
Gisborne Aerodrome	4	23.6	14.2	18.9	+1.8	29.2	7	8.5	2	213	16	+122	37	16	
Onepoto, Waikaremoana	643	20.6	12.4	16.5	+1.9	25.9	29	6.1	31	321	19	+153	49	16	
Wharerata Forest	439	
Esk Forest	427	20.4	12.6	16.5	+1.5	25.5	8	6.2	1	423	19	+288	86	16	
Kaweka Forest	414	20.5	12.5	16.5	+0.8	26.8	3	6.0	31	437	18	..	72	19	
Napier Aerodrome	2	21.5	14.3	17.9	..	27.6	3	9.7	3	240	19	+166	42	19	
Napier	2	22.4	14.8	18.6	+1.2	27.8	3	10.5	1	273	17	+207	56	19	
Hastings	12	22.6	14.4	18.5	+1.3	27.2	3	8.8	2	339	16	+278	72	20	
Havelock North	9	22.0	13.9	18.0	+2.0	25.7	28	7.4	2	315	17	+254	76	20	
Gwavas Forest	335	20.3	11.1	15.7	+1.3	26.5	3	4.8	2	387	20	+278	85	20	
Makaretu	335	
Mohaka Forest	286	21.7	13.3	17.5	+1.6	26.4	8	7.0	31	275	17	+167	63	16	
Frasertown, Wairoa	8	23.0	14.2	18.6	+1.4	28.0	8	8.5	2	226	17	+114	53	16	
Wairoa	20	..	14.5	9.0	31	187	17	..	43	16	
Portland Island	78	19.9	16.3	18.1	+0.6	22.5	8	10.6	31	148	18	+74	32	19	
Kapiti Island	16	
Paraparaumu Aerodrome	7	20.4	13.7	17.1	+1.1	24.1	8	4.9	1	103	18	+27	25	29	
Ohakea	48	21.6	13.9	17.8	+1.2	26.8	8	8.2	1	110	17	+44	20	19	
Wharite Peak	914	
Kairanga, Palmerston North	15	22.0	13.1	17.6	+1.3	26.6	8	7.0	1	117	16	..	19	29	
Palmerston North Aerodrome	45	21.6	13.1	17.4	+1.4	27.0	8	7.5	1	132	15	+66	26	23	
Palmerston North DSIR	34	21.5	14.3	17.9	+1.5	26.6	8	7.6	1	138	16	+64	24	21	
Massey University	61	21.4	14.0	17.7	..	26.8	8	6.7	1	132	17	+58	25	21	
Foxton	3	
Waitarere Forest	3	21.1	13.8	17.5	+1.5	25.6	10	5.0	1	91	15	+30	15	15	
Levin	46	21.4	14.0	17.7	+1.7	25.2	22	7.1	1	115	19	+39	16	29	
Porirua	94	
Taita, Lower Hutt	65	19.7	13.6	16.7	+0.9	25.8	10	6.4	1	197	19	+98	62	30	
Avalon, Lower Hutt	15	19.8	13.7	16.8	+0.9	25.8	10	7.0	1	196	18	+97	66	30	
Kelburn, Wellington	125	19.0	13.0	16.0	+0.4	25.1	10	6.4	31	222	19	+128	59	30	
Karori, Wellington	152	18.3	12.6	15.5	+0.9	23.2	10	4.6	18	254	19	+144	77	30	
Somes Island	43	19.1	13.8	16.5	..	25.5	10	8.5	1	198	19	..	58	30	
Gracefield, Lower Hutt	34	19.5	13.8	16.7	+0.7	25.5	10	7.2	31	198	19	+99	71	30	
Wainuiomata	82	19.5	13.2	16.4	+1.2	25.0	10	5.5	18	286	20	..	110	30	
Wellington Airport	6	19.4	13.8	16.6	+0.4	24.7	10	6.5	18	204	18	+128	45	30	
Kaitoke	223	19.3	12.2	15.8	+1.8	24.4	10	3.7	1	204	20	+54	36	30	
Wallaceville	56	20.2	12.8	16.5	+1.2	25.0	10	4.5	1	165	18	+76	35	10	
Cape Egmont	8	21.4	14.6	18.0	+1.1	25.0	13	8.1	30	181	19	+95	54	19	
Stratford Mountain House	846	17.0	9.9	13.5	+1.9	21.6	22	3.7	31	645	20	+216	116	19	
Stratford Dem. Farm	311	19.9	11.5	15.7	+1.1	25.4	9	5.5	3	215	17	+78	35	19	
Manaia Dem. Farm	98	20.7	12.9	16.8	+1.1	26.0	10	8.0	1	108	15	+27	33	19	

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for March 1979—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres				Bright Sunshine	
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A	B			Maximum	Date	Minimum	Date				Amount		Date
		°C	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm	mm		Hrs
Normanby	122	20.7	12.6	16.7	..	25.6	22	6.6	1	115	22	..	25	15	..
Patea	43	20.6	14.2	17.4	+0.9	25.5	7	10.0	31	105	18	+23	33	15	..
Turoa, Mount Ruapehu	1628
Ohakune Junction	629	19.3	10.1	14.7	5.0	1	145	20	23	..
Karioi	648	20.3	10.1	15.2	+1.8	24.3	8	5.2	1	122	14	+43	24	30	..
Waiouru	823
Waiouru Military Camp	823	18.2	10.0	14.1	+2.4	23.2	8	2.9	1	128	17	+57	17	20	..
Taihape	433	21.3	11.6	16.5	+1.8	26.5	8	6.8	31	157	17	..	43	23	..
Kahui, Taihape	518
Wanganui	22	21.8	14.5	18.2	+1.4	26.3	14	9.5	1	91	15	+30	21	15	106
Wanganui Aerodrome	9	21.4	14.1	17.8	..	25.9	10	9.2	18	87	16	..	21	15	..
Farewell Spit	3	20.2	13.4	16.8	+0.7	23.0	8	6.5	31	108	16	+24	27	29	..
Totaranui	10	20.7	13.8	17.3	..	24.7	5	7.5	31	177	15	..	82	29	..
Westport Aerodrome	2	19.8	13.7	16.8	+1.7	25.0	21	7.2	30	161	18	+4	99	29	73
Cobb Dam	823	16.2	8.1	12.2	+0.4	21.3	2	1.0	30	326	15	+158	119	29	..
Arapito	20	20.8	12.5	16.7	..	24.0	13	4.4	31	100	17	..	75	29	..
Karamea	5	20.2	14.0	17.1	..	22.8	13	6.6	31	116	77	29	..
Lake Rotoroa	443
Lake Rotoiti	634	18.7	8.6	13.7	+1.1	23.8	8	-0.2	1	46	13	-76	15	29	..
Hokitika Aerodrome	39	19.5	13.0	16.3	+1.8	23.9	20	6.2	1	298	22	+59	75	4	91
Reefton	198	20.2	11.2	15.7	+1.1	26.0	23	3.8	1	91	15	-51	37	15	..
Totara Flat	77	20.5	10.9	15.7	+1.1	26.0	23	1.5	31	103	16	-32	61	15	..
Greymouth	4	19.9	13.5	16.7	+1.5	24.2	22	4.0	31	216	22	+23	73	4	73
Otira Substation	383	17.4	10.4	13.9	..	25.0	23	3.4	1	253	21	-90	46	4	..
Springs Junction	421
Hari Hari	45
Franz Josef	122	19.4	12.0	15.7	+1.7	26.2	22	4.6	31	1119	17	+669	505	6	..
Fox Glacier	152	19.3	11.9	15.6	..	25.6	21	4.9	31	912	19	+484	355	6	..
Milford Sound	3	19.1	10.9	15.0	+1.5	24.5	21	5.8	31	483	16	-147	126	6	..
Puysegur Point	43	16.2	27.5	12	100	20	-116	18	27	..
Stephens Island	187	17.5	21.5	8	84	15	+26	17	29	..
Riwaka, Motueka	8	21.2	12.3	16.8	+1.1	26.5	9	6.0	31	218	16	+114	84	29	112
Tapawera	146	21.4	11.4	16.4	..	27.2	9	2.9	1	131	12	..	70	29	..
Golden Downs Forest	274	20.7	9.9	15.3	+1.2	25.2	8	1.8	1	86	11	-13	37	29	..
Appleby	17	21.0	12.8	16.9	+0.8	23.9	2	4.9	1	120	13	+39	37	29	..
Nelson Aerodrome	2	20.7	13.4	17.1	+1.4	24.0	11	6.4	1	114	16	+33	29	15	126
Rai Valley	79
Moutere Hills	101	20.9	13.3	17.1	+1.0	24.3	9	7.3	31	97	14	+8	35	29	..
Blenheim Aerodrome	27	21.1	12.1	16.6	+0.9	27.2	5	4.2	1	142	12	+89	41	21	..
Blenheim	4	21.2	13.2	17.2	+1.2	27.7	7	5.0	1	118	13	+67	29	21	149
Waihapai Power Station	262
Vernon Lagoons	2	20.9	12.3	16.6	+1.1	28.2	9	3.6	1	150	12	..	51	29	138
Lake Grassmere	2	19.9	13.1	16.5	+0.9	27.7	7	-0.2	31	202	12	+159	74	29	135
Cape Campbell	3	17.8	13.5	15.7	+0.4	21.7	4	7.0	31	268	10	+220	89	29	..
Hanmer Forest	387	19.6	8.6	14.1	+0.3	28.5	7	0.4	31	242	15	+151	65	30	106
Molesworth	893
Kaikoura	99	17.9	12.1	15.0	+0.1	26.8	9	4.3	31	396	19	+320	129	21	114
Arthurs Pass	738	14.8	8.0	11.4	..	21.2	23	0.5	30	227	19	-40	50	4	..
Balmoral Forest	198	20.0	10.5	15.3	+0.9	28.5	9	3.0	1	149	16	+98	38	29	..
Hawarden	244
Waiau	137	20.9	10.6	15.8	..	30.4	9	2.8	1	204	15	..	60	30	..
The Hermitage, Mount Cook	765	16.0	8.0	12.0	-0.3	23.0	18	-0.2	30	638	24	+285	245	6	68
Mount John	1027	14.8	6.9	10.9	-0.4	20.9	8	-1.2	29	83	16	+35	25	29	106
Craigieburn Forest	914
Lake Coleridge	364
Highbank Power Station	336	17.3	9.0	13.2	-0.5	26.6	9	4.0	29	198	17	+112	38	29	76
Hororata Substation	192	18.2	9.7	14.0	+0.1	29.6	9	2.2	12	191	22	+120	37	21	..
Winchmore	160	17.7	10.2	14.0	+0.3	27.0	9	3.8	12	172	16	+98	30	21	..
Peel Forest	274	16.8	9.3	13.1	..	25.0	9	2.6	1	165	25	..	30	21	..
Ashburton	101	18.0	10.7	14.4	-0.4	25.6	1	3.3	12	150	15	+74	27	21	65
Waipara	64	19.4	11.3	15.4	..	30.4	9	5.4	1	187	16	..	66	29	..
Ashley Forest	107	17.9	11.0	14.5	+0.0	27.4	9	4.9	1	267	16	+196	70	21	92
Rangiora	46	18.4	10.5	14.5	+0.0	28.4	3	4.2	12	213	17	+157	53	21	..
Eyrewell Forest	158	18.4	9.5	14.0	-0.1	29.0	9	2.4	18	177	16	+98	39	21	..
Christchurch Airport	30	18.3	11.0	14.7	+0.1	28.4	3	4.8	12	173	17	+120	53	21	80
Templeton	46	18.2	10.8	14.5	..	27.2	3	3.8	12	139	15	..	36	15	..
Christchurch	7
Bromley, Christchurch	9	18.2	12.4	15.3	+0.3	26.0	9	6.5	1	175	17	+119	72	20	..
Mount Pleasant	137	18.1	11.5	14.8	-0.2	27.0	9	6.5	29	156	14	+103	54	20	..
Lincoln	11
Lincoln DSIR	12	134	15	..	35	21	..
Akaroa	3
Lake Tekapo	683	17.1	8.0	12.6	-0.5	22.5	8	0.4	29	72	16	+24	23	28	97
Lake Pukaki	556	17.3	8.4	12.9	-0.7	25.1	1	-0.4	29	134	23	..	36	13	..
Fairlie	304	17.3	8.6	13.0	..	26.9	6	2.4	1	164	23	..	53	29	..
Twizel	457	18.6	8.3	13.5	+0.5	25.2	6	0.3	29	123	20	..	34	28	..
Ikawai	70	17.2	9.7	13.5	+0.3	28.5	6	3.5	18	116	17	..	26	10	..

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for March 1979—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres					Bright Sunshine Hrs
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Max-imum	Date	Mini-um	Date				Date	Date	
		°C	°C	°C	°C	°C	°C	°C	°C	mm	mm	mm	mm	mm	
Geraldine	119	17.5	9.9	13.7	..	26.0	6	2.5	12	387	17	..	200	25	..
Orari Estate	81	17.2	9.7	13.5	-0.4	27.5	6	2.5	12	183	19	+109	41	29	..
Temuka	24	17.2	10.2	13.7	-0.4	28.1	6	3.8	12	155	16	+91	40	28	..
Timaru Aerodrome	26	17.0	9.7	13.4	-0.4	28.5	6	2.9	12	130	18	+74	34	21	..
Adair	85
Timaru	17	17.1	10.7	13.9	-0.3	28.8	6	5.0	18	134	18	+76	26	28	59
Waimate	61	17.1	10.4	13.8	-0.6	27.7	6	6.0	1	113	18	+47	29	21	..
Oamaru Aerodrome	30
Tara Hills, Omarama	488	18.4	9.0	13.7	+0.5	24.9	2	1.8	29	110	12	+57	25	28	94
Lake Hawea	350	18.7	10.7	14.7	+0.3	23.3	21	4.4	29	101	11	+30	41	13	..
Wanaka	296	20.5	9.9	15.2	+0.7	26.3	23	4.2	1	70	..	+9	22	13	..
Bendigo	200	21.0	10.4	15.7	..	27.1	5	4.3	1	75	11	..	25	13	..
Naseby Forest	610	16.8	6.7	11.8	+0.3	24.8	6	0.0	12	117	17	+51	35	13	..
Ranfurly	427	18.0	7.5	12.8	..	26.2	5	1.5	12	91	12	..	39	13	99
Herbert Forest	61	16.8	8.5	12.7	-0.5	28.0	6	4.4	3	73	23	-5	17	13	..
Palmerston	21	17.2	9.3	13.3	+0.6	29.3	6	2.5	18	105	19	..	20	13	80
Cherry Farm Hospital	6	16.4	9.1	12.8	-0.4	24.9	6	3.9	13	76	21	+18	18	10	..
Taiaroa Head	72	14.7	10.6	12.7	+0.1	24.2	6	7.0	30	62	17	-2	16	10	..
Taieri, Invermay	30
Berwick Forest	18	17.5	8.8	13.2	+0.0	28.1	6	3.4	12	69	15	-2	20	10	..
Dunedin Airport	1	17.8	8.6	13.2	+0.3	29.0	6	1.4	17	66	11	+2	24	10	88
Musselburgh, Dunedin	2	16.1	10.9	13.5	-0.2	25.1	6	6.5	30	55	15	-21	16	10	83
Te Anau	215
West Arm, Manapouri	232	16.9	9.6	13.3	+0.9	21.7	22	4.5	29	191	15	..	45	6	..
Borland Burn	183	18.0	25.5	22	55	13	..	16	9	..
Queenstown	329	20.0	10.6	15.3	+1.5	26.1	6	5.5	1	37	10	-39	11	28	143
Queenstown Aerodrome	349
Cromwell	213	20.5	10.2	15.4	+0.5	26.9	5	3.4	17	56	8	+15	18	13	..
Clyde Dam	160	20.1	10.1	15.1	..	27.7	6	5.7	12	57	13	..	24	13	..
Ophir	305	19.1	7.7	13.4	+0.3	26.4	8	1.6	12	97	12	+49	26	13	..
Moa Creek	427	19.3	7.8	13.6	+1.7	26.0	8	0.4	30	89	..	+46	30	13	..
Earnsclough	152	20.7	9.1	14.9	+1.1	28.6	8	2.4	12	45	10	+4	17	13	..
Alexandra	141
Roxburgh Power Station	110
Moa Flat	410	16.9	7.6	12.3	+0.6	24.7	5	0.5	30	44	13	-30	13	10	..
Mahinerangi Dam	396	15.4	7.6	11.5	+0.1	24.1	5	1.7	17	81	13	-10	23	10	..
Tapanui	226	17.6	7.6	12.6	-0.3	25.0	8	2.0	17	47	10	-37	13	7	..
Rankleburn Forest	255	16.4	7.8	12.1	-0.1	25.6	6	2.2	30	106	15	+15	50	10	..
Taieri Mouth	15	16.0	9.4	12.7	+0.2	26.5	6	4.4	18	54	15	-15	10	28	..
Otautau	55	17.5	7.7	12.6	+0.0	25.2	22	0.2	17	31	12	-60	7	7	117
Winton	44	17.6	7.6	12.6	-0.5	26.6	22	0.5	17	32	12	-37	10	10	115
Gore	123	16.7	8.3	12.5	-0.2	24.2	22	2.2	30	29	15	..	7	7	105
Hokonui Forest	46	17.8	8.0	12.9	-0.3	26.8	22	1.2	17	33	13	-61	9	7	..
Woodlands	47	17.3	8.2	12.8	+0.0	25.1	22	1.9	30	32	22	..	7	1	..
Invercargill Aerodrome	0	17.1	8.3	12.7	+0.3	26.1	22	2.0	17	36	14	-58	7	7	128
Tiwai Point, Bluff	5	16.8	9.8	13.3	-0.1	25.3	22	5.4	17	37	14	..	9	9	..
Stewart Island	3	15.7	8.6	12.2	..	23.5	6	3.5	5
Milton	18	17.1	8.5	12.8	-0.2	27.0	6	2.5	18	51	12	-13	11	27	..
Finegand, Balclutha	6	17.2	8.9	13.1	-0.1	26.5	6	2.9	12	22	12	..	5	7	95
Owaka	5	16.0	8.2	12.1	..	24.7	6	1.5	12	23	14	..	4	7	..
Nugget Point	129	14.3	9.3	11.8	-1.0	23.0	6	6.4	30	28	22	-41	4	15	..
Tautuku	61
Rarotonga Airport	7	29.1	22.9	26.0	+0.3	30.8	1	20.1	21	303	22	+57	87	25	193
Raoul Island	38	24.9	21.4	23.2	+1.3	27.5	23	18.6	3	325	19	+193	84	8	127
Waitangi, Chatham Island	44	18.3	12.8	15.6	+1.4	21.7	10	7.8	13	46	16	-38	11	10	104
Campbell Island	15	10.7	6.5	8.6	+0.1	12.9	22	2.3	29	106	23	-24	23	3	60
Nandi Airport, Fiji	15
Totokoitu, Rarotonga	9
Scott Base, Antarctica	16	-16.2	-26.0	-21.1	-0.9	-3.8	4	-39.6	27

LATE RETURNS AND CORRECTIONS

Waipoua Forest, January 1979	88	23.6	13.7	18.7	+1.1	28.0	18	7.7	6	56	12	-23	22	13	..
Waipoua Forest, February 1979	88	22.6	13.7	18.2	-0.1	27.0	16	10.0	1	159	17	+47	55	17	..
Dargaville, February 1979	20	23.1	14.9	19.0	+0.2	26.4	16	10.5	24	120	16	+36	45	17	135
Te Hana, February 1979	10	93	10	..	34	17	..
Waitapu Forest, February 1979	435	20.6	10.2	15.4	-1.4	26.8	2	4.9	21	191	11	+79	42	17	..
Opotiki, February 1979	6	22.6	13.9	18.3	-0.4	26.8	6	10.0	27	212	12	+105	72	18	171
Orere Point, February 1979	30	108	14	..	23	18	..
Hunua, February 1979	122	228	12	..	106	17	..
Whatawhata, December 1978	104	20.7	11.9	16.3	+0.0	23.5	5	7.8	16	134	19	+20	20	10	224
Rukuhia, December 1978	66	22.3	11.9	17.1	+0.6	24.8	31	8.9	29	103	19	+6	13	10	207
Rukuhia, January 1979	66	24.7	13.1	18.9	+0.9	30.0	20	7.3	15	18	7	-53	6	13	238

CLIMATOLOGICAL TABLE—Summary of the Records of Temperature, Rainfall, and Sunshine for March 1979—continued
LATE RETURNS AND CORRECTIONS—continued

Station	Height of Station Above M.S.L.	Air Temperatures in Degrees (Celsius)								Rainfall in Millimetres					Bright Sunshine
		Means of		Mean of A and B	Difference From Normal	Absolute Maximum and Minimum				Total Fall	No. of Rain Days	Difference From Normal	Maximum Fall		
		A Max.	B Min.			Maximum	Date	Minimum	Date				Date	Date	
Mount Bruce Reserve, February 1979	305	20.2	10.2	15.2	-0.5	30.1	3	2.7	21	168	15	..	37	27	..
Wharerata Forest, February 1979	439	19.8	11.9	15.9	..	25.0	13	6.5	21	189	61	23	..
Kaweka Forest, February 1979	414	21.7	11.7	16.7	-0.5	27.4	3	7.8	21	102	13	..	33	22	..
Portland Island, February 1979	78	21.1	15.5	18.3	-0.1	27.6	17	10.4	8	117	9	+66	39	18	..
Wharite Peak, January 1979	914	15.7	9.2	12.5	+1.1	20.0	25	76	17	-81	16	22	..
Wharite Peak, February 1979	914	14.4	8.1	11.3	-0.4	23.5	4	3.0	21	147	..	+12	33	18	..
Foxton, January 1979	3	15	3	-49	9	5	..
Foxton, February 1979	3	57	10	-4	18	22	..
Turoa, Mount Ruapehu, February 1979	1628	12.1	4.9	8.5	..	18.9	3	0.3	19	264
Waiouru Military Camp, December 1978	823	17.1	6.0	11.6	+0.0	27.5	26	0.3	28	119	..	-3
Waiouru Military Camp, January 1979	823	46	..	-33	24	31	..
Kahui, Taihape, February 1979	518	21.2	10.7	16.0	-0.6	27.6	3	4.8	21	84	12	..	27	17	..
Karamea, February 1979	5	18.7	11.3	15.0	..	26.7	4	9.3	19	179	87	16	..
Franz Josef, February 1979	122	18.3	10.0	14.2	-0.7	25.2	4	5.5	10	369	14	-126	102	4	..
Craigieburn Forest, January 1979	914	21.6	7.4	14.5	+1.4	28.4	21	0.4	14	46	10	-56	22	27	..
Craigieburn Forest, February 1979	914	20.2	6.9	13.6	+0.1	32.9	3	2.4	10	117	17	+13	24	16	..
Christchurch, February 1979	7	23.1	11.9	17.5	+0.7	30.6	16	6.7	24	45	7	-1	14	19	..
Taieri, Invermay, February 1979	30	19.5	9.0	14.3	..	30.0	3	3.9	18	32	15	..	9	11	153
Cromwell, February 1979	213	23.5	10.0	16.8	-0.4	32.3	4	2.7	10	20	7	-16	6	16	..
Tautuku, February 1979	61	17.4	9.5	13.5	..	27.6	3	5.9	20	101	18	..	24	19	..
Scott Base, Antarctica, November 1978	16	-8.4	-16.6	-12.5	-0.5	-0.8	15	-21.8	3
Scott Base, Antarctica, December 1978	16	-2.6	-10.1	-6.4	-1.1	5.8	28	-15.4	14
Scott Base, Antarctica, January 1979	16	-2.0	-8.7	-5.4	-0.3	4.2	2	-15.6	23

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

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

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

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

WEATHER NOTES FOR MARCH 1979

General—March 1979 was an unusually wet month with a high frequency of cyclonic disturbances in the Tasman Sea. Easterly airstreams occurring on nearly half of the days of the month affected all parts of the country. Pressures were lower than normal in the North Island and higher to the south-east of the country. In many parts of New Zealand March rainfall records were broken and sunshine totals were very low.

Most farmers found the conditions very good for grass growth. Local flooding in the Bay of Plenty and Canterbury affected some farmers and conditions for crops were bad delaying harvesting. The wet, dull weather adversely affected stock.

Rainfall—Most of the North Island had monthly totals above normal. At some stations in the Bay of Plenty, central Hawke's Bay, and the western Wairarapa, the month's totals were five times the average. Northland, Taupo, Wellington, and many parts of the east coast had up to three times their usual rainfall.

In the South Island, the Kaikoura coast had between five and seven times the normal March rainfall. In Canterbury totals were up to four times the average and on the West Coast between Haast and Hokitika up to three times. Only in Southland, Fiordland, and in the north-west of the South Island was there less rain than usual.

A notable fall of rain on the West Coast occurred on the 6th. Franz Josef had 505 mm on this day and there was some severe flooding. The total for the month there was 1260 mm. Like the one-day fall this was a record for March. There were high rainfalls

in the Bay of Plenty on the 9th and 10th and in Northland on the 11th. On the 19th, the Bay of Plenty again had heavy rain with flooding and landslips. Te Puke had 293 mm on this day and Tauranga Airport, 178 mm. Over the whole month these stations had 786 mm and 502 mm respectively. These figures and also the one-day falls are new local records for March. During the 20th, 21st, and 22nd the heavy rain spread to the east coasts of the North and South Islands. Flooding occurred in Christchurch on the 21st, and further flooding in the Bay of Plenty on the 22nd. On the 29th and 30th a severe southerly storm brought heavy rain to central parts of New Zealand.

Temperatures—Daily minima were above average over the whole country and there were departures from usual of more than 3°C in Hamilton, Whakatane, and Rotorua. Mean maximum temperatures were also above average by 2°C in some North Island places, but were lower than usual on the east coast of the South Island. These departures resulted generally in mean temperatures about 2°C above normal.

Sunshine—No stations in New Zealand had more sunshine than usual. In the North Island most stations had 60-70 percent of the normal sunshine, many of these totals being record March lows. In the South Island, sunshine durations were even smaller with 50-60 percent of the normal being most frequent. At Highbank, in Canterbury, only 43 percent of the usual March total was recorded. This is 35 hours less than the previous lowest March total and almost 100 hours less than normal. At Queenstown and Invercargill more than 80 percent of the normal was recorded.

WEATHER SEQUENCE

At the beginning of the month a south-west airstream covered New Zealand, and mainly dry weather prevailed in most districts for the first 2 days.

A depression which lay near Tasmania on the 2nd moved south-east and passed to the south of New Zealand on the 3rd. Its associated cold front then moved onto the South Island bringing rain to western areas. On the 4th it became slow-moving over central parts of the South Island and weakened. A small high cell developed in the rear of the front east of Canterbury and moved north-east.

Another depression formed in the western Tasman Sea and passed to the south of New Zealand on the 6th. Its associated cold front moved only very slowly over the south of the South Island giving heavy rain to western areas, especially to South Westland where flooding occurred.

The trough of low pressure then remained in a north-west/south-east position over the Tasman Sea and central parts of the South Island for several days while a ridge of high pressure extended onto the North Island from the east.

On the 9th a shallow trough of low pressure moved onto the north of the North Island where it became slow-moving. Heavy rain fell in the Bay of Plenty on the 9th and 10th and in parts of Northland and the Coromandel Peninsula on the 11th.

An anticyclone which was centred near Tasmania on the 10th moved quickly eastwards and covered much of the country on the 12th and 13th. A depression developed north-west of the North Island on the 14th and moved slowly south-south-east, while

pressures remained high south of the country. As the depression approached the North Island rain fell in many districts of the North Island and the northern half of the South Island. The anticyclone south-east of Tasmania started to move east-north-east on the 16th and lay near the Chatham Islands on the 18th.

A second depression formed in the north-west Tasman Sea and lay west of Northland on the 18th when heavy rain fell in Northland and Auckland spreading to Bay of Plenty on the 19th. The rain became more widespread on the 20th, with heaviest falls in Bay of Plenty, southern Hawkes Bay, Wairarapa, the Kaikoura Coast, and North Canterbury. Rain continued to fall in many districts up to the 23rd.

No appreciable rain fell over most of the country from the 24th to the 26th.

On the morning of the 28th a cold front moved onto the South Island accompanied by rain mainly west of the Alps. A depression developed on the front west of Bulls on the 29th while at the same time an intense anticyclone near Tasmania extended a ridge to the east of the South Island. This depression moved across the North Island on the 30th, and a very complex low pressure system formed to the east and north-east of the North Island as a new depression of tropical origin moved into the area. Storm force southerly winds were experienced in Cook Strait on the 30th and 31st, and gale force winds with widespread rain affected coastal areas of Marlborough, Wellington, Wairarapa, and Hawkes Bay.

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

J. S. HICKMAN, Director.

Withdrawals of Applications for a Grant of Plant Selectors' Rights (Notice No. 2140, Ag. PV 3/2)

PURSUANT to section 13 (2) of the Plant Varieties Act 1973, notice is hereby given that the applications for grants of plant selectors' rights, specified in the Schedule hereto, have been withdrawn by the applicants.

SCHEDULE

SPECIES: ROSE (*Rosa L.*)

Name and Address of Applicant	Date of Application	Date of Withdrawal	Denomination
Avenue Nurseries Ltd., Avenue North, Levin, <i>as agent for</i> E. B. Le Grice, North Wolsham, Norfolk, England	21/5/76	18/4/78	Legpin
Avenue Nurseries Ltd., Avenue North, Levin, <i>as agent for</i> W. Kordes Sohne, Sparrieshoop, West Germany	21/5/76	2/4/77	Fantasia
Duncan and Davies Ltd., P.O. Box 340, New Plymouth, <i>as agent for</i> Universal Rose Selection-Meilland, Cap D'Antibes, France	14/12/76	21/7/78	Climbing Rusticana
Duncan and Davies Ltd., P.O. Box 340, New Plymouth, <i>as agent for</i> Universal Rose Selection-Meilland, Cap D'Antibes, France	14/12/76	21/7/78	Marmalade
Avenue Nurseries Ltd., Avenue North, Levin, <i>as agent for</i> M. Tantau, Uetersen, West Germany	12/5/77	16/6/78	Tancary
Avenue Nurseries Ltd., Avenue North, Levin, <i>as agent for</i> W. Kordes, Sparrieshoop, West Germany	12/5/77	16/6/78	Firelight
Avenue Nurseries Ltd., Avenue North, Levin, <i>as agent for</i> M. Tantau, Uetersen, West Germany	12/5/77	16/6/78	Micmac
New Zealand Nurseries Ltd., P.O. Box 340, New Plymouth, <i>as agent for</i> Dr David L. Armstrong, care of Armstrong Nurseries Inc., Ontario, California, U.S.A.	4/11/77	30/5/78	Allspice

Dated at Wellington this 1st day of May 1979.

T. E. NORRIS, Registrar of Plant Varieties.

Designation of High Priority Activities

For the purposes of section 2a (1) (e) of the Commerce Act 1975, and in relation to the economic policy of the Government as transmitted thereunder to the Commerce Commission on 29 December 1977, and for the purposes of regulations 3 (4) of the Stabilisation of Prices Regulations 1974*, the Secretary of Trade and Industry and the Secretary to the Treasury hereby designate the manufacture or supply of the following classes or descriptions of goods or services, by the persons named hereunder, to be high priority activities:

HPS Code No.	Name of Manufacturer or Supplier of Services	Class or Description of Goods or Services
045	Tasman Pulp and Paper Co. Ltd.	.. Production of unbleached, semi-bleached, and fully bleached pulp excluding 20 000 tonnes per annum of unbleached pulp which is sold to Australian Newsprint Mills Ltd.
046	Image Printing Ltd. Manufacture of acetate greeting cards.
047	Woolyarns Ltd. Production of shetland and reclaim woollen yarns.
048	Saxpack Foods Ltd. Production of processed frozen corn on the cob.
049	Wormald International Sensory Aids Ltd. Manufacture of sonar sensory aids comprising models Sonicguide and Mowat Sensor.
050	Southern Cross Leathers Ltd. Tanning bovine hides to the wet blue stage.

Dated at Wellington this 6th day of April 1979.

J. W. H. CLARK, Secretary of Trade and Industry.
N. V. LOUGH, Secretary to the Treasury.

*S.R. 1974/175, reprinted 1976/290, Amendment No. 7, S.R. 1977/326

BANKRUPTCY NOTICES

In Bankruptcy

LINDA ANNE LEMALIE, of 40 Antrim Crescent, Wainuiomata, housewife, was adjudged bankrupt on 3 May 1979. Creditors meeting will be held at Third Floor, Databank House, 175 The Terrace, Wellington, on Friday, 18 May 1979, at 11 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

CHARLES HENRY SMITH, formerly of Kawerau, now care of Wi Tako Prison, was adjudged bankrupt on 28 March 1979. Creditors meeting will be held at Third Floor Meeting Room, Databank House, 175 The Terrace, Wellington, on Thursday, 17 May 1979, at 10 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy—Notice of Adjourned Meeting

THOMAS CGRAY MANANA, of 58 Cameron Crescent, Masterton, was adjudged bankrupt on 28 March 1979. Adjourned creditors meeting will be held at the Courthouse, Masterton, on 28 May 1979, at 10.30 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy—In the Supreme Court at Wellington

NOTICE is hereby given that the statement of account and balance sheet in respect of the under-mentioned estate, together with the report of the Audit Office thereon, have been duly filed in the above Court; and I hereby further give notice that at the sitting of the said Court to be held on Wednesday, the 30th day of May 1979, at 10 o'clock in the forenoon, I intend to apply for an order releasing me from the administration of the said estate.

Tod George Millar, of 36 Goldsmith Crescent, Levin, driver.

A. B. BERRETT, Official Assignee.

Wellington.

In Bankruptcy

DAVID CHEYNE WALKER, 42 Old North Road, Orewa, workman, was adjudged bankrupt on 1 November 1978. Creditors meeting will be held at my office, Third Floor, Fergusson Building, 295 Queen Street, Auckland on Monday, 14 May 1979, at 10.30 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

FLINDERS WALDEGRAVE, of 144 East Coast Road, Milford, company director, was adjudged bankrupt on 2 May 1979. Date of first meeting of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

LIONEL HAROLD RALFE, of 11A Barrow Place, Te Puke, driver. Creditors meeting will be held at my office on Monday, 21 May 1979, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

BARRY CHARLES STEWART, of 27 Tania Crescent, Rotorua. Creditors meeting will be held at the Labour Department Conference Room, corner Arawa and Fenton Street, Rotorua, on Monday, 14 May 1979, at 11 a.m.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

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

Ozanne, Robert Albert, of 84 Waldergrave Street, Palmerston North, a first dividend of 50 cents in the dollar.

McMorran, Emrys McDonald, of 135 Douglas Street, Whakatane, a first dividend of 20 cents in the dollar.

A. DIBLEY, Official Assignee.

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

In Bankruptcy

ROBIN KEITH TAYLOR, of 27B Portview Crescent, New Plymouth, driver, was adjudged bankrupt on 27 April 1979. Creditors meeting will be held at the New Plymouth Courthouse, on 15 May 1979, at 10.30 a.m.

E. B. FRANKLYN, Official Assignee.

New Plymouth.

In Bankruptcy

NORMAN EDWARD PAGE, of 31A Brook Street, Nelson, formerly of Seddonville, unemployed bushman, was adjudged bankrupt on 1 May 1979. Date of first meeting of creditors will be advertised later.

R. K. GAY, Official Assignee.

Courthouse, Greymouth.

In Bankruptcy

KAROLY GABOR KOHALMI (also known as Charlie Kohalmi), fitter, of 11 Whittington Avenue, Christchurch, was adjudged bankrupt on 24 April 1979. Creditors' meeting will be held at Conference Room, Fourth Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday, 17 May 1979, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

EDWARD JOHN ARTHUR, care of YMCA, 12 Hereford Street, Christchurch, previously of 26 Moffett Street, Christchurch, cleaner, was adjudged bankrupt on 24 April 1979. Creditors' meeting will be held at Conference Room, Fourth Floor, Housing Corporation Building, Cathedral Square, Christchurch, on Thursday, 10 May 1979, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

FRANCIE MICHAEL BUSCHMAN, workman, of flat 4, 419 Cashel Street, Christchurch, was adjudged bankrupt on 3 May 1979. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

ALLAN REX JELLYMAN, formerly food bar proprietor trading as "Dixieland Food Bar" at both 250 Halswell Road and 249B Riccarton Road, Christchurch, now salesman, of 57 Fern Drive, Halswell, Christchurch, was adjudged bankrupt on 2 May 1979. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

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

- Ashwell, David Michael, final dividend of 1.35c in the dollar.
 Atkins, Warren Keith, first and final dividend of 9.7c in the dollar.
 Caffin, Walter Paul, first and final dividend of 100.00c in the dollar, plus interest at 7.5 percent.
 Rutherford, Owen Thomas, first and final dividend of 43.66c in the dollar.
 Tranter, Douglas Richard, second and final dividend of 7.59c in the dollar, making a total of 57.59c in the dollar.
 Watson, Grant Stuart, first and final dividend of 29.01c in the dollar.
 Whear, D. J. and B. J., first and final dividend of 10.3c in the dollar.

IVAN A. HANSEN, Official Assignee.

In Bankruptcy

In the Supreme Court of New Zealand
Christchurch Registry

IN the matter of the Insolvency Act 1967, and in the matter of BARRY WILLIAM FERGUSON of Lake Tekapo, company director, a bankrupt:

*Notice of Intention to Hold a Public Examination
Section 109, Insolvency Act 1967*

NOTICE is hereby given that a public examination of the above-named bankrupt concerning his discharge, is fixed for Tuesday, the 19th day of June 1979, at 10 o'clock in the forenoon, at the sitting of the Supreme Court at Christchurch.

Dated this 8th day of May 1979.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy—Notice of First Meeting

IN the matter of James Rupert, Waikato, shearer, of 257 Tay Street, Invercargill, a bankrupt. I hereby summons a meeting of creditors to be held at my office on the 18th day of May 1979, at 2.30 p.m. in the afternoon.

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

Dated at Invercargill this 7th day of May 1979.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy—Notice of First Meeting

IN the matter of Graham Richard Edminstin, unemployed, of 55 Ythan Street, Invercargill, a bankrupt. I hereby summons a meeting of creditors to be held at my office, on the 18th day of May 1979, at 11 o'clock in the forenoon.

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

Dated at Invercargill this 4th day of May 1979.

W. E. OSMAND, Official Assignee.

Supreme Court, Invercargill.

In Bankruptcy

CHARLES KELLY, 7 Godley Street, Twizel, machine operator, was adjudged bankrupt on 10 April 1979. Creditors meeting will be held at the Conference Room, Third Floor, State Insurance Building, corner Princes and Rattray Streets, Dunedin, on Friday, 18 May 1979, at 11.30 a.m.

P. T. C. GALLAGHER, Official Assignee.

Dunedin.

In Bankruptcy

TE HIRA LARKINS, of Brind Road, Russell, was adjudged bankrupt on 4 May 1979. Date of first meeting of creditors will be advertised later.

O. A. MITCHELL, Deputy Official Assignee.

Courthouse, Whangarei.

In Bankruptcy

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

Robert Stanley Andrews, formerly of 2 Tawa Street, Hawera, now of 5 Kauae Street, Manaia, labourer, a first and final dividend of 26.1 cents in the dollar.

G. SMITH, Official Assignee.

Magistrate's Court, Hawera.

LAND TRANSFER ACT NOTICES

EVIDENCE having been furnished of the loss of the outstanding duplicate of the certificate of title, Volume 3D, folio 353, (Westland Registry), in the name of Bernard Charles Giles, owner of leasehold estate for 12.9271 hectares, more or less, being Rural Section 76, situated in Block XIV, Whataroa Survey District, application 55633, having been made to me to issue a new certificate of title in lieu thereof, I hereby give notice of my intention to issue such new certificate of title on the expiry of 14 days from the date of the *Gazette* containing this notice.

Dated this 26th day of April 1979 at the Land Registry Office, Hokitika.

A. J. FOX, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of memorandum of mortgage H. 147422 (South Auckland Registry), over that parcel of land containing 83.1024 hectares, more or less, being Lot 2 on Deposited Plan 17997, and being part Allotment 225, Parish of Pukekura, in the name of H. J. Bowler Ltd., as mortgagor, and the Rural Banking and Finance Corporation of New Zealand, as mortgagees, having been lodged with me together with an application H. 228885 to issue a provisional memorandum of mortgage in lieu thereof, notice is hereby given of my intention to issue such a provisional memorandum of mortgage on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Hamilton this 8th day of May 1979.

W. B. GREIG, District Land Registrar.

EVIDENCE of the loss of certificates of title, described in the Schedule below, having been lodged with me together with applications for the issue of new certificates of title, 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 1097, folio 147 (South Auckland Registry), for 240 square metres, more or less, being Lot 6 on Deposited Plan S. 2165, in the name of Albert Frederick Orme, of Hamilton, clerk. Application H. 228943.

Certificate of title, Volume 11B, folio 113 (South Auckland Registry), for 640 square metres, more or less, being Lot 6 on Deposited Plan S. 13219, and being part Allotment 370, Parish of Te Papa, in the name of Beazley Properties Ltd., at Mount Maunganui. Application H. 229102.

Dated at the Land Registry Office at Hamilton this 8th day of May 1979.

W. B. GREIG, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, 760/201 (North Auckland Registry), for 594 square metres, more or less, being Lot 3, Deeds Plan 658, and being part Allotment 1, Parish of Whangarei, in the name of Gilbert Harold Stephen, of Whangarei, retired, and June Stephen, his wife. Application 492084.1.

Certificate of title, 19D/128 (North Auckland Registry), for 1 rood, more or less, being Lot 7, Deposited Plan 62196, and being part Allotment 90, Parish of Waikomiti, in the name of Alma Elizabeth Govorko, of Auckland, widow. Application 801910.1.

Certificate of title, 31C/982 (North Auckland Registry), for 1737 square metres, more or less, being a 1/14 share in Lot 1, Deposited Plan 73250, and being an estate in leasehold under lease 072046.2 in flat 2 and carport. Deposited Plan 73651, in the name of Christina Laing Wilson Calder, widow, and Elizabeth Dow Bettany, married woman, both of Auckland. Application 492558.1.

Dated this 27th day of April 1979 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 11B, folio 1033, containing 505 square metres, more or less, situate in the City of Wellington, being Lot 2 on Deposited Plan 8555, in the name of Norman Thomson, of Wellington, civil servant. Application 328202.1.

Memorandum of lease, A025829, containing 460 square metres, more or less, situate in the City of Wellington, being Section 1245, Town of Wellington, and being Lot 3, on Deposited Plan 11204, in the name of New Zealand National Centre Incorporated, at Wellington. Application 328484.1.

Dated at the Land Registry Office, Wellington, this 3rd day of May 1979.

D. A. LEVETT, District Land Registrar.

EVIDENCE having been furnished of the loss of the outstanding duplicate of certificate of title, 3C/223, Gisborne Registry, in the name of Oponae Station Ltd., at Opotiki, for 592.0551 hectares, more or less, being Section 4, Block III, and Section I, Block IV, Waioeka South Survey District, and application 130789.1, having been made to me to issue certificate of title, 4B/880, in lieu thereof, I hereby give notice of my intention to issue such certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Private Bag, Gisborne, this 1st day of May 1979.

N. L. MANNING, Assistant Land Registrar.

EVIDENCE having been presented to me of the loss of the outstanding copy of certificate of title, 85/202 (Hawke's Bay), being for an estate in fee simple in 1011 square metres, more or less, situate in the City of Hastings, being Lot F on Deeds Plan 89, of which Dudley Stuart Lynn, of Hastings, leading aircraftsman, is registered as proprietor, together with Application No. 364261.1 to issue a replacement, notice is hereby given of my intention to issue as replacement certificate of title, H4/98 (Hawke's Bay), upon the expiration of 14 days from the date of publication of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 8th day of May 1979.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicate of certificate of title, Volume 5B, folio 928 (Nelson Registry), for 1233 square metres, more or less, situated in Block XVI, Motueka Survey District, being Lot 1, Deposited Plan 9996, in the name of Edith Beatrice McLachlan, of Motueka, widow, and also memorandum of mortgage, No. 187481.2, affecting the within land wherein the Bank of New Zealand is the mortgagee, having been lodged with me together with an application No. 194906.1, for the issue of a new certificate of title and a provisional mortgage in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office at Nelson this 3rd day of May 1979.

E. P. O'CONNOR, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of memorandum of mortgage 157658, affecting the land in certificate of title, Volume E3, folio 385 (Taranaki Registry), whereof James Allen Mossman, of Matiere, farmer, is the mortgagor, and Bertram George Kerley, of Owhango, farmer, is the mortgagee having been lodged with me together with application No. 257688.1, for the issue of a provisional mortgage in lieu thereof, notice is hereby given of my intention to issue such provisional mortgage upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated this 2nd day of May 1979 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

EVIDENCE of the loss of outstanding duplicate of certificate 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 B1, folio 26, containing 1.5176 hectares, more or less, situate in Block V, Paritutu Survey District, being Lot 2 on Deposited Plan 8840, and Lot 2 on Deposited Plan 4244, and being part Section 145, Fitzroy District, in the name of Phyllis Rose Williamson. Application No. 257739.

Dated this 3rd day of May 1979 at the Land Registry Office, New Plymouth.

S. C. PAVETT, District Land Registrar.

ADVERTISEMENTS

INCORPORATED SOCIETIES ACT 1908

DECLARATION BY THE ASSISTANT REGISTRAR DISSOLVING SOCIETIES

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

Reporoa Buffalo Hall Society Incorporated HN. 1963/74.

Dated at Hamilton this 3rd day of May 1979.

W. D. LONGHURST,
Assistant Registrar of Incorporated Societies.

1452

CHANGE OF NAME OF INCORPORATED SOCIETY

NOTICE is hereby given that "Westport Age Beneficiaries Association Incorporated" has changed its name to "Westport Beneficiaries Association Incorporated", and that the new name was this day entered on my Register of Incorporated Societies in place of the former name.

Dated at Hokitika this 26th day of April 1979.

A. J. FOX, Assistant Registrar of Companies.

1457

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Home Building Company Limited. W.D. 1949/19.
 Ahaura Stores Limited. W.D. 1950/11.
 Rotomanu Saleyards Company Limited. W.D. 1955/7.
 Baty's Car Sales Limited. W.D. 1968/8.
 Buller Farmers Sales Limited. W.D. 1970/9.
 Karamea Hotel Motel Limited. W.D. 1971/18.
 M. A. Havill Limited. W.D. 1974/4.
 Jackson Bay Fishing Company Limited. W.D. 1974/33.
 Arawata Fishing Company Limited. W.D. 1974/13.

Given under my hand at Hokitika this 20th day of April 1979.

A. J. FOX, 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:

V. Sheehan Ltd. W.D. 1970/14.
 W. D. Nolan and Sons Ltd. W.D. 1950/14.
 Jones and Perrott Ltd. W.D. 1963/9.
 Kaniere Butchery Ltd. W.D. 1964/4.
 Granity Superette Ltd. W.D. 1965/29.
 Paramount Painters Ltd. W.D. 1967/8.

Given under my hand at Hokitika this 4th day of May 1979.

A. J. FOX, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Grassland Irrigation Ltd. HB. 1971/239.
 Pine Enterprises Ltd. HB. 1973/271.

Given under my hand at Napier this 3rd day of May 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:

Hawke's Bay Fish Products Ltd. HB. 1931/14.
 Baycraft Homes Ltd. HB. 1961/16.
 A. B. Collins Ltd. HB. 1964/117.
 Aqua Bar Napier Ltd. HB. 1971/21.
 Theatre Arts Company Ltd. HB. 1973/56.
 Pioneer Enterprises Ltd. HB. 1976/70.

Given under my hand at Napier this 7th day of May 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:

Gillson Flats Ltd. HB. 1959/50.
 Neptune Restaurant Ltd. HB. 1960/165.
 Morrows Services Ltd. HB. 1963/71.
 L. D. Dentice Builders Ltd. HB. 1964/153.
 Proton Fisheries Ltd. HB. 1965/178.
 Gladstone Chambers Ltd. HB. 1968/195.
 Peninsular Flats Ltd. HB. 1973/236.
 Philip and Burns Ltd. HB. 1974/43.
 Arcadian Handicrafts Ltd. HB. 1975/248.

Given under my hand at Napier this 3rd day of May 1979.

R. ON HING, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (4)

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

Harris Lace Web Ltd. C. 1975/946.

Dated at Christchurch this 4th day of May 1979.

Mrs J. M. LAW, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Dixon's (Domett) Stores Ltd. C. 1960/329.
 Thompson's Superette Ltd. C. 1968/465.
 Nelson Turner Ltd. C. 1969/799.
 American Hamburger Cafe Ltd. C. 1972/216.
 Anthony White Associates Ltd. C. 1973/832.
 Rolleston Dairy Ltd. C. 1974/202.

Dated at Christchurch this 4th day of May 1979.

Mrs J. M. LAW, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Rayners Foodcentre Ltd. C. 1973/244.
 Huia Developments Ltd. C. 1973/972.
 Commonwealth Imports and Exports Co. Ltd. C. 1974/610.
 Blair Niederer Ltd. C. 1974/784.
 McLauchlan's Dairy Ltd. C. 1974/889.
 Moto Prints Ltd. C. 1976/34.
 Greymouth Finance Co. Ltd. C. 1976/341.
 Kiesanowski and Adler Ltd. C. 1976/503.
 Le-Anton Holdings Ltd. C. 1976/657.
 D. J. Townsend Ltd. C. 1977/473.
 Christchurch Maintenance and Installation Engineering Ltd. C. 1977/615.

Dated at Christchurch this 4th day of May 1979.

Mrs J. M. LAW, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Aquarius Promotions Ltd. C. 1973/22.
 Gard Holdings Ltd. C. 1975/013.
 Watts Road Investments Ltd. C. 1975/643.
 Quad Rich Promotions Ltd. C. 1975/1001.
 Beta-Bilt Garages (Christchurch) Ltd. C. 1976/93.
 Charles Tuck and Company Ltd. C. 1976/124.
 Charter Nominees Ltd. C. 1976/161.
 Nottingham Dairy Ltd. C. 1976/319.
 Briggs Road Butchery Ltd. C. 1976/428.
 Valentines Grocery and Dairy Ltd. C. 1976/557.
 Keown's Foodcentre Ltd. C. 1976/671.
 F. M. Redmond Ltd. C. 1976/681.
 Two—J'S Ideas Ltd. C. 1977/611.

Dated at Christchurch this 3rd day of May 1979.

Mrs J. M. LAW, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Belew Holding Ltd. C. 1975/54.
 Rangiora Supermarket Ltd. C. 1975/57.
 Prentice and Payne Motors Ltd. C. 1975/118.
 Woolston Electrical Ltd. C. 1975/252.
 Brian's Enterprises Ltd. C. 1975/351.
 Festival Foods Ltd. C. 1975/426.
 Crannitch Enterprises Ltd. C. 1975/858.
 Cummings Logging Co. Ltd. C. 1975/881.
 Gant Enterprises Ltd. C. 1975/904.
 Pebble Paving (N.Z.) Ltd. C. 1976/642.
 Ogilvie Rodger Services Ltd. C. 1977/3.
 Associated Group Agencies and Distributors Ltd. C. 1977/10.
 Achernar Developments Ltd. C. 1977/201.

Dated at Christchurch this 3rd day of May 1979.

Mrs J. M. LAW, Assistant Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

Galt Publishing Ltd. C. 1973/417.
Ken Eden Ltd. C. 1973/619.
Smith and Richmond Ltd. C. 1975/116.
Lime Distributors Ltd. C. 1975/633.
J. and H. Peate Ltd. C. 1975/793.
Akaroa Supply Co. (1975) Ltd. C. 1975/796.
Hawaiiana Export-Import Co. Ltd. C. 1976/31.
Rout Electrical Manufacturing Ltd. C. 1976/194.
Mutimer-Walker Ltd. C. 1976/244.
Calcon Engineering Ltd. C. 1977/442.

Dated at Christchurch this 4th day of May 1979.

Mrs J. M. LAW, 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:

Kotare Fisheries Ltd. N. 1975/49.
D. F. Horlor Holdings Ltd. N. 1965/9.
E. W. Win and Co. Ltd. N. 1967/79.
W. C. and D. K. Fern Ltd. N. 1976/81.

Given under my hand at Nelson this 7th day of May 1979.

E. P. O'CONNOR, 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:

Maitland Investments Ltd. NL. 1959/7.
A. H. Sim and Son Ltd. NL. 1956/47.
Game Recovery (Nelson) Ltd. NL. 1969/82.

Given under my hand at Nelson this 2nd day of May 1979.

E. P. O'CONNOR, 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:

Pricerite Supermarket Ltd. HN. 1937/161.
Reporoa Concrete Ltd. HN. 1954/792.
V. C. Haines Ltd. HN. 1956/1086.
Browning Industries Ltd. HN. 1965/95.
Sales Advances Ltd. HN. 1966/20.
Bay Picture Framers Ltd. HN. 1968/131.
Ross Properties (Rotorua) Ltd. HN. 1969/607.
Whakatane District Flying School Ltd. HN. 1970/202.
I. D. Coombes and Co. Ltd. HN. 1973/907.
Margaret's Boutique Ltd. HN. 1974/138.
Gladwyn Drapers Ltd. HN. 1976/57.
Alkazar Restaurant Ltd. HN. 1977/454.

Dated at Hamilton this 8th day of May 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:

Fraser Crescent Stores Ltd. W. 1956/211.
R. Galvin and Co. Ltd. W. 1960/346.
Provincial Painters Ltd. W. 1961/329.
Educational Books Ltd. W. 1964/362.
Gordonmay Place Ltd. W. 1968/311.
J. A. O. M. and B. J. Needham Ltd. W. 1969/1272.
American Homes Ltd. W. 1970/1169.
Bradford Finance Ltd. W. 1971/1083.
K. and R. Haworth Stores Ltd. W. 1972/648.
Williams and Glover Ltd. W. 1973/800.
P. G. and C. A. Relph Ltd. W. 1973/1343.
Wilson and O'Connell Ltd. W. 1973/1363.
Sammons Stores Ltd. W. 1973/1388.

Timply Packaging (N.Z.) Ltd. W. 1974/505.
G. J. Stevens Development Ltd. W. 1974/1035.
Analysis International Ltd. W. 1975/216.

Given under my hand at Wellington this 2nd day of May 1979.

C. WREN, 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:

Findlays General Store Ltd. W. 1951/449.
Grayton Garments Ltd. W. 1954/281.
Mackies (Eastbourne) Ltd. W. 1959/512.
L. T. Rountree and Sons Ltd. W. 1967/516.
P. and A. Jarrett Ltd. W. 1969/1080.
January Productions Ltd. W. 1971/332.
G. and J. Barends Ltd. W. 1972/632.
H. J. and B. V. Boswell Ltd. W. 1973/312.
College Dairy Ltd. W. 1973/1411.
Puklowski Holdings Ltd. W. 1974/116.
Jellicoe Street Dairy Ltd. W. 1974/1355.
S. Horvat Engineering Co. Ltd. W. 1975/908.
Hakeke Street Stores Ltd. W. 1975/1091.

Given under my hand at Wellington this 4th day of May 1979.

C. WREN, 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:

Pahls Taxis Ltd. W. 1949/524.
Hydro Westport Coal Co. Ltd. W. 1936/242.
Lindum Properties Ltd. W. 1959/425.
E. and G. Holdings Ltd. W. 1963/559.
M. and N. Ratford Ltd. W. 1964/644.
Geo. A. McIvor and Co. (Hamilton) Ltd. W. 1965/403.
Grainlands Developments (NZ) Ltd. W. 1968/1014.
G. W. Ditchburn Ltd. W. 1969/172.
Kiwi Trans-Tasman Ltd. W. 1969/462.
Coldstream Ventures Ltd. W. 1969/1100.
V. A. Cooper (N.Z.) Ltd. W. 1970/1249.
Lifecote (Wgtn) Ltd. W. 1972/6.
Bill's Auction Ltd. W. 1972/268.
Bangate Developments Ltd. W. 1974/893.
Wilco Engineering Ltd. W. 1975/75.
Mahora Construction Co. Ltd. W. 1977/87.
Golden Homes Ltd. W. 1977/182.

Given under my hand at Wellington this 2nd day of May 1979.

C. WREN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Barrick Trenching Limited" has changed its name to "Laser Drain N.Z. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/1008.

Dated at Auckland this 10th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1488

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Kolmar Trading Company Limited" has changed its name to "Bulk Fabrics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1957/357.

Dated at Auckland this 18th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1487

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "International Clinics (1976) Limited" has changed its name to "International Hair Health Centres Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1195.

Dated at Auckland this 19th day of March 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1486

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Auckland Chassis Straighteners Limited" has changed its name to "Laurie Evans Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1961/845.

Dated at Auckland this 24th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1485

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Delta Landscaping Limited" has changed its name to "R. A. Watts Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/889.

Dated at Auckland this 20th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1484

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Helleur Transport Limited" has changed its name to "Ohope Autos Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1974/458.

Dated at Auckland this 18th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1483

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bell & McCallam Limited" has changed its name to "Fawcett, Faire & Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/2316.

Dated at Auckland this 6th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1482

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "John Shorter (N.Z.) Limited" has changed its name to "Osmond Sales Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1307.

Dated at Auckland this 20th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1481

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Interworld Moulders (N.Z.) Limited" has changed its name to "South Pacific Moulders Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/2664.

Dated at Auckland this 30th day of April 1979.

P. A. HARRISON, Assistant Registrar of Companies.

1480

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Leader Imports Limited" has changed its name to "L. D. Nathan Data Services Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1954/131.

Dated at Auckland this 27th day of April 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

1479

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Packaging House (Otahuhu) Limited" has changed its name to "Packaging House Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/3805.

Dated at Auckland this 27th day of April 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

1478

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Steeles Cars Limited" has changed its name to "Bernard Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1973/3235.

Dated at Auckland this 27th day of April 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

1477

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Silver Teapot Limited" has changed its name to "D. E. & E. R. Hosking Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1966/800.

Dated at Auckland this 30th day of April 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

1476

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Noel Lloyd (Saddlery & Sails) Limited" has changed its name to "Lloyd Saddlery & Sails Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1543.

Dated at Auckland this 9th day of April 1979.

H. WOODYEAR-SMITH,
Assistant Registrar of Companies.

1475

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Thompson McRae Sports Centre Limited" has changed its name to "Barry McRae Sports Centre Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1975/628.

Dated at Hamilton this 18th day of April 1979.

W. D. LONGHURST, Assistant Registrar of Companies.

1488

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Maxwell & McSkimming Limited" has changed its name to "Maxwell Engineering Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1978/12.

Dated at Dunedin this 2nd day of May 1979.

R. C. MACKEY, Assistant Registrar of Companies.

1454

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Otago Vending Machines Limited" has changed its name to "Celec Industries Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1978/10.

Dated at Dunedin this 19th day of April 1979.

R. C. MACKEY, Assistant Registrar of Companies.

1453

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Modern Caravans (N.I.) Limited" has changed its name to "Manakau City Caravan Court Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1973/20.

Dated at Dunedin this 23rd day of April 1979.

R. C. MACKEY, Assistant Registrar of Companies.

1504

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Waikawa-Invercargill Transport Limited" has changed its name to "Adams Sawmilling Company Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1972/59.

Dated at Invercargill this 23rd day of April 1979.

W. P. OGILVIE, Assistant Registrar of Companies.

1470

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Te Anau Paint and Hardware (1975) Limited" has changed its name to "Te Anau Hardware (1975) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1975/23.

Dated at Invercargill this 24th day of April 1979.

W. P. OGILVIE, Assistant Registrar of Companies.

1468

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Falls Service Station Limited" has changed its name to "Quilters Service Station (Mataura) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1952/48.

Dated at Invercargill this 20th day of April 1979.

W. P. OGILVIE, Assistant Registrar of Companies.

1469

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Links View Holdings Limited" has changed its name to "Trent Sports Limited", and that this new name was this day entered on my Register of Companies in place of the former name. N. 1974/104.

Dated at Nelson this 30th day of April 1979.

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

1505

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Beerescourt Motels (1971) Limited" has changed its name to "Sulphur City Motel Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1975/828.

Dated at Hamilton this 19th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1463

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Carbonvale Holdings Limited" has changed its name to "Carbon Holdings Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1962/1323.

Dated at Hamilton this 30th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1462

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Norman's Photography Limited" has changed its name to "Howards Photography Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1974/248.

Dated at Hamilton this 30th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1461

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Young World Limited" has changed its name to "Jerratt's Town Shop Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1966/614.

Dated at Hamilton this 30th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1460

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Centreway Bookshop Limited" has changed its name to "W. & L. Candy Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1976/568.

Dated at Hamilton this 30th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1459

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "David Sterritt Motors Limited" has changed its name to "Sterritt Holdings Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1973/659.

Dated at Hamilton this 26th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1465

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Hindquarter Restaurant Limited" has changed its name to "Courtneys Restaurant Limited", and that the new name was this day entered in my Register of Companies in place of the former name. HN. 1976/255.

Dated at Hamilton this 26th day of April 1979.

H. J. PATON, Assistant Registrar of Companies.

1464

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Raleigh Investments Limited" has changed its name to "Waitara Travel Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1975/159.

Dated at New Plymouth this 27th day of April 1979.

S. C. PAVETT, District Registrar of Companies.

1455

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Marlborough Travel Centre Limited" has changed its name to "L. E. Solomon Limited", and that the new name was this day entered on my Register of Companies in place of the former name. M. 1967/30.

Dated at Blenheim this 1st day of May 1979.

W. G. PELLETT, Assistant Registrar of Companies.

1456

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Modern Steel Fabrications Ltd." has changed its name to "Hopper Allan & Morrow (1979) Ltd.", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1953/196.

Dated at Wellington this 1st day of May 1979.

C. WREN, Assistant Registrar of Companies.

1451

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Wellington Textiles Limited" has changed its name to "Melvin Holdings Limited", and that the new name was this day entered in my Register of Companies in place of the former name. W. 1950/485.

Dated at Wellington this 20th day of April 1979.

C. WREN, Assistant Registrar of Companies.

1474

CHAI

rebv

N
its
w:
of

Y

' has changed
the new name
anies in place

9.

Companies.

1

ANY

tor Distributors
Zealand Ltd.",
in my Register
W. 1957/572.

9.

of Companies.

PANY

iry Limited" has
Limited", and that
Register of Com-
/62.

1 1979.

ar of Companies.

Vol. II

Grubben

Office

Frank Beards

MPANY

odson Limited" has
ufacturing Company
this day entered on
f the former name.

1979.

strar of Companies.

BRUCE L. TAYLOR

1466

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Clarkes League Park Store Limited" has changed its name to "Alan & Dorothy Clarke Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1977/50.

Dated at Napier this 24th day of April 1979.

BRUCE L. TAYLOR,
Assistant Registrar of Companies.

1493

G

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moffat Management Services Limited" has changed its name to "Frank Bruce (1978) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1975/31.

Dated at Napier this 5th day of March 1979.

BRUCE L. TAYLOR,
Assistant Registrar of Companies.

1494

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Brookfields Vineyards Limited" has changed its name to "Jack Ellis Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HB. 1965/228.

Dated at Napier this 30th day of April 1979.

BRUCE L. TAYLOR, Assistant Registrar of Companies.

1467

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Sherman Electrical Ltd. (in liquidation).

Address of Registered Office: Previously care of Luyk and Allely, R.S.A. Building, Auckland 1, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 273/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 7 March 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 5 June 1979, at 9 a.m.

Contributories: Same place and date at 10 a.m.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

1521

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Faircrest Engineering Ltd. (in liquidation).

Address of Registered Office: Previously 15 Lomas Place, Manurewa, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 249/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 5 March 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Friday, 1 June 1979, at 2.30 p.m.

Contributories: Same place and date at 3.30 p.m.

F. P. EVANS,

Official Assignee, Provisional Liquidator.

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

1520

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Southern Plant Services Ltd. (in liquidation).

Address of Registered Office: Previously 106 Victoria Street West, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 248/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 5 March 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Friday, 1 June 1979, at 9 a.m.

Contributories: Same place and date at 10 a.m.

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

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

1519

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Lance Harrison Advertising Ltd. (in liquidation).

Address of Registered Office: Previously care of L. T. Allen, Chelsea House, 85 Fort Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 237/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 1 March 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 31 May 1979, at 2.30 p.m.

Contributories: Same place and date at 3.30 p.m.

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

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

1518A

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Machee and Sons Motor Repair Ltd. (in liquidation).

Address of Registered Office: Previously 73 Upper Queen Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 230/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 28 February 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 31 May 1979, at 11 a.m.

Contributories: Same place and date at 12 noon.

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

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

1518

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Metcalfe Transport Ltd. (in liquidation).

Address of Registered Office: Previously care of Jolly, Stanway and Partners, 44 Manukau Road, Epsom, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 205/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 21 February 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 31 May 1979, at 9 a.m.

Contributories: Same place and date at 10 a.m.

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

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

1517

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Peter Broome Marine Interiors Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Jolly, Stanway and Partners, 44 Manukau Road, Epsom, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 205/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 21 February 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Thursday, 31 May 1979, at 9 a.m.

Contributories: Same place and date at 10 a.m.

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

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

1516

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: New Zealand Woolsheds Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

No. of Matter: M. 489/78.

Last Day for Receiving Proofs of Debt: Friday, 18 May 1979.

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

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

1507

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: V. and N. Forman Ltd. (in liquidation).

Address of Registered Office: Previously 2 Commissariat Road, Panmure, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 136/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 9 February 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 30 May 1979, at 11 a.m.

Contributories: Same place and date at 12 noon.

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

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

1515

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Home Consultants Ltd. (in liquidation).

Address of Registered Office: Previously 83 Kitchener Road, Milford, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1662/77.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 16 December 1977.

Place, Date, and Time of First Meetings:

Creditors: My office, Wednesday, 30 May 1979, at 9 a.m.

Contributories: Same place and date at 10 a.m.

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

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

1514

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Mangere Taxis Ltd. (in liquidation).
Address of Registered Office: Previously 178 Neilson Street, Onehunga, now care of Official Assignee's Office, Auckland.
Registry of Supreme Court: Auckland.
No. of Matter: M. 1621/78.
Date of Order: 2 May 1979.

Date of Presentation of Petition: 6 December 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 29 May 1979, at 2.30 p.m.
Contributories: Same place and date at 3.30 p.m.

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

Third Floor, Fergusson Building, 295 Queen Street, Auckland.
 1513

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Les. I. Russell Ltd. (in receivership) and (in liquidation).

Address of Registered Office: Previously 37-41 Shortland Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1485/78.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 13 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 29 May 1979, at 10 a.m.
Contributories: Same place and date at 11 a.m.

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

Third Floor, Fergusson Building, 295 Queen Street, Auckland.
 1512

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: South Auckland Produce Trading Co. Ltd. (in receivership) and (in liquidation).

Address of Registered Office: Previously 37-41 Shortland Street, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1484/78.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 13 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Monday, 28 May 1979, at 11 a.m.
Contributories: Same place and date at 12 noon.

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

Third Floor, Fergusson Building, 295 Queen Street, Auckland.
 1511

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Birkenhead Rental Cars (1977) Ltd. (in liquidation).

Address of Registered Office: Previously 270 Onewa Road, Birkenhead, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1421/78.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 2 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Tuesday, 29 May 1979, at 9 a.m.
Contributories: Same place and date at 10 a.m.

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

Third Floor, Fergusson Building, 295 Queen Street, Auckland.
 1510

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Bays City Automotive Machining Ltd. (in liquidation).

Address of Registered Office: Previously care of Messrs Edge Beech and Norton, P.O. Box 569, Auckland, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 253/79.

Date of Order: 2 May 1979.

Date of Presentation of Petition: 5 March 1979.

Place, Date, and Time of First Meetings:

Creditors: My office, Monday, 28 May 1979, at 9 a.m.
Contributories: Same place and date at 10 a.m.

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

Third Floor, Fergusson Building, 295 Queen Street, Auckland.
 1509

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: Norak Aviation Engineering Ltd. (in liquidation).

Address of Registered Office: Previously care of Gunn Gunn Prince and Black, Fourth Floor, Achilles House, 47 Customs Street East, Auckland, now care of Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 721/78.

Date of Presentation of Petition: 3 July 1978.

Date of Dismissal of Order to Stay: 13 December 1978.

Reinstated Date of Winding Up Order: 15 November 1978.

Date, Place, and Time of First Meetings:

Creditors: My office, Friday, 1 June 1979, at 10.30 a.m.
Contributories: Same place and date at 11.30 a.m.

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

1436

THE COMPANIES ACT 1955

NOTICE OF WINDING UP ORDER AND FIRST MEETINGS

Name of Company: The Sporting Kite Co. Ltd. (in liquidation).

Address of Registered Office: Previously 67 Carr Road, Mount Roskill, now care of Official Assignee's Office, Auckland.

Registry of Supreme Court: Auckland.

No. of Matter: M. 1527/78.

Date of Order: 4 April 1979.

Date of Presentation of Petition: 17 November 1978.

Place, Date, and Time of First Meetings:

Creditors: My office, Monday, 28th May 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.
 1439

THE COMPANIES ACT 1955

NOTICE OF LAST DAY FOR RECEIVING PROOFS OF DEBT

Name of Company: Facet Productions Ltd. (in liquidation).

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

Registry of Supreme Court: Auckland.

No. of Matter: M. 1492/78.

Last Day for Receiving Proofs of Debt: Wednesday, 23 May 1979.

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

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

1438

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(UNDER SECTION 269)

IN the matter of the Companies Act 1955, and in the matter of JOHNSONVILLE DAIRY LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 30th day of April 1979 the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 30th day of April 1979.

P. W. BROOKS, Liquidator.

1423

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of AIKMANS COURT LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 3rd day of May 1979, the following special resolution was passed by the company.

That the company be wound up voluntarily.

Dated this 4th day of May 1979.

T. J. CHAMBERLAIN, Liquidator.

1500

THE COMPANIES ACT 1955

(PURSUANT TO SECTION 281)

NOTICE of extraordinary General Meeting of PROMENADE (N.Z.) LTD. (in voluntary liquidation):

NOTICE is hereby given that an extraordinary general meeting of the company will be held on the 28th day of May 1979, at 10 o'clock in the morning at the registered office of the company at 23 Union Street, Auckland, to receive the liquidator's account for the winding up showing how the winding up has been conducted and the property of the company has been disposed of, and any explanation thereof.

Dated this 8th day of May 1979.

C. FLEMING, Solicitor for the Liquidator.

1503

THE COMPANIES ACT 1955

(PURSUANT TO SECTION 281)

NOTICE of Extraordinary General Meeting of MADAME NEILSON LTD. (in voluntary liquidation):

NOTICE is hereby given that an extraordinary general meeting of the company will be held on the 28th day of May 1979, at 10 o'clock in the morning at the registered office of the company at 23 Union Street, Auckland, to receive the liquidator's account for the winding up showing how the winding up has been conducted and the property of the company has been disposed of, and any explanation thereof.

Dated this 8th day of May 1979.

C. FLEMING, Solicitor for the Liquidator.

1502

WAITEMATA MEAT MARKET LTD.

(IN LIQUIDATION)

Notice of Final Meeting

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of WAITEMATA MEAT MARKET 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 office of Barr, Burgess and Stewart, C.U. Building, 32 Rathbone Street, Whangarei, on Tuesday, the 22nd day of May 1979, at 4 o'clock in the afternoon.

Agenda

(a) To have an account laid before the meeting 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.

(b) To direct how the books and papers of the company are to be disposed of.

Dated this 3rd day of May 1979.

J. FAIRLEY, Liquidator.

1432

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of R. AND C. CUDBY LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of R. and C. Cudby Ltd., which is being wound up voluntarily, does fix hereby the 31st May 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 might have to priority under section 308 of the Companies Act 1955, or to be excluded from the benefit of any distribution made before the debts are proved, or, as the case might be, from objecting to the distribution.

Dated this 3rd day of May 1979.

JOHN HOKKE, Liquidator.

Care of Messrs Bennett and Hokke, 52 Ruataniwha Street, Waipawa.

1432

WIX INTERNATIONAL INVESTMENTS (N.Z.) LTD.

IN LIQUIDATION

Notice of Final Meeting of Members

Pursuant to Section 281 of the Companies Act 1955

NOTICE is hereby given that the final meeting of the members of the above-named company will be held at the offices of MSI Corporation Ltd., 90 Anzac Avenue, Auckland, at 10 a.m., on Monday, the 28th day of May 1979, for the purpose of having laid before it the liquidators statement showing how the winding up of the company has been conducted and the property of the company disposed of.

Dated this 2nd day of May 1979.

W. D. McLISKY, Liquidator.

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at Tenth Floor, National Mutual Centre, Shortland Street, Auckland 1, on the 21st day of May 1979, at 11 a.m., for the purpose of having an account laid before it showing how the winding-up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

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

That at the end of 6 months from this date, the liquidator be authorised to destroy the books, accounts, and documents of the company.

A. R. MARTIN, Liquidator.

1428

NOTICE OF MEETING OF CREDITORS

In the matter of the Companies Act 1955, and in the matter of FORSURE FABRICS LTD.:

NOTICE is hereby given that by an entry into the minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 4th day of May 1979 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at 10 a.m., on the 14th day of May 1979, in the Conference Room of Gilfillan Morris and Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

Business

- (i) Consideration of a statement of the position of the company's affairs and list of creditors;
- (ii) Nomination of liquidator;
- (iii) Appointment of committee of inspection if thought fit.

Dated this 4th day of May 1979.

By order of the Directors:

K. A. PIPER.

1443

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(UNDER SECTION 269)

In the matter of the Companies Act 1955, and in the matter of VADNJAL AND MELLISOP CONSTRUCTION LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 28th day of April 1979, the following extraordinary resolution was passed by the company, namely:

The company by reason of its liabilities cannot continue its business and it is advisable to wind up. Accordingly it is resolved that the company be wound up voluntarily and that Ian Robert Souster, chartered accountant, of Auckland; Algar Keith Tozer, chartered accountant, of Auckland; and Andrei Stanislav Vadnjaj, civil engineer, of Auckland, be appointed joint liquidators.

Dated this 1st day of May 1979.

I. R. SOUSTER }
A. K. TOZER } Joint Liquidators.
A. S. VADNJAL }

1425

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of FORSURE FABRICS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 4th day of May 1979, the following extraordinary resolution was passed by the company, namely:

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

Dated this 7th day of May 1979.

By Order of the Directors:

K. A. PIPER.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(UNDER SECTION 269)

In the matter of the Companies Act 1955, and in the matter of SOUTH AUCKLAND PRECASTING LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 28th day of April 1979, the following extraordinary resolution was passed by the company, namely:

The company by reason of its liabilities cannot continue its business and it is advisable to wind up. Accordingly it is resolved that the company be wound up voluntarily and that Ian Robert Souster, chartered accountant, of Auckland; Algar Keith Tozer, chartered accountant, of Auckland; and Andrei Stanislav Vadnjaj, civil engineer, of Auckland, be appointed joint liquidators.

Dated this 1st day of May 1979.

I. R. SOUSTER }
A. K. TOZER } Joint Liquidators.
A. S. VADNJAL }

1426

In the matter of the Companies Act 1955, and in the matter of BERNBOROUGH FLATS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 28th day of March 1979 the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 28th day of March 1979.

MALCOLM FORREST KIBBLEWHITE, Liquidator.

1508

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(UNDER SECTION 269)

In the matter of the Companies Act 1955, and in the matter of VADNJAL AND MELLISOP HOLDINGS LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 28th day of April 1979, the following extraordinary resolution was passed by the company, namely:

The company by reason of its liabilities cannot continue its business and it is advisable to wind up. Accordingly it is resolved that the company be wound up voluntarily and that Ian Robert Souster, chartered accountant, of Auckland; Algar Keith Tozer, chartered accountant, of Auckland; and Andrei Stanislav Vadnjaj, civil engineer, of Auckland, be appointed joint liquidators.

Dated this 1st day of May 1979.

I. R. SOUSTER }
A. K. TOZER } Joint Liquidators.
A. S. VADNJAL }

1424

NOTICE OF MEETING

In the matter of the Companies Act 1955, and in the matter of WILLIAM DICK LTD. (in liquidation):

TAKE notice that a meeting of creditors in the above matter will be held at the offices of Messrs Markham and Partners, Chartered Accountants, 850 Victoria Street, Hamilton, on the 16th day of May 1979, at 2 o'clock in the afternoon.

Agenda

To receive the liquidators report on the progress of the liquidation and statement of receipts and payments.

Dated this 2nd day of May 1979.

G. J. WOODD, Liquidator.

1422

CUNIC PARTITIONS (CHRISTCHURCH) LTD.

In the matter of the Companies Act 1955, and in the matter of CUNIC PARTITIONS (CHRISTCHURCH) 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 2nd day of May 1979, passed an extraordinary resolution resolving:

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

2. That in pursuance to section 285 of the Companies Act 1955, Messrs H. Beattie and A. G. Lewis of Barr Burgess and Stewart, chartered accountants, be and are hereby nominated as liquidators of the company.

NOTICE is further hereby given that a meeting of the creditors of the above-named company will accordingly be held at the Canterbury Chamber of Commerce, Oxford Terrace, Christchurch, on Friday, the 11th day of May 1979, at 2 o'clock in the afternoon.

Business:

1. Consideration of a statement of the position of the company's affairs and list of creditors, etc.
 2. Nomination of liquidator.
 3. Appointment of committee of inspection if thought fit.
- Dated at Christchurch this 2nd day of May 1979.

R. R. LAMBERTON, Director.

1421

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

(PURSUANT TO SECTION 269)

In the matter of the Companies Act 1955, and in the matter of PEZETEL AVIATION OF NEW ZEALAND LTD.:

NOTICE is hereby given that by extraordinary resolution of shareholders passed by entry in the minute book dated the 4th day of May 1979, it was resolved:

- (a) That the company be wound up voluntarily.
- (b) That Eric Houchen Goodhall, of Wellington, chartered accountant, be and he is hereby appointed liquidator for the purpose of winding up the affairs of the company and distributing the assets.

Dated this 4th day of May 1979.

E. H. GOODHALL, Liquidator.

NOTE—A declaration of solvency has been filed.

1437

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

In the matter of the Companies Act 1955, and in the matter of ALLENS PRECAST CONCRETE LTD. (in liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Allens Precast Concrete Ltd., which is being wound up voluntarily, does hereby fix the 31st day of May 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 27th day of April 1979.

C. C. RICHARDSON, Liquidator.

Address of Liquidator: Care of Hogg Young Cathie and Co., Chartered Accountants, P.O. Box 518, Hamilton.

1440

NOTICE OF MEETING

In the matter of the Companies Act 1955, and in the matter of NESNAH DEVELOPMENTS LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors and contributories of the above-named company will be held at the registered office of the company, Sixth Floor, Windsor Towers, 3 Parliament Street, Auckland, on the 22nd day of May 1979, at 3.30 o'clock in the afternoon.

Business:

1. To lay before the meeting the liquidator's account of the winding up during the preceding year to 22 February 1979.
 2. General.
- Dated this 3rd day of May 1979.

R. V. CARLEY, Liquidator.

1441

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

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company on the 1st day of May 1979, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 3rd day of May 1979.

R. L. O'HARA, for F. N. WATSON, Liquidator.

A declaration of solvency made pursuant to section 274 of the Companies Act 1955, was filed with the District Registrar of Companies, Auckland, on the 27th day of April 1979.

Address of Liquidator: Mr F. N. Watson, care of Messrs Seaman Robinson Shove and Strickett, Chartered Accountants, P.O. Box 2172, Auckland.

1442

The Companies Act 1955

NOTICE OF VOLUNTARY WINDING UP

PAPAKURA FABRICS LTD. hereby gives notice that a resolution for the voluntary winding up of the company was passed on the 7th day of May 1979.

1445

The Companies Act 1955

NOTICE OF CREDITORS MEETING

PAPAKURA FABRICS LTD. (in liquidation), hereby gives notice that a meeting of creditors of the company will be held at the offices of Messrs Inder Lynch Conway and Co., 28 Broadway, Papakura, at 2 p.m. on Wednesday, the 16th day of May 1979.

1444

THE COMPANIES ACT 1955

NOTICE OF VOLUNTARY WINDING UP RESOLUTION

Pursuant to Section 269

THE EDGEWARE CONSOLIDATED INDUSTRIES LTD. (in liquidation):

NOTICE is hereby given that at an extraordinary general meeting of the company, duly convened and held on the 24th day of April 1979, the following special resolution was duly passed.

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

SHANAHAN, WINDER, TOMLIN, & CO.

M. P. WINDER, Liquidator.

Dated the 24th day of April 1979.

1496

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

MEMOREX (NEW ZEALAND) LTD.

MEMOREX (NEW ZEALAND) LTD., 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 August 1979.

1495

In the matter of the Companies Act 1955, and in the matter of QUEENSTOWN ICE RINK LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held at the offices of Messrs Morton, Baylis & Co., 79 Stuart Street, Dunedin, on Friday, the 1st day of June 1979, at 11 a.m. 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.

Further Business:

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

That the book and papers of the liquidator be disposed of 1 year from the date of this meeting.

Dated this 8th day of May 1979.

G. MORTON, Liquidator.

1499

IN the matter of the Companies Act 1955, and in the matter of QUEENSTOWN ICE RINK 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 the offices of Messrs Morton, Baylis & Co., 79 Stuart Street, Dunedin, on Friday, the 1st day of June 1979, at 10.30 a.m. 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 therefore by the liquidator.

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

Proxies to be used at the meeting must be lodged with the undersigned at 79 Stuart Street, Dunedin (P.O. Box 797, Dunedin) not later than 10.30 a.m. on the 31st day of May 1979.

Dated this 8th day of May 1979.

G. MORTON, Liquidator.

1498

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Wilkinson Wilberfoss, Seventh Floor, B.N.Z. House, Cathedral Square, Christchurch, on Friday, the 25th day of May 1979, at 11 o'clock in the morning, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

To resolve, pursuant to section 328 (1) of the Companies Act 1955, how the books, accounts, and documents of the company and of the liquidator are to be disposed of.

Dated this 7th day of May 1979.

K. R. JORDAN, Liquidator.

Proxies to be used at the meeting must be lodged with the liquidator at P.O. Box 2091, Christchurch, not later than 4 o'clock on Thursday, 24 May 1979.

1497

THE COMPANIES ACT 1955

CREDITORS VOLUNTARY WINDING UP

Notice of General Meeting of the Company and a Meeting of the Creditors

Pursuant to Section 290 (1)

THE MIKE GIBSON LTD. CO. (in liquidation):

NOTICE is hereby given that a general meeting of the company and of the creditors will be held pursuant to section 290 (1) of the Companies Act 1955, at the Rutland Hotel Conference Room, Ridgway Street, Wanganui, on Monday, the 28th day of May 1979, at 10.15 o'clock in the forenoon, 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 during the preceding year.

Dated this 4th day of May 1979 at Wanganui.

G. J. GULLERY, Liquidator.

1434

THE COMPANIES ACT 1955

CREDITORS VOLUNTARY WINDING UP

Notice of General Meeting of the Company and a Meeting of the Creditors

Pursuant to Section 290 (1)

THE MARIA MALL CATERERS LTD. CO. (in liquidation):

NOTICE is hereby given that a general meeting of the company and of the creditors will be held pursuant to section 290 (1) of the Companies Act 1955, at the Rutland Hotel Conference Room, Ridgway Street, Wanganui, on Monday, the 28th day of May 1979, at 2.30 o'clock in the afternoon, 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 during the preceding year.

Dated this 4th day of May 1979 at Wanganui.

G. J. GULLERY, Liquidator.

1435

LORNEVILLE TRADING CENTRE (1977) LTD.

NOTICE OF MEETING OF CREDITORS

Pursuant to Section 284 of the Companies Act 1955

Lorneville Trading Centre (1977) Ltd., having by extraordinary resolution dated 30 April 1979 resolved:

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

2. That in pursuance of section 285 of the Companies Act 1955, Leslie Hassell Dale, of Invercargill, chartered accountant, be and he is hereby nominated as liquidator of the company.

NOTICE is hereby given that the first meeting of creditors of the company will be held pursuant to section 284 of the Companies Act 1955, in Burns Room, Scottish Hall, 110 Esk Street, Invercargill, at 11 a.m., on the 9th day of May 1979, at which meeting a full statement of the position of the company's affairs together with a list of the creditors and the estimated amount of their claims will be laid before the meeting, and at which meeting the creditors in pursuance of section 285 of the said Act may nominate a person to be the liquidator of the company and in pursuance of section 286 of the said Act may appoint a committee of inspection.

Dated at Invercargill this 30th day of April 1979.

L. H. DALE, Liquidator.

S.I.M.U. Building, 65 Don Street, Invercargill.

1427

THE COMPANIES ACT 1955

NOTICE OF ORDER TO WIND UP COMPANY

AN order for the winding up of LANSDOWNE QUANTUM TELELECTRONICS LTD., of 122 Victoria Street, Christchurch, was made by the Supreme Court, at Christchurch on 2 May 1979.

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

IVAN A. HANSEN,
Official Assignee Provisional Liquidator.

NOTICE OF MEETING

PURSUANT TO SECTION 281 OF THE COMPANIES ACT 1955

TAKE notice that a general meeting of G. and D. Berridge Ltd. will be held on Wednesday, 6 June 1979, at 4 p.m., at the office of Messrs R. V. Rowe and Son, 411 Pollen Street, Thames, for the purpose of laying before the meeting an account and explanation of the winding up.

Dated this 15th day of March 1979.

J. V. ROWE, Liquidator.

1491

THE COMPANIES ACT 1955

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

Name of Company: Sim Gapes and Associates Ltd. (in liquidation).

Address of Registered Office: Formerly Corner Tristram and Collingwood Streets, Hamilton, now care of Official Assignee, Hamilton.

Registry of Supreme Court: Hamilton.

No. of Matter: 232/78.

Date of Order: 11 April 1979.

Date of Presentation of Petition: 10 November 1978.

Place, Date, and Times of First Meetings:

Creditors: My office, on Tuesday, 22 May 1979, at 11 a.m.

Contributories: Same place and date at 11 a.m.

A. DIBLEY, Official Assignee, Provisional Liquidator.

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

1492

NOTICE is hereby given that the liquidator's statement of accounts and balance sheet with the report of the Audit Office thereon in respect of the under-mentioned companies in liquidation have been filed in the Supreme Court at Wellington and I intend to apply to the Supreme Court at Wellington on Wednesday, the 30th day of May 1979, at 10 a.m., for an order releasing me from my administration of the property of the companies, and for an order authorising destruction of the companies' books and papers.

B. F. Leggett Ltd. (in liquidation).

Dorward Enterprises (N.Z.) Ltd. (in liquidation).

N.Z. Glory Shield Coatings Ltd. (in liquidation).

Simpson's Hutt Service Station Ltd. (in liquidation).

Stephens and Maher Ltd. (in liquidation).

A. B. BERRETT, Official Assignee.

NOTICE TO CREDITORS TO PROVE DEBTS OR CLAIMS

IN the matter of the Companies Act 1955, and in the matter of GARDINERS SUPERSTORE AND HARDWARE LTD. (in voluntary liquidation):

NOTICE is hereby given that the undersigned, the liquidator of Gardiners Superstore and Hardware Ltd., which is being wound up voluntarily, does hereby fix the 1st day of June 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 8th day of May 1979.

J. H. GAUKRODGER, Liquidator.

Address of Liquidator: First Floor, Western Building, corner of Victoria and Liverpool Streets, Hamilton.

1490

NOTICE CALLING FINAL MEETING

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

NOTICE is hereby given, in pursuance of section 291 of the Companies Act 1955, that a general meeting of the creditors of the above-named company will be held in the Boardroom of Creditmen's-Dun's (NZ) Ltd., 13 Liverpool Street, Hamilton, on Tuesday, 22nd May 1979, at 10.30 a.m., for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Dated this 7th day of May 1979.

K. L. SPRATT, Liquidator.

1489

In the Supreme Court of New Zealand
Auckland Registry

No. M. 468/79

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SAVOY INTERNATIONAL MARKETING COMPANY LIMITED, a duly incorporated company having its registered office at 597 New North Road, Morningside, Auckland—*A Debtor:*
EX PARTE—THE COMMISSIONER OF INLAND REVENUE—*A Creditor:*

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 4th day of April 1979, presented to the said Court by the COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 23rd day of May 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 the same.

D. S. MORRIS, Solicitor for Petitioner.

The petitioner's address for service is at the offices of Messrs Meredith, Connell, Gray and Co., Solicitors, Second Floor, General Buildings, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 22nd day of May 1979.

1418

In the Supreme Court of New Zealand
Auckland Registry

No. M. 575/79

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of ELITE HEALTH CLINIC LIMITED, a duly incorporated company having its registered office at 7 Mason Avenue, Otahuhu—*A Debtor:*

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

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 2nd day of April 1979, presented to the said Court by the COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 23rd day of May 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 the same.

D. S. MORRIS, Solicitor for Petitioner.

The petitioner's address for service is at the offices of Messrs Meredith, Connell, Gray and Co., Solicitors, Second Floor, General Buildings, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 22nd day of May 1979.

1419

No. M. 454/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SOUTH SEAS MODULARS LIMITED, a duly incorporated company having its registered office care of Reeder, Smith & Company, Tenth Floor, ASB Building, Queen Street, Auckland—A Debtor:

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

ADVERTISEMENT OF PETITION

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 2nd day of April 1979, presented to the said Court by the COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 23rd day of May 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 the same.

D. S. MORRIS, Solicitor for Petitioner.

The petitioner's address for service is at the offices of Messrs Meredith, Connell, Gray and Co., Solicitors, Second Floor, General Buildings, Shortland Street, Auckland.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 22nd day of May 1979.

1420

No. M. 584/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CLAUSANNE FINANCE LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as moneylenders:

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 April 1979, presented to the Court by AUSTRALIA AND NEW ZEALAND BANKING GROUP LIMITED, a duly incorporated company having its registered office at Victoria, Australia; and that the said petition is directed to be heard before the Court sitting at Auckland, on the 6th day of June 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 Messrs McElroy, Duncan and Preddle, Solicitors, Seventh Floor, A.N.Z. House, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 5th day of June 1979.

1448

No. M. 565/79

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PAPATOETOE DISTRIBUTORS LIMITED, a duly incorporated company having its registered office at 14 Lloyd Avenue, Papatoetoe, and carrying on business as manufacturers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 24th day of April 1979, presented to the said Court by MARAC FINANCE LIMITED, a duly incorporated company having its registered office at Marac House, 107 Albert Street, Auckland, financier; and the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 30th day of May 1979, at 10 o'clock in the forenoon; and any creditor or contributory of the said company who is desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. J. ALLAN, Solicitor for the Petitioner.

This notice was filed by Christopher John Allan, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Rudd Garland and Horrocks, Seventh Floor, AMP Building, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 29th day of May 1979.

1433

No. M. 68/79

In the Supreme Court of New Zealand
Rotorua Registry

IN THE MATTER OF THE COMPANIES ACT 1955, and IN THE MATTER
OF JACOB PROPERTIES LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 19th day of April 1979, presented to the said Court by F. E. MALCOLM (BAY OF PLENTY) LIMITED, a duly incorporated company having its registered office at Grey Street, Tauranga, and carrying on business as plumbing merchants; and that the said petition is directed to be heard before the Court sitting at Rotorua, on the 12th day of June 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.

I. B. THOMAS, Solicitor for the Petitioner.

Address for Service: Dennett Olphert and Sandford,
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, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 11th day of June 1979.

1430

In the Supreme Court of New Zealand
Timaru Registry

IN THE MATTER OF THE COMPANIES ACT 1955, and IN THE MATTER
OF SOUTHBURN LUMBER COMPANY LIMITED:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 27th day of February 1979, presented to the said Court by the COMMISSIONER OF INLAND REVENUE; and that the said petition is directed to be heard before the Court sitting at Timaru, on the 9th day of July 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. J. MACKENZIE, Solicitor for the Petitioner.

Address for Service: At the offices of Messrs Perry,
Gresson, Richards and Mackenzie, Barristers and Solicitors,
12 The Terrace, Timaru.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention to do so. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Timaru, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 6th day of July 1979.

1501

BUILDING SOCIETIES ACT 1965

NOTICE UNDER SECTION 34 (3)

NOTICE is hereby given that the Equitable Permanent Building Society, whose registered office is at Sun Alliance House, 42 Shortland Street, Auckland, desires to unite with Metropolitan Permanent Building Society, and that the societies have applied to the Registrar of Building Societies to confirm the

union pursuant to section 34 (3) of the Building Societies Act 1965, notwithstanding that the consent in writing of the holders of two-thirds of the whole number of shares in the said society has not been obtained under section 32 of the Building Societies Act 1965.

The application will be heard on the 28th day of May 1979 at the Registrar's office.

Any person wishing to be heard on such application should apply by letter to the Registrar of Building Societies, Government Life Insurance Buildings, P.O. Box 1062, Wellington, at least 7 days before the date of the hearing.

1446

CARTER TRUST AMENDMENT BILL 1979

NOTICE is hereby given that The Carter Society Incorporated, of Carterton, intends to apply for leave to bring into the House of Representatives at the forthcoming session a private bill intituled "An Act to Amend the Carter Trust Act 1961".

The objects of the said Bill are to amend the Carter Trust Act 1961 so as to enable the Public Trustee to include in any leases of Carter Trust lands hereafter granted or renewed, a provision for the review of the yearly rental payable thereunder, at periodic intervals during the term or any renewed term of such lease in accordance with the provisions of the Public Bodies Leases Act 1969.

The promoter of the Bill is the Carter Society Incorporated, of Carterton, whose address is care of Major, Gooding and Wollerman, Solicitors, Broadway, Carterton, to which address all communications and notices may be sent and at which address a copy of the Bill may be inspected.

Dated this 2nd day of May 1979.

MAJOR, GOODING AND WOLLERMAN,
Solicitors for the Promoters.

1447

NEW ZEALAND WOOL BOARD

The Adjusted Weighted Average Sale Price for the auction sale of wool held on 3 May 1979, at Invercargill, was 230.20 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.

1450

GENERAL PUBLICATIONS

NO MARGIN FOR ERROR

HANDBOOK FOR WRITERS AND TYPISTS

80 p. State Services Commission. 1977. \$1.75
First printed in 1974 under the title of "Well Typed Miss Jones", the book has been revised and contains invaluable information for both writers and typists.

N.Z. TIDE TABLES 1979

MARINE DIVISION—MINISTRY OF TRANSPORT.

64 p. 1978. \$1.50
Contains as in previous editions, a very full and comprehensive explanation of tidal phenomena.

Included in this edition is a new and extra caution to illustrate the effect on tidal streams and the probable increase in associated wave heights to be anticipated during spring tides. This caution will be of particular interest to the owners and navigators of small craft likely to be affected by strong tidal streams.

An additional 18 new places have been added to the list of secondary ports for which tidal information is now available.

A compact and valuable publication which should be held by all persons with an interest in the N.Z. coastline and adjacent waters.

NEW ZEALAND NATIONAL BIBLIOGRAPHY 1890-1960

VOL. III. I-O

By *A. G. Bagnall*

604 p. \$16.80

The second of five volumes comprising a retrospective New Zealand national bibliography. Volume IV, 1890-1960 P-Z to be published 1975. Volume I (up to 1899) and volume V (supplement and index) will be concurrent. From 1966 the bibliography is supplemented by annual issues available from the National Library of New Zealand. (National Library of New Zealand.)

NEW ZEALAND NATIONAL BIBLIOGRAPHY 1890-1960

VOLUME IV P-Z

Edited by *A. G. Bagnall*

470 p. 1976. \$22.50

Presented in this volume are 7660 entries making a total of approximately 26 250 entries in all the four volumes covering the 70-year period up to 1960. These volumes together are an ideal and invaluable source of reference. In addition to this final alphabetical volume, another volume is necessary and will include corrections, additional points, and also an analytical index to the work as a whole. Prepared in the National Library Centre, National Library Service, and National Library of New Zealand.

NEW ZEALAND OFFICIAL YEARBOOK

DEPARTMENT OF STATISTICS

991 p. 1978 \$6.50

The Official Yearbook is a rich source of material for research workers and students. Each section is revised annually, and every endeavour is made to give information as fully and clearly as possible.

Taking the place of a special article in this yearbook is a list of selected abbreviations, contractions and acronyms. Another short special feature introduces the new General Price Index which has been under development in the Department of Statistics for the past 3 years.

NEW ZEALAND POCKET DIGEST OF STATISTICS 1978

296 p. 1978. \$1.20

This popular annual book presents in an easily accessible form the more significant statistical data bearing on the country's social and economic life. An ideal pocket reference book. (Department of Statistics.)

THE NEW ZEALAND POLICEMANBy *J. F. Glynn*

92 p. 1975. \$4.25

This book is the research essay prepared by Chief Inspector J. F. Glynn, of the New Zealand Police, as part of the requirements for the Diploma of Public Administration at the Victoria University of Wellington. The book deals with the developing role of the New Zealand Police within the social form work of a changing democratic society, and has been welcomed by magistrates, academics, and lay readers as filling an important gap in the available works on this topic. (New Zealand Institute of Public Administration.)

NUCLEAR POWER FACT FINDING GROUP REPORT

Chairman, M. M. Burns, D. 9.

1977 \$5.10

Reports on the possible environmental consequences of a nuclear power production programme in New Zealand, compared with possible alternatives.

Discusses pollution, including noise and thermal pollution, deterioration of visual amenities, and interference with ecosystems.

OLD ST. PAUL'S: THE FIRST HUNDRED YEARSBy *Dallas Moore*

36 p. eight Illustrations. 75c

A survey of St. Paul's Cathedral Church which was built in Mulgrave Street.

THE PA MAORIBy *Elsdon Best*

NATIONAL MUSEUM BULLETIN No. 6

459 p. Illustrated. Reprinted 1975. \$15

The bulletin contains a wealth of information and descriptions of many Pa sites and structures. Although great advances in archaeology have modified some of the details listed by Best and some of the Pases included in the book no longer exist, the information contained in this bulletin is still an important contribution in this field and is not readily available elsewhere.

THE PAREMATA BARRACKSBy *R. I. M. Burnett*

32 p. nine Illustrations. 70c

Paremata Barracks were built during the Maori Wars when incidents reached down to Cook Strait during the early days of settlement in Wellington which was then Port Nicholson.

PERINATAL MORTALITY IN NEW ZEALAND,

1972-73

SPECIAL REPORT SERIES No. 50

By *F. H. Foster* (Department of Health)

1977 \$4.40

The report of a study of the biological and social effects on perinatal mortality in New Zealand which was prepared for the Health Statistics of the World Health Organisation. Seven other countries presented similar reports to the WHO.

This New Zealand data prepared for the international study provides very useful information, previously unavailable, about New Zealand.

THE PLANNING AND CONTROL OF GOVERNMENT EXPENDITURES

(PLANNING, PROGRAMMING, AND BUDGETING SYSTEM)

76 p. \$2.50

Records some of the improvements in management systems that have been made within the Government in recent years to help Ministers, members of Parliament, and public servants deal with the problem of planning and controlling expenditure. (The Treasury.)

PLANTS IN NEW ZEALAND POISONOUS TO MANBy *Jose Stewart*. Revised by *H. E. Connor*

39 p. 1975. \$2.25

This revised edition of Mrs Stewart's book, which was first published in 1964, is a handy colourful guide to the 50 or more plants in New Zealand known or suspected to be toxic to man. The plants are listed in alphabetical order by their common names and each entry has a colour photograph identifying the poisonous part of the plant. The botanical name, a general description of the plant, the toxin, and the symptoms of poisoning are also given. Plants that are toxic if eaten, and touch irritants are dealt with in separate sections. A general instruction on what to do if poisoning occurs or is suspected is featured prominently at the beginning of the book for ready access in emergency. The material in the booklet is useful, succinct, and attractively presented. Although it has wide appeal generally, it is particularly valuable to parents of the young and curious.

POISONOUS PLANTS IN NEW ZEALANDBy *H. E. Connor*

DSIR BULLETIN 99 (Botany Division)

247 p. 16 colour plates. Line drawings by Nancy M. Adams.

1977. second revised edition. \$9.75

This enlarged and revised edition of the book, first published 25 years ago describes and illustrates the plants in New Zealand that are poisonous.

Details are given on the frequency of poisoning, the toxins and the clinical signs that result when these plants are eaten or touched.

Invaluable for veterinarians, hospital casualty officers, botanists, farm advisers, farmers, and parents. Well illustrated. Includes glossary, references, and index.

**POLICIES FOR REGIONAL DEVELOPMENT IN
NEW ZEALAND**

Edited by G. A. Town

124 p. \$3.50
In this book, the authors discuss the criteria which they feel should determine any sound policies in the field of regional planning and development. Although many different points of view are presented, there is unanimity that economic considerations alone should not dictate future policy. Essentially, it is for New Zealanders to consider all the relevant factors and decide what pattern of development they wish to see emerge. This book is intended as a constructive contribution to the public debate currently under way. Series No. 17. (New Zealand Institute of Public Administration.)

**POWER—THE UPPER WAITAKI HYDRO POWER
DEVELOPMENT**

MINISTRY OF WORKS AND DEVELOPMENT

24 p. 1978. \$1.50
This booklet traces the history of the Upper Waitaki Hydro Power Development. Other items of interest include construction equipment, seismology, the environment, and the development of the town of Twizel.
Well illustrated with colour photos.

PREVENTING FROST DAMAGE TO FRUIT TREES

By E. W. Hewett (Plant Diseases Division)

INFORMATION SERIES No. 86

55 p. eighteen Illustrations, 9 tables. \$1.45
A number of factors, both climatic and cultural, affect the development, longevity, and severity of the frosts. An understanding of these factors is essential in selecting and operating methods of preventing frost damage.

PRICES, WAGES AND LABOUR—PART A—PRICES

DEPARTMENT OF STATISTICS

54 p. 1978 \$1.85
This annual report, the thirtieth in the series, presents in a convenient way information that spans many years, some of the historical series going back to the early part of this century.

**PROSPECTS AND LIMITATIONS OF NUMERICAL
WEATHER PREDICTION**

By K. E. Trenberth

New Zealand Meteorological Service, Ministry of Transport
24 p. April 1977. 80c
The development and a description of numerical weather prediction techniques are described and contrasted with previous methods of forecasting. Emphasis is on New Zealand and Southern Hemisphere aspects. The problems and the major sources of error in weather prediction are outlined in detail and used to estimate their effects on accuracy and predictability of the weather, both at present and in the future.

A REFRESHER COURSE IN CALCULATIONS

TRAINING GUIDE No. 3, SECOND EDITION 1975

62 p. 85c
This refresher course is intended to help those who are required to use calculations on the job, or who are about to undertake various study courses. It includes multiplication and division, fractions, decimals, proportion, averages, percentages, and also the metric system. (Industrial Training Service, Department of Labour.)

**READING—Suggestions for Teaching Children with Reading
Difficulties in Primary and Secondary Schools**

DEPARTMENT OF EDUCATION

144 p. 1978. \$3.95
A handbook designed for teachers in primary and secondary schools, for clinic teachers, and for parents who wish to help their own children to overcome reading difficulties. The practices that are described have been developed and used to improve the reading ability of children of all ages from seven to seventeen.

Price \$1.20c

BY AUTHORITY: E. C. KEATING, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1979

REALITIES OF CURRICULA

DEPARTMENT OF EDUCATION

90 p. 1978 \$2.50
This research was commissioned by the Department of Education and undertaken by Dr. Campbell in 1976.

It considers the extent to which intentions, as expressed in Towards Partnership and elsewhere, are reflected in the views of teachers and students, and in the work of the schools. Dr Campbell's study is an analysis of the response from 635 teachers and 1883 students.

**REPORT ON CONSUMER'S PRICE INDEX—REVISION
1974**

1976. \$1
In June 1971 the Government appointed a Consumers Price Index Revision Advisory Committee to report on the requirements of a new Index. The Committee's report, approved by the Government, was published in September 1971.

This present revision incorporates the Committee's recommendations and enlarges on some aspects of the report. (Department of Statistics.)

ROYAL COMMISSION ON THE COURTS

442 p. 1978. \$5.80
Under the Chairmanship of the Hon. Justice Beattie, the Commission was set up in October 1976 to inquire into the structure and operation of the judicial system in New Zealand.

The Report is divided into 3 parts—

Part I deals with The Past—A history of the Courts—the evolution of the Judicial system.

Part II—The Present—The Courts today. Covers the present court structure, Judicial appointments, and court administration.

Part III—The future—proposed court structure—sets out in detail the criteria for reform; the functions of the High and District Courts. The judiciary, Court Administration. Relationship between the courts and people and the legal profession are other areas that are discussed at length in this the most comprehensive section of the report.

The conclusion sets out the recommendations of the Commission supported by tables, graphs and a list of appendices.

CONTENTS

	PAGE
ADVERTISEMENTS	1484
APPOINTMENTS	1445
BANKRUPTCY NOTICES	1482
DEFENCE NOTICE	1444
LAND TRANSFER ACT: NOTICES	1483
MISCELLANEOUS—	
Bylaws Act: Notices	1454
Cinematograph Films Act: Notice	1454
Climatological Table	1476
Commerce Act: Notices	1458, 1472, 1481
Customs Tariff: Notices:	1468
Education Boards Administration Regulations: Notices	1465
Heavy Motor Vehicle Regulations: Notices	1465
Industrial Relations Act: Notice	1465
Land Act: Notices	1453, 1462
Maori Affairs Act: Notices	1463
Plant Varieties Act: Notice	1481
Post Office Act: Notice	1458
Public Works Act: Notices	1446
Raspberry Marketing Regulations: Notice	1465
Regulations Act: Notice	1467
Reserve Bank: Exchange Rates	1466
Reserves Act: Notices	1453, 1459
Sale of Liquor Act: Notices	1464
Schedule of Contracts: Notices	1469
Standards Act: Notices	1466
State Forest Park Regulations: Notices	1453

PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS 1441