

THE NEW ZEALAND GAZETTE

Published by Authority

WELLINGTON: THURSDAY, 13 MARCH 1980

CORRIGENDUM

Raukumara State Forest Park Advisory Committee

IN the notice issued on the 25th day of February 1980 and published in the *New Zealand Gazette* on the 6th day of March 1980, page 621, for "Minister of Lands", read "Minister of Forests".

CORRIGENDUM

The Traffic (Whakatane District) Notice No. 1, 1980

IN the notice with the above heading, published in the *New Zealand Gazette*, 31 January 1980, No. 6, p. 218, paragraph 4, line 1, after the words "Notice No. 3, 1975," insert the word "dated", and in the First Schedule, line 10, for "ways" read "way".

Declaring Land in the Wellington Land District, Vested in the Wellington 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 Wellington 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

WELLINGTON LAND DISTRICT—WELLINGTON CITY

5165 square metres, more or less, being part Section 59, Makara District, situated in Block V, Port Nicholson Survey District. Balance Certificate of Title E1/956. S.O. Plans 26306 and 31670.

Given under the hand of His Excellency the Governor-General, and issued under the Seal of New Zealand, this 21st day of February 1980.

VENN YOUNG, Minister of Lands.

[L.S.] GOD SAVE THE QUEEN!

(L. and S. H.O. 6/6/1044; D.O. 8/1/237)

Chairman of the General Purposes Distribution Committee of the New Zealand Lottery Board Under Section 96 of the Gaming and Lotteries Act 1977

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 3rd day of March 1980

Present:

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

PURSUANT to section 96 of the Gaming and Lotteries Act 1977, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council hereby appoints:

Harold Iver Austad Esquire, C.B.E., of Wellington to be Chairman of the General Purposes Distribution Committee of the Lottery Board constituted under that Act, for a term expiring on the 1st day of June 1981.

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

Consent to the Establishment and Maintenance of an Airport at Hokitika by the Hokitika Borough Council and the Westland County Council

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government House at Wellington this 24th day of September 1979

Present:

HIS EXCELLENCY THE GOVERNOR-GENERAL IN COUNCIL

PURSUANT to section 3 of the Airport Authorities Act 1966, His Excellency the Governor-General, acting by and with the advice and consent of the Executive Council, hereby makes the following order.

ORDER

1. This order may be cited as the Hokitika Airport Establishment Order 1979.

2. Consent is hereby given to the establishment, improvement, maintenance, operation, and management of an airport and to the acquisition of land for any such purpose by the Hokitika Borough Council and the Westland County Council on the land described in the Schedule hereto and known as Hokitika Airport.

SCHEDULE

ALL that land in the Westland Land District, containing 207.4510 hectares, more or less, shown as Reserve 2008 and Reserve 2088 in Block 1, Kaniere Survey District, and Block XIII, Waimea Survey District, as the same is more particularly delineated on a plan held in the office of the Civil Aviation Division of the Ministry of Transport, Wellington.

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

Consenting to Land Being Taken for a Recreation Ground in Block IX, Pakiri Survey District, Rodney County

KEITH HOLYOAKE, Governor-General

ORDER IN COUNCIL

At the Government Buildings at Wellington this 25th day of February 1980

Present:

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

PURSUANT to the Public Works Act 1928, His Excellency the Governor-General acting by and with the advice and consent of the Executive Council, hereby consents to the land described in the Schedule hereto being taken for a recreation ground and vested in the Rodney County Council.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 2 acres, situated in Block IX, Pakiri Survey District, and being Lot 1, Section 13, Pakiri Parish; as shown on plan S.O. 12642, lodged in the office of the Chief Surveyor at Auckland, and thereon edged pink. (All certificate of title No. 11A/94.)

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

(P.W. 53/89/1; Ak. D.O. 15/11/0/12642)

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 G. C. Lough is re-engaged to 2 July 1992.

ROYAL N.Z. ARMOURD CORPS

Captain and Quartermaster B. Tozer is re-engaged to 2 November 1982.

THE CORPS OF ROYAL N.Z. ENGINEERS

Captain (*temp.* Major) and Quartermaster J. Offord is re-engaged to 4 July 1982.

Captain J. S. Hollander to be *temp.* Major, with effect from 11 February 1980.

ROYAL N.Z. INFANTRY REGIMENT

Major B. S. Dyer to be *temp.* Lieutenant Colonel, with effect from 16 February 1980.

ROYAL N.Z. ARMY MEDICAL CORPS

Captain L. A. Fox is transferred from the Royal N.Z. Nursing Corps, in his present rank with post-dated seniority and effect from 10 January 1980, and is re-engaged to 18 January 1990.

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

Lieutenant J. B. Richdale to be *temp.* Captain, with effect from 1 February 1980.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain 3rd Class B. J. Fletcher (RC) is re-engaged to 30 April 1984.

N.Z. ARMY PAY CORPS

2nd Lieutenant K. R. S. Bastion to be Lieutenant, with seniority and effect from 20 February 1980.

ROYAL N.Z. ARMY EDUCATION CORPS

Captain S. J. Fraser, DIP.TCHG., to be Major, with seniority and effect from 13 February 1980.

TERRITORIAL FORCE

ROYAL REGIMENT OF N.Z. ARTILLERY

1st Locating Troop, RNZA

2nd Lieutenant P. M. Thomson to be Lieutenant, with seniority and effect from 14 November 1979.

THE CORPS OF ROYAL N.Z. ENGINEERS

1st Field Squadron, RNZE

2nd Lieutenant M. S. Harrison to be Lieutenant, with seniority and effect from 23 January 1980.

2nd Field Squadron, RNZE

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

ROYAL N.Z. INFANTRY REGIMENT

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

2nd Lieutenant J. W. Watson, B.A., to be Lieutenant, with seniority and effect from 12 January 1980.

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

Lieutenant Terence Ian Down is transferred to the Reserve of Officers, General List, in the rank of Lieutenant, with effect from 24 November 1979.

2nd Lieutenant (*temp.* Lieutenant) E. M. Noble to be Lieutenant, with seniority and effect from 14 November 1979.

2nd Lieutenant M. W. Jones, B.COM., to be Lieutenant, with seniority and effect from 5 July 1979.

2nd Lieutenant (*on prob.*) D. J. Gettings, whose commission is confirmed with effect from 30 October 1978, to be *temp.* Lieutenant, with effect from 28 October 1979.

Peter John Wheeler is appointed to a commission in the rank of 2nd Lieutenant, with seniority from 3 December 1978 and effect from 3 December 1979; to be Lieutenant, with seniority and effect from 5 December 1979.

ROYAL N.Z. ARMY MEDICAL CORPS

1st Field Ambulance, RNZAMC

Lieutenant J. G. Eastwood, M.B., to be Captain, with seniority and effect from 22 November 1979.

2nd (GH) Field Hospital, RNZAMC

2nd Lieutenant (*on prob.*) B. J. Munford, whose commission is confirmed with effect from 1 April 1978, to be Lieutenant, with seniority from 9 December 1978 and effect from 16 November 1979.

The following 2nd Lieutenants (*on prob.*), whose commissions are confirmed with effect from 20 February 1978, to be Lieutenant, with seniority and effect from 20 February 1980:

J. M. Cross.
B. Gradwell.

ROYAL N.Z. CHAPLAINS' DEPARTMENT

Chaplain 3rd Class Graeme Selwyn Smith (Salvation Army) is transferred to the Reserve of Officers, General List, in the rank of Chaplain 3rd Class, with effect from 18 September 1979.

Chaplain 4th Class (*temp.* Chaplain 3rd Class) George Robert Bellingham (Baptist) is transferred to the Reserve of Officers, General List, in his present rank, with effect from 1 January 1980.

ROYAL N.Z. NURSING CORPS

Lieutenant V. E. Sorensen to be Captain, with seniority and effect from 1 January 1980.

The following Lieutenants resign their commissions, with effect from the dates shown:

Jennifer Mary Stephen, 17 January 1980.
Janet Elizabeth Kay, 1 December 1979.

EXTRA REGIMENTAL EMPLOYMENT

Headquarters, 3rd Task Force Region

Lieutenant Colonel Richard Ewart Menzies, E.D., DIP.AGR., RNZIR, is transferred to the Reserve of Officers, Regimental List, Headquarters, 3rd Task Force Region, in his present rank and seniority, with effect from 27 November 1979.

RESERVE OF OFFICERS

REGIMENTAL LIST

3rd Task Force Region Signal Squadron, RNZ Sigs

Lieutenant Ian Robert Whillans is posted to the Retired List, with effect from 3 September 1979.

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

Lieutenant Raymond Norman Gebert resigns his commission, with effect from 10 December 1979.

1st Field Hospital, RNZAMC

Lieutenant Colonel Brenda Frances Miles, E.D., DIP.N., RNZNC, is posted to the Retired List, with effect from 29 December 1979.

Lieutenant James Alexander Kirker, M.B., CH.B., B.SC., resigns his commission, with effect from 26 November 1979.

Dated at Wellington this 22nd day of February 1980.

FRANK GILL, Minister of Defence.

Member of Overseas Investment Commission Reappointed

PURSUANT to section 3 (2) (a) of the Overseas Investment Act 1973, His Excellency the Governor-General has been pleased to reappoint

John Desmond Todd of Wellington, company director, to be a member of the Overseas Investment Commission for a term of 3 years, commencing on the 25th day of March 1980.

Dated at Wellington this 27th day of February 1980.

R. D. MULDOON, Minister of Finance.

Appointment of the Chairman to the Noxious Plants Council (No. 2329, Ag. 12/10/6)

NOTICE is hereby given, pursuant to section 5 (2) (a) of the Noxious Plants Act 1978, that

Donald Macnab, farmer, Wanganui,

has been appointed as Chairman and a member of the Noxious Plants Council for the residue of Mr J. Fitzharris' term expiring 31 March 1980.

Dated at Wellington this 5th day of March 1980.

V. YOUNG, for Minister of Agriculture.

Appointment of Members to the Wellington No. 2 Land Valuation Tribunal

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

Charles Harry Croker, Esquire, of Longbush; and
Robert Jacomb Graham, Esquire, Barrister and Solicitor, of Masterton,

to be members of the Wellington No. 2 Land Valuation Tribunal, for a term of 6 years, on and from 27 February 1980.

Dated at Wellington this 27th day of February 1980.

J. K. McLAY, Minister of Justice.

(Adm. 3/18/2/15 (10))

Coroner Appointed

PURSUANT to section 2 of the Coroners Act 1951, His Excellency the Governor-General has been pleased to appoint Paul Augustine Carroll, Esquire, barrister and solicitor of Te Aroha,

to be a Coroner for New Zealand on and from 1 April 1980, vice Richard Leonard Parslow, resigned.

J. K. McLAY, Minister of Justice.

(Adm. 3/13/4/95 (6))

Appointment of Chairman to the Wairarapa Licensing Committee

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

Anthony Bridge Beatson, Esquire,
Stipendiary Magistrate of Wellington,

to be a member and Chairman of the Wairarapa Licensing Committee in place of Michael Frederick Hobbs, Esquire, Stipendiary Magistrate, resigned.

Dated at Wellington this 22nd day of February 1980.

J. K. McLAY, Minister of Justice.

(Adm. 3/27/3/11 (5))

Appointment of Chairman to the Wellington Licensing Committee and the Chatham Islands Licensing Committee

PURSUANT to section 32 of the Sale of Liquor Act 1962, His Excellency the Governor-General has been pleased to appoint Michael Fredrick Hobbs, Stipendiary Magistrate of Wellington, to be the Chairman of the Wellington Licensing Committee in place of Desmond John Sullivan, Chief District Court

Judge, and pursuant to section 33 of the Sale of Liquor Act 1962, to be Chairman of the Chatham Islands Licensing Committee in place of Desmond John Sullivan, both appointments to taken effect on and from the 15th day of February 1980.

Dated at Wellington this 15th day of February 1980.

J. K. McLAY, Minister of Justice.

(Adm. 3/27/3/12, Adm. 3/27/3/22)

Appointment of Panel of Assessors Under the Tobacco Growing Industry Regulations 1976

PURSUANT to regulation 3 of the Tobacco Growing Industry Regulations 1976*, the Tobacco Board has appointed the following persons to be members of the panel of assessors for the purposes of the tobacco growers' crop insurance:

Richard Guthrie Beatson of Ngatimoti,
Harold Cole of Orinoco,
David Fergusson Crowe of Hoult Valley,
Ian Drummond of Riwaka,
James Scrimgeour Fowler of Motueka,
Kingsly George Frater of Stephens Bay,
Albert John Goodall of Riwaka,
Trevor Warren Goodall of Riwaka,
Garth Willis Goodman of Sandy Bay,
Alexander Basil Owen Herd of Stephens Bay,
Edward Lucre of Umukuri,
Norman John Martin of Pangatotara,
Bruce Rowling of Motueka,
Robert Thomas Silcock of Thorpe,
Robert Staples of Motueka,
Bernard William George Stratford of Pangatotara, and
Maurice Joseph Thorn of Dovedale.

The notification of previous appointments to the panel of assessors by notice in the *New Zealand Gazette* of 31 August 1978†, is hereby revoked.

Dated at Wellington this 7th day of March 1980.

E. H. CLAYTON, Secretary.

*S.R. 1976/319

†*New Zealand Gazette*, 1978, Vol. II, p. 2416

Cancelling the Appointment of Maori Wardens Under the Maori Welfare Act 1962

NOTICE is hereby given that the Maori wardens named in the Schedule hereto have resigned, are deceased, or have left the district, and their appointments are therefore cancelled pursuant to subsection (4) of section 7 of the Maori Welfare Act 1962, as substituted by section 14 of the Maori Purposes Act 1975.

SCHEDULE

WAIKATO/MANIAPOTO DISTRICT MAORI COUNCIL

Albert, William;
Matthews, James Hemi;
Matthews, Wakanene;
Ngahere, Paretiki;
Ormsby, David;
Pere, Murray;
Rapata, Patrick;
Teddy, William;
George, Rangi (Mrs), and
Stephens, Maurice

Gazette references to appointments: 31 January 1980, No. 6, p. 206.

Dated at Wellington this 11th day of March 1980.

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

(M.A. 36/4/3)

Ambassador Extraordinary and Plenipotentiary of Pakistan

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

Raziur Rahman Noore

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of Pakistan to New Zealand at Government House on Tuesday, 19 February 1980.

Dated at Wellington this 29th day of February 1980.

R. D. MULDOON, for Minister of Foreign Affairs.

Ambassador Extraordinary and Plenipotentiary of Austria

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

Dr Heinrich Blechner

presented his Letter of Credence as Ambassador Extraordinary and Plenipotentiary of Austria to New Zealand at Government House on Tuesday, 19 February 1980.

Dated at Wellington this 29th day of February 1980.

R. D. MULDOON, for Minister of Foreign Affairs.

Declaring Land Taken for a Teacher's Residence in the Borough of Morrinsville

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for a teacher's residence, from and after the 13th day of March 1980.

SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 747 square metres, being Lot 19, D.P. S. 26038, and being part Motumaoho No. 2 Block. All certificate of title 25A/957.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 31/812/1; Hn. D.O. 39/10/0/1)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken subject to the sewage drainage rights granted by transfer No. 214288.6 and to the fencing covenant in transfer No. 225032.1, for Maori housing purposes, from and after the 13th day of March 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 697 square metres, situated in the City of Palmerston North, being Lot 53, D.P. 43281. All certificate of title No. 17A/444.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 24/2646/8/2; Wg. D.O. 5/65/0/2/46)

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

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for buildings of the General Government, from and after the 13th day of March 1980.

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 551 square metres, situated in Block XI, Mount Fyffe Survey District, being Lot 14, D.P. 4154. All certificate of title 2D/691.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 24/2635/15; Ch. D.O. 40/6/327)

Declaring Land Taken for 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 a pleasure ground and shall vest in the Wellington City Council, from and after the 13th day of March 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

ALL that piece of land containing 1.6049 hectares, situated in Block XI, Belmont Survey District, being Lot 1 on L.T. Plan 42727. Part certificate of title, Volume 550, folio 33.

Dated at Wellington this 5th day of March 1980.

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

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

Declaring Land Taken for Buildings of the General Government in Block XI, Town of Wyndham, Southland County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for buildings of the General Government, from and after the 13th day of March 1980.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 27.8 perches, being Lot 2, D.P. 976, and being also part Section 21, Block XI, Town of Wyndham. All certificate of title, Volume 158, folio 45.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 24/4836; Dn. D.O. 94/27/17/0/1)

Declaring Land Taken for Soil Conservation and River Control Purposes in Marlborough 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 soil conservation and river control purposes, from and after the 13th day of March 1980.

SCHEDULE

MARLBOROUGH LAND DISTRICT

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

Area m ²	Being
2340	Part Lot 7, D.P. 2873, situated in Blocks IX and X, Cloudy Bay Survey District; marked "A" on plan.
1800	Part Omaka Riverbed, Blocks IX and X, Cloudy Bay Survey District; marked "B" on plan.
1990	Part Omaka Riverbed, Blocks IX and X, Cloudy Bay Survey District; marked "C" on plan.
19.44	Part Lot 3, D.P. 4415, situated in Blocks IX, X, and XIV, Cloudy Bay Survey District; marked "D" on plan.

As shown on plan S.O. 5336, lodged in the office of the Chief Surveyor at Marlborough, and thereon marked as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 96/601020/0; Wn. D.O. 96/601020/0, 96/601020/0/3)

Declaring Land Taken for a County Depot in Block IV, Te Mata 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 a county depot and shall vest in the Hawke's Bay County Council, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 2675 square metres, situated in Block IV, Te Mata Survey District, being part Lot 1, D.P. 8347; as shown on plan S.O. 7568, lodged in the office of the Chief Surveyor at Napier, and thereon marked 'A'.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 96/231000/0; Na. D.O. AD 6/3/231038/1)

Declaring Land Taken for Access Way Purposes in the City of Wellington

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for access way purposes and shall vest in the Wellington City Council, from and after the 13th day of March 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

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

Area m ²	Being
8	Part Lot 62, D.P. 29194; marked "A" on plan.
170	Part Lot 63, D.P. 29194; marked "B" on plan.

As shown on plan S.O. 31902, lodged in the office of the Chief Surveyor at Wellington, and thereon marked as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 54/778/16; Wn. D.O. 19/2/0/9/7)

Land Proclaimed as Road in the City of Timaru

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as road the land described in the Schedule hereto, which land shall vest in the Timaru City Council, from and after the 13th day of March 1980.

SCHEDULE

CANTERBURY LAND DISTRICT

ALL that piece of land containing 1268 square metres, situated in Block I, Patiti Survey District, being Lot 12, D.P. 41480.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 51/3906; Ch. D.O. 35/2)

Land Proclaimed as Road in Block X, Patriarch Survey District, Marlborough County

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

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 3.3736 hectares, being part Section 5, Block X, Patriarch Survey District; as shown on plan S.O. 5370, lodged in the office of the Chief Surveyor at Blenheim, and thereon marked "A".

Dated at Wellington this 5th day of March 1980.

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

(P.W. 43/104; Wn. D.O. 19/2/33/0/9/3)

Land Proclaimed as Road in Block II, Tennyson Survey District, Marlborough County

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

SCHEDULE

MARLBOROUGH LAND DISTRICT

ALL that piece of land containing 414 square metres, being part Section 1 of 9, Block II, Tennyson Survey District; as shown on plan S.O. 5653, lodged in the office of the Chief Surveyor at Blenheim, and thereon marked "A".

Dated at Wellington this 5th day of March 1980.

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

(P.W. 43/44; Wn. D.O. 16/1152)

Land Proclaimed as Road in Block XII, Mangapakeha Survey District, Masterton County

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

SCHEDULE

WELLINGTON LAND DISTRICT

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

A.	R.	P.	Being
0	3	25.3	Part Section 388, Whareama District; coloured blue on plan.
0	0	1.9	Part Old River Bed; coloured sepia on plan.
0	0	2.1	Part Old River Bed; coloured orange on plan.
0	0	0.2	Part Old River Bed; coloured blue on plan.

As shown on plan S.O. 28316, lodged in the office of the Chief Surveyor at Wellington, and thereon coloured as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 53/77; Wn. D.O. 19/2/39/0/9/1)

Land Proclaimed as Road in Block VI, Tuapeka West Survey District, Tuapeka County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block VI, Tuapeka West Survey District, described as follows:

Area m ²	Being
1146	Part Section 48; marked 'E' on plan S.O. 18123.
8725	Part Section 45; marked 'B' on plan S.O. 18124.
2180	Part Section 47; marked 'C' on plan S.O. 18124.
ha	
1.9687	Part Section 42; marked 'A' on plan S.O. 18124.
3.1349	Part P.R. (A) of Run 123; marked 'D' on plan S.O. 18123.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 46/1894; Dn. D.O. 18/300/37)

Land Proclaimed as Road in Block VI, Mount Hyde Survey District, Silverpeaks County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block VI, Mount Hyde Survey District, described as follows:

Area m ²	Being
200	Part Section 9; marked 'A' on plan.
204	Part resumed road; marked 'B' on plan.

As shown on plan S.O. 19368, lodged in the office of the Chief Surveyor at Dunedin, and thereon marked as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 46/1539; Dn. D.O. 18/300/28)

Land Proclaimed as Road in Block VI, Tuapeka West Survey District, Tuapeka County

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

SCHEDULE

OTAGO LAND DISTRICT

ALL those pieces of land situated in Block VI, Tuapeka West Survey District, described as follows:

Area m ²	Being
5604	Part Section 2; marked 'D' on plan S.O. 18121.
3269	Part Section 3; marked 'E' on plan S.O. 18121.
3332	Part Section 37; marked 'F' on plan S.O. 18121.
1027	Part Section 36; marked 'G' on plan S.O. 18121.
2148	Part Section 36; marked 'T' on plan S.O. 18121.
62	Part Section 59; marked 'A' on plan S.O. 18122.
3073	Part Section 92; marked 'B' on plan S.O. 18122.
7109	Part Section 60; marked 'C' on plan S.O. 18122.
ha	
1.0158	Part Section 35; marked 'H' on plan S.O. 18121.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 46/1894; Dn. D.O. 18/300/37)

Land Proclaimed as Road and Road Closed in Block III, Waikouaiti Survey District, Silverpeaks 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 Silverpeaks County Council, and hereby proclaims as closed the road described in the Second Schedule hereto and declares that the closed road shall be dealt with as Crown land under the Land Act 1948.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land for Road

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

Area m ²	Being
3438	Part Section 46; marked 'A' on plan S.O. 19026.
122	Part Section 46; marked 'C' on plan S.O. 19026.
5850	Part Section 46; marked 'F' on plan S.O. 19026.
3250	Part Section 46; marked 'G' on plan S.O. 19026.
6868	Part Section 46; marked 'B' on plan S.O. 19025.
57	Part Section 46; marked 'C' on plan S.O. 19025.
2817	Part Section 49; marked 'D' on plan S.O. 19025.

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

SECOND SCHEDULE

OTAGO LAND DISTRICT

Road Closed

ALL those pieces of road situated in Block III, Waikouaiti Survey District, described as follows:

Area m ²	Adjoining or passing through
9420	Part Sections 46 and 49; marked 'A' on plan S.O. 19025.
4251	Part Section 46; marked 'B' on plan S.O. 19026.
160	Part Section 46; marked 'D' on plan S.O. 19026.
9671	Closed road and part Section 46; marked 'E' on plan S.O. 19026.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 40/1889; Dn. D.O. 18/300/35)

Land Proclaimed as Road, Road Closed and Vested in Block VIII, Tuapeka West Survey District, Tuapeka 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 Tuapeka County Council, also hereby proclaims as closed the road described in the Second Schedule hereto. The road firstly described in the Second Schedule hereto when so closed shall vest in the Balclutha Borough Council subject to lease No. 359625, the said lease being subject to mortgage No. 505655. The road secondly described in the Second Schedule hereto when so closed, shall vest in Alan Duncan Rishworth and Kenneth Harold Rishworth both of Lawrence, farmers, as tenants in common in equal shares, subject to mortgages No. 128461 and 293552. The road thirdly described in the Second Schedule hereto when so closed, shall vest in James Sutherland Grant of Tuapeka West, farmer, subject to mortgages No. 375856 and 441468.

FIRST SCHEDULE

OTAGO LAND DISTRICT

Land Proclaimed as Road

A. R. P	Being
0 0 5.7	Part Section 9; coloured blue on plan S.O. 17584.
0 0 20.7	Part Section 12; coloured sepia on plan S.O. 17584.
0 0 5.8	Part Section 5; coloured yellow on plan S.O. 17584.
0 0 3.5	Part Section 5; coloured yellow on plan S.O. 17584.
0 0 12.1	Part Section 6; coloured blue on plan S.O. 17584.
0 0 20.4	Part Section 6; coloured blue on plan S.O. 17584.
0 0 1.9	Part Section 8; coloured yellow on plan S.O. 17585.
0 0 3.6	Part Section 8; coloured yellow on plan S.O. 17585.
0 0 3.5	Part Section 3; coloured sepia on plan S.O. 17585.
0 0 5.5	Part Section 3; coloured sepia on plan S.O. 17585.
0 0 8.6	Part Section 9; coloured blue on plan S.O. 17585.
0 0 17	Part Section 9; coloured blue on plan S.O. 17585.

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

SECOND SCHEDULE

OTAGO LAND DISTRICT

Road Closed and Vested

ALL those pieces of road situated in Block VIII, Tuapeka West Survey District, described as follows.

A. R. P	Adjoining or passing through
0 0 11.1	Section 12; coloured green on plan S.O. 17584.
0 0 8.3	Section 6; coloured green on plan S.O. 17584.
0 0 2.2	Section 8; coloured green on plan S.O. 17585.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 46/1894; Dn. D.O. 18/300/38)

Declaring Land Taken for Road in Block XVI, Pakawau Survey District, Golden 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 and shall vest in the Golden Bay County Council, from and after the 13th day of March 1980.

SCHEDULE

NELSON LAND DISTRICT

ALL that piece of land containing 7259 square metres, situated in Block XVI, Pakawau Survey District, Golden Bay County, being part Section 29, Square 15. As shown on plan S.O. 10837, lodged in the office of the Chief Surveyor at Nelson, and thereon coloured orange.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 42/490; Wn. D.O. 16/1088/0)

Declaring Land Taken for the Use, Convenience, or Enjoyment of a Road in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 1188 square metres (0a 1r 7p) being part Section 3, Block XIV, Mangatoro Survey District; as shown on plan S.O. 3435, lodged in the office of the Chief Surveyor at Napier, and thereon coloured blue, bordered blue.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. AD 72/52/5/4/2/8)

Declaring Land Taken for Road in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Dannevirke County Council, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
9671	} Parts Section 4.
(2a 1r 22.4p)	
7	
(0a 0r 0.3p)	

As shown on plan S.O. 3434, lodged in the office of the Chief Surveyor at Napier, and thereon coloured red.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/10)

Declaring Land Taken for Road in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Dannevirke County Council, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL that piece of land containing 3687 square metres (0a 3r 25.8p) being part Lot 1, D.P. 6539, situated in Block XIV, Mangatoro Survey District; as shown on plan S.O. 3434, lodged in the office of the Chief Surveyor at Napier, and thereon coloured sepia.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/0)

Declaring Land Taken for Road in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Dannevirke County Council, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
40	} Part Section 1; plan S.O. 3434.
(0a 0r 1.6p)	
283	} Parts Section 1; plan S.O. 3435.
(0a 0r 11.2p)	
3872	
(0a 3r 33.1p)	
ha	
1.2901	
(3a 0r 30.1p)	

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/7)

Declaring Land Taken for Road in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Dannevirke County Council, from and after the 13th day of March 1980.

FIRST SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area m ²	Being
9062	} Part Section 3; plans S.O. 3434 and 3435.
(2a 0r 38.3p)	
ha	} Parts Section 3; plan S.O. 3435.
2.2680	
(5a 2r 16.7p)	
m ²	
5830	
(1a 1r 30.5p)	

As shown on plans above mentioned, lodged in the office of the Chief Surveyor at Napier, and thereon coloured blue.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/8)

Declaring Land Taken for Road in the City of Waitemata

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land described in the Schedule hereto is hereby taken for road and shall vest in the Waitemata City Council, from and after the 13th day of March 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 186 square metres, situated in the City of Waitemata and being part Middle portion, Allotment 84, Waipareira Parish; as shown on plan S.O. 53315, lodged in the office of the Chief Surveyor at Auckland, and thereon marked "A".

Dated at Wellington this 5th day of March 1980.

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

(P.W. 51/4664; Ak. D.O. 15/3/0/53315)

Declaring Land Taken for Road and for the Use, Convenience, or Enjoyment of a Road in Blocks III and IV, Patetere South Survey District, Matamata 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 First Schedule hereto is hereby taken for road and the land described in the Second Schedule hereto is hereby taken for the use, convenience, or enjoyment of a road, from and after the 13th day of March 1980.

FIRST SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as follows:

Area m ²	Being
109	Part Lot 1, D.P. S. 5114; marked "A" on plan S.O. 49034.
3364	Part Lot 1, D.P. 27415; marked "B" on plan S.O. 49034.
905	Part Lot 1, D.P. 27415; marked "K" on plan S.O. 49034.
1408	Part Lot 1, D.P. 27415; marked "M" on plan S.O. 49034.
1635	Part Lot 2, D.P. S. 13610; marked "C" on plan S.O. 49034.
849	Part Lot 1, D.P. S. 13610; marked "D" on plan S.O. 49034.
334	Part Lot 1, D.P. S. 13610; marked "D2" on plan S.O. 49035.
203	Part Lot 1, D.P. 27415; marked "M2" on plan S.O. 49035.
4111	Part Lot 2, D.P. 27911; marked "N" on plan S.O. 49035.
2746	Part Lot 1, D.P. 27911; marked "W" on plan S.O. 49036.
424	Part Lot 1, D.P. S. 16408; marked "X" on plan S.O. 49036.
2194	Part Lot 1, D.P. 23021; marked "Y" on plan S.O. 49036.
574	Part Lot 1, D.P. 24868; marked "C1" on plan S.O. 49037.
1670	Part Lot 4, D.P. 30130; marked "D1" on plan S.O. 49037.
66	Part Te Ranga No. 2 Block; marked "G1" on plan S.O. 49037.
228	Part Lot 5, D.P. 17083; marked "G2" on plan S.O. 49037.
3256	Part Lot 1, D.P. 23021; marked "Y1" on plan S.O. 49037.
4236	Part Lot 5, D.P. 17083; marked "H1" on plan S.O. 49038.
853	Part Lot 5, D.P. 17083; marked "N1" on plan S.O. 49038.
1441	Part Lot 3, D.P. 30130; marked "L1" on plan S.O. 49038.

Situated in Block III, Patetere South Survey District.

Area m ²	Being
422	Part Section 47, Block IV, Patetere South Survey District; marked "E" on plan S.O. 49034.
219	Part Lot 3, D.P. 26224; marked "F" on plan S.O. 49034.
2645	Part Section 232, Block IV, Patetere South Survey District; marked "O" on plan S.O. 49035.
956	Part Lot 2, D.P. 24035; marked "R" on plan S.O. 49035.
1742	Part Lot 2, D.P. 24035; marked "Z" on plan S.O. 49036.
2517	Part Lot 1, D.P. 24035; marked "A1" on plan S.O. 49036.
305	Part Section 45, Block IV, Patetere South Survey District; marked "A2" on plan S.O. 49036.
2029	Part Section 45, Block IV, Patetere South Survey District; marked "B1" on plan S.O. 49037.
3563	Part Section 45, Block IV, Patetere South Survey District; marked "F1" on plan S.O. 49037.

Situated in Block IV, Patetere South Survey District.

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

SECOND SCHEDULE

SOUTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 47 square metres, situated in Block III, Patetere South Survey District, being part Lot 2, D.P. 27911; as shown on plan S.O. 49035, lodged in the office of the Chief Surveyor at Hamilton, and thereon marked "U".

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/1/3A/0; Hn. D.O. 72/1/3A/04/12)

Declaring Land Taken for Road in Block VII, Mohaka Survey District, Wairoa County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into, the land firstly described in the Schedule hereto held by Hamish John McLean of Kotemaori, farmer, under and by virtue of deferred payment licence, Volume B3, folio 210, and the land secondly described in the Schedule hereto held by John Trevor Brown of Kotemaori, farmer, under and by virtue of deferred payment licence, Volume E1, folio 1458, are hereby taken for road, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

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

Area ha	Being
2.7550	Part Section 26; marked 'A' on plan.
6530	Part Section 14; marked 'B' on plan.

As shown on plan S.O. 7629, lodged in the office of the Chief Surveyor at Napier, and thereon marked as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/2/5/0; Na. D.O. AD 6/2/28/96)

Declaring Land Taken for the Mount Roskill-Onehunga Motorway, Subject to and Together with Certain Rights, 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, subject to the rights of way created by transfers 611274, 617278, and 626367, and together with the rights of way created by transfers 611274, 617285, and 626367, for the Mount Roskill-Onehunga Motorway, from and after the 13th day of March 1980.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL that piece of land containing 1161 square metres, situated in the City of Auckland, being Lot 1, D.P. 46097. All certificate of title, Volume 1693, folio 66, North Auckland Land Registry.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 71/2/15/0; Ak. D.O. 71/2/15/0/131)

Declaring Land Taken for Road in Blocks V and IX, Mangatoro Survey District, Dannevirke County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development hereby declares that, a sufficient agreement to that effect having been entered into the land described in the Schedule hereto is hereby taken for road and shall vest in the Dannevirke County Council, from and after the 13th day of March 1980.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of land described as follows:

A.	R.	P.	Being
1	1	32.4	Parts Lot 1, D.P. 6953; coloured orange on plan S.O. 3231.
		(5878 m ²)	
0	0	7.7	Parts Lot 1, D.P. 6953; coloured orange on plan S.O. 3230.
		(194 m ²)	
0	0	28.1	Part Lot 1, D.P. 6953; coloured orange, bordered orange on Plan S.O. 3231.
		(710 m ²)	
1	0	5.0	Parts Section 10; coloured blue on plan S.O. 3231.
		(4173 m ²)	
0	1	12.8	Parts Lot 1, D.P. 6953; coloured orange on plan S.O. 3230.
		(1335 m ²)	
0	0	27.5	Parts Lot 1, D.P. 6953; coloured orange, bordered orange on Plan S.O. 3231.
		(695 m ²)	
0	1	10.4	Parts Section 10; coloured blue, bordered blue on plan S.O. 3231.
		(1274 m ²)	
0	0	0.1	Parts Lot 2 of Section 1; coloured sepia on plan S.O. 3229.
		(2 m ²)	
0	0	39.8	Part Lot 2 of Section 1; coloured sepia, bordered sepia on plan S.O. 3229.
		(1006 m ²)	
0	3	35.2	Parts Section 9; coloured sepia on plan S.O. 3231.
		(3925 m ²)	
0	0	23.2	Parts Section 9; coloured sepia on plan S.O. 3230.
		(586 m ²)	
0	0	12.4	Parts Section 9; coloured sepia on plan S.O. 3230.
		(313 m ²)	
0	0	5.5	Parts Section 9; coloured sepia on plan S.O. 3230.
		(139 m ²)	
2	1	3.1	Parts Section 9; coloured sepia on plan S.O. 3230.
		(9183 m ²)	
2	3	31.9	Parts Section 9; coloured sepia on plan S.O. 3230.
		(1.1935 ha)	
0	0	34.8	Parts Section 9; coloured sepia on plan S.O. 3230.
		(880 m ²)	
0	0	5.5	Parts Section 9; coloured sepia on plan S.O. 3230.
		(139 m ²)	
1	2	8.5	Parts Section 9; coloured sepia on plan S.O. 3230.
		(6285 m ²)	
2	1	11.7	Parts Section 9; coloured sepia on plan S.O. 3230.
		(9401 m ²)	
0	0	14	Parts Section 9; coloured sepia on plan S.O. 3230.
		(354 m ²)	
1	0	16.1	Parts Section 9; coloured sepia on plan S.O. 3230.
		(4454 m ²)	
0	0	2.4	Parts Section 9; coloured sepia on plan S.O. 3230.
		(60 m ²)	
0	0	14	Parts Section 9; coloured sepia on plan S.O. 3230.
		(354 m ²)	
0	0	30.2	Parts Section 9; coloured sepia on plan S.O. 3230.
		(763 m ²)	
0	1	18.1	Parts Section 9; coloured sepia on plan S.O. 3230.
		(1469 m ²)	
0	0	11.5	Parts Section 9; coloured sepia on plan S.O. 3230.
		(290 m ²)	
0	0	32.8	Parts Section 9; coloured sepia on plan S.O. 3230.
		(829 m ²)	
2	1	15	Parts Section 9; coloured sepia on plan S.O. 3230.
		(9484 m ²)	
0	0	0.8	Parts Section 9; coloured sepia on plan S.O. 3230.
		(20 m ²)	
0	0	2.3	Parts Section 9; coloured sepia on plan S.O. 3230.
		(58 m ²)	
0	0	6.1	Parts Section 9; coloured sepia on plan S.O. 3230.
		(154 m ²)	
1	1	10.9	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(5334 m ²)	
0	2	24.6	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(2645 m ²)	
1	1	7.6	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(5250 m ²)	
0	0	39.4	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(996 m ²)	
0	0	1.5	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(37 m ²)	
0	0	0.2	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(5 m ²)	
4	0	29.1	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(1.6923 ha)	
1	2	6.7	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(6239 m ²)	
0	1	19.5	Parts Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
		(1504 m ²)	

Situating in Block IX, Mangatoro Survey District.

All that piece of land containing 1 acre 1 rood 8.7 perches (5278 square metres), situated in Block V, Mangatoro Survey District, being part Section 19; coloured sepia on plan S.O. 3231.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/50; Na. D.O. 72/52/5/4/2/4 and 72/52/5/4/2)

Road Closed and Vested in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as closed the road described in the Schedule hereto and declares that the road, when so closed, shall vest in Glyn Hugh Rees-Jones of Dannevirke, farmer, subject to mortgages 230823, 242473, 337678.1, 348378.5, and 364604.1.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of road situated in Block XIV, Mangatoro Survey District, described as follows:

Area m ²	Adjoining or passing through
5	Part Section 1.
(0a 0r 0.2p)	
2850	Part Section 1 and part Section 3.
(0a 2r 32.7p)	

As shown on plan S.O. 3435, lodged in the office of the Chief Surveyor at Napier, and thereon coloured green.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/7)

Road Closed and Incorporated in Adjoining Crown Leases and Road Closed and Vested in Blocks V and IX, Mangatoro Survey District, Dannevirke County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as closed the road described in the Schedule hereto and declares that the road firstly described in the Schedule hereto shall when so closed be incorporated in Crown lease R.L. No. 433, recorded in the register book, Volume 98, folio 138, Hawke's Bay Registry, held from Her Majesty the Queen by Franklin Derek Simmons, of Mangatoro near Dannevirke, farmer, subject to memorandum of mortgage No. 246774, Hawke's Bay Land Registry, and hereby further declares that the road, second to fifth inclusive, described in the Schedule hereto shall when so closed be vested in Arthur James Poole of Dannevirke, farmer, subject to memorandum of mortgage No. 109912 and 215286, Hawke's Bay Land Registry; and hereby further declares that the road, sixth to eighth inclusive, described in the Schedule hereto shall when so closed be vested in Ashleigh Graeme Gibson of Dannevirke, farmer, subject to memorandum of mortgage No. 356211.5, Hawke's Bay Land Registry, and hereby further declares that the road, ninth to fifteenth inclusive, described in the Schedule hereto shall when so closed be incorporated in Crown lease R.L. No. 330, recorded in the register book, Volume 64, folio 91, Hawke's Bay Land Registry, held from Her Majesty the Queen by Norris Simmons of Mangatoro, farmer, and Bruce Anthony Simmons of Mangatoro, farmer, subject to memoranda of mortgage No. 270549 and 336301.3, Hawke's Bay Land Registry; and hereby further declares that the road, sixteenth to nineteenth inclusive, described in the Schedule hereto shall when so closed be vested in John Charles Pennington Duncan of Dannevirke, farmer, subject to memoranda of mortgage No. 264722, 264723, 323329.1, and 353243.1, Hawke's Bay Land Registry; and hereby further declares that the road, twentieth to twenty-third inclusive, described in the Schedule hereto shall when so closed be vested in Leslie McGregor Robertson of Hastings, chartered accountant, and James Hadfield Zohrab of Napier, solicitor, subject to memoranda of mortgage No. 224262 and 305817.2, Hawke's Bay Land Registry; and hereby further declares that the road described twenty-fourth in the Schedule hereto shall when so closed be incorporated in Crown lease No. R.L. 121, recorded in the register book, Volume 76, folio 66, Hawke's Bay Land Registry, held from Her Majesty the Queen by Elizabeth Rosemary Smythe of Dannevirke, married woman.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of road described as follows:

Area	Adjoining or passing through
A. R. P.	
0 0 2.7 (68 m ²)	Part Sections 9 and 10; coloured green on plan S.O. 3231.
0 0 5.4 (136 m ²)	Part Lot 2 of Section 1; coloured green on plan S.O. 3230.
0 1 1.3 (1044 m ²)	
0 0 1.1 (27 m ²)	Part Lot 2 of Section 1; coloured green on plan S.O. 3229.
1 2 36 (6980 m ²)	Part Section 5 and part Lot 2 of Section 1; coloured green on plan S.O. 3230.
0 0 0.7 (17 m ²)	Part Lot 2, D.P. 6953; coloured green on plan S.O. 3230.
1 0 19.2 (4532 m ²)	Part Lot 2, D.P. 6953, and part Sections 5 and 9; coloured green on plan S.O. 3230.
1 1 10.9 (5334 m ²)	Part Section 9; coloured sepia, bordered sepia on plan S.O. 3230.
0 0 0.1 (2 m ²)	Part Section 9; coloured green on plan S.O. 3230.
0 0 9.0 (227 m ²)	
1 2 9.5	Part Lot 2, D.P. 6953, and part Section 9; coloured green on plan S.O. 3230.
1 0 8.8 (4269 m ²)	Part Sections 5 and 9; coloured green on plan S.O. 3230.
0 3 2.4 (3095 m ²)	Part Section 9; coloured green on plan S.O. 3231.
1 0 16.1 (4454 m ²)	Part Lot 2, D.P. 6953; coloured blue, bordered blue on plan S.O. 3230.
0 2 24.6 (2645 m ²)	Part Section 5; coloured orange, bordered orange on plan S.O. 3230.
0 0 1.7 (42 m ²)	Part Section 5; coloured green on plan S.O. 3230.
0 0 2.5 (63 m ²)	
1 3 8.4 (7294 m ²)	Part Section 5 and part Lot 2 of Section 1; coloured green on plan S.O. 3229.
2 3 31.9 (1.1935 ha)	Part Lot 2 of Section 1; coloured sepia; bordered sepia on plan S.O. 3229.
0 0 2.6 (65 m ²)	Part Lot 1, D.P. 6953; coloured green on plan S.O. 3231.
0 0 0.1 (2 m ²)	
0 1 15.3 (1398 m ²)	Part Lot 1, D.P. 6953; and part Section 10; coloured green on plan S.O. 3231.
0 0 1.7 (42 m ²)	Part Lot 1, D.P. 6953; coloured green on plan S.O. 3230.

Situated in Block IX, Mangatoro Survey District:

ALL that piece of road containing 2 roads 20.8 perches (2549 square metres) being part Section 25, Block IX, Mangatoro Survey District, and part Section 19, Block V, Mangatoro Survey District; coloured green on plan S.O. 3231.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2)

Road Closed and Vested in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 29 of the Public Works Amendment Act, 1948, the Minister of Works and Development hereby proclaims that the road described in the Schedule hereto is hereby closed and declares that the road, when so closed, shall vest in Arthur Henry James of Motea, farmer, and Peggy James, his wife, as tenants in common in equal shares.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of road situated in Block XIV, Mangatoro Survey District, described as follows:

Area	Adjoining or passing through
1.0380 (2a 2r 10.4p)	Part Sections 1 and 3; coloured green on plans S.O. 3434 and 3435.

m²

2933 (0a 2r 36p)	Part Section 3; coloured green on plan S.O. 3435.
55 (0a 0r 2.2p)	Part Section 3; coloured green on plan S.O. 3435.

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 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/8)

Road Closed and Vested in Block XIV, Mangatoro Survey District, Dannevirke County

PURSUANT to section 29 of the Public Works Amendment Act 1948, the Minister of Works and Development hereby proclaims as closed the road described in the Schedule hereto and declares that the road, when so closed, shall vest in Fyrlund Farm Limited, subject to mortgages 361021.4 and 361021.5.

SCHEDULE

HAWKE'S BAY LAND DISTRICT

ALL those pieces of road situated in Block XIV, Mangatoro Survey District, described as follows:

Area	Adjoining or passing through
6872 (1a 2r 31.7p)	Part Section 1 and part Section 4.
2076 (0a 2r 2.1p)	Part Section 4.

As shown on plan S.O. 3434, lodged in the office of the Chief Surveyor at Napier, and thereon coloured green.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/52/5/0; Na. D.O. 72/52/5/4/2/10)

Crown Land Set Apart for Road in Block XV, Maruia Survey District, Waimea County

PURSUANT to section 25 of the Public Works Act 1928, the Minister of Works and Development hereby declares the land described in the Schedule hereto to be set apart for road, from and after the 13th day of March 1980.

SCHEDULE

NELSON LAND DISTRICT

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

Area	Being
240	Part Section 19, Block XV, Maruia Survey District; marked "K" on plan.
513	Part Section 19, Block XV, Maruia Survey District; marked "M" on plan.
4779	Part Section 19, Block XV, Maruia Survey District; marked "N" on plan.

As shown on plan S.O. 12366, lodged in the office of the Chief Surveyor at Nelson, and thereon marked as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/65/11/0; Wn. D.O. 72/65/11/9/15)

Declaring an Interest in Land Taken for the Purposes of a Road in Block XV, Maruia Survey District, Waimea County

PURSUANT to section 32 of the Public Works Act 1928, the Minister of Works and Development declares that a sufficient agreement to that effect having been entered into, the interest in the land described in the Schedule hereto held by Mervyn Wayne Gallagher of Murchison, farmer, under and by virtue of deferred payment licence No. DPF172 recorded in register book, Volume 2D, folio 774, is hereby taken for the purposes of a road, from and after the 13th day of March 1980.

SCHEDULE

NELSON LAND DISTRICT

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

Area m ²	Being
240	Part Section 19, Block XV, Maruia Survey District; marked "K" on plan.
513	Part Section 19, Block XV, Maruia Survey District; marked "M" on plan.
4779	Part Section 19, Block XV, Maruia Survey District; marked "N" on plan.

As shown on plan S.O. 12366, lodged in the office of the Chief Surveyor at Nelson, and thereon marked as above mentioned.

Dated at Wellington this 5th day of March 1980.

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

(P.W. 72/65/11/0; Wn. D.O. 72/65/11/0/15)

Amending a Notice Proclaiming Road Closed and Vested and Land Taken in Block XI, New River Hundred, Southland County

PURSUANT to section 330A of the Public Works Act 1928, the Minister of Works and Development hereby amends the notice dated the 28th day of May 1979 and published in *New Zealand Gazette*, 28 June 1979, No. 59, p. 1967, proclaiming road closed and vested and land taken in Block XI, New River Hundred, Southland County, by deleting therefrom the words "The land firstly described in the First Schedule hereto when so taken and the road firstly described in the Second Schedule hereto when so closed shall vest in James Arthur Holden of Wrights Bush, farmer, and Becky Yule Holden, his wife, as tenants in common in equal shares subject to mortgages numbers 043303.2, 218849, 029048.3", and substituting the words "The land firstly described in the First Schedule hereto when so taken and the road firstly described in the Second Schedule hereto when so closed shall vest in James Arthur Holden of Wrights Bush, farmer, and Becky Yule Holden, his wife, as tenants in common in equal shares, subject to mortgages No. 029048.3, 043303.2, and 218849".

Dated at Wellington this 5th day of March 1980.

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

(P.W. 47/1143; Dn. D.O. 18/767/51)

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

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 13th day of March 1980.

SCHEDULE

SOUTHLAND LAND DISTRICT

ALL that piece of land containing 35.3 perches, being part of Lot 1, Section 13, Block IV, Invercargill Hundred. All *Gazette* notice 046550. (*New Zealand Gazette*, 19 April 1979, No. 31, p. 1142.)

Dated at Wellington this 5th day of March 1980.

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

(P.W. 31/2972; Dn. D.O. 16/57/0/5)

Declaring Land Acquired for a Government Work and Not Required for that Purpose to be Crown Land in Block XI, Mount Robinson Survey District, Manawatu County

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 13th day of March 1980.

SCHEDULE

WELLINGTON LAND DISTRICT

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

A. R. P.	Being
17 2 31	Part Lot 26, D.P. 1689. All Proclamation No. (7.1604 ha) 3188, coloured orange on plan S.O. 20724.
93 0 29.7	Part Lots 26 and 26A, D.P. 1689. Part Proclamation No. 3310; coloured orange on plan S.O. 20966.
90 2 9.1	Lot 1, D.P. 9322. Part Proclamation No. 3310; (36.6471 ha) coloured blue on plan S.O. 20966.

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

Dated at Wellington this 5th day of March 1980.

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

(P.W. 32/6915/1; Wg. D.O. 5/64/0)

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

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 13th day of March 1980.

SCHEDULE

OTAGO LAND DISTRICT

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

A. R. P.	Being
0 0 20	Lot 1, D.P. 12230 and being part Section 6, Block LIX, Town of Cromwell.
0 0 24.24	Lot 1, D.P. 9047 and being part Section 5, Block LIX, Town of Cromwell.

All *Gazette* notice 457478 (*New Zealand Gazette*, 14 April 1976, No. 40, p. 812).

Dated at Wellington this 5th day of March 1980.

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

(P.W. 92/12/90/6/17; Dn. D.O. 92/11/90/6/46)

The Traffic (Taupo County) Notice No. 1, 1980

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

NOTICE

1. This notice may be cited as the Traffic (Taupo County) Notice No. 1, 1980.

2. The area specified in the Schedule hereto is hereby declared to be a closely populated locality, pursuant to section 52 of the Transport Act 1962, from the 1st day of December in each year and every year to the Tuesday immediately following Easter in each and every year inclusive of both days.

3. The area specified in the Schedule hereto is hereby declared to be a 70 kilometre an hour speed limit area pursuant to regulation 21 (2) of the Traffic Regulations 1976*, from the Wednesday immediately following Easter each year and every year to the 30th day of November in each year and every year inclusive of both days.

4. The Traffic (Taupo County) Notice No. 1, 1979, dated the 23rd day of November 1979†, issued pursuant to section 52 of the Transport Act 1962 and regulation 21 (2) of the Traffic Regulations 1976, which relates to roads in the Taupo County, is hereby revoked.

SCHEDULE

SITUATED in Taupo County at Kinloch:

ALL that area at Kinloch bounded by a line commencing at a point on the eastern side of Kinloch Road 250 metres measured northerly generally along the said road from Marina Terrace; thence due west by a right line to the eastern side of the Whangamata Stream; thence south-westerly generally along the eastern bank of the Whangamata Stream to the shore of Lake Taupo; thence south-easterly generally along

the shore of Lake Taupo to a point opposite the south-eastern end of Keitha Place; thence north-easterly generally by a right line to the north-eastern end of Pearce Place; thence northerly generally by a right line to the eastern end of Kenrigg Road; thence north-westerly generally by a right line to the eastern end of Irwin Place; thence northerly generally by a right line to the commencing point.

Dated at Wellington this 29th day of February 1980.

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

*S.R. 1976/227

Amendment No. 1: S.R. 1978/72

Amendment No. 2: S.R. 1978/301

Amendment No. 3: S.R. 1979/128

†*New Zealand Gazette* dated 13 December 1979, No. 115, Vol. III, p. 3835

(M.O.T. 29/2/Taupo County)

Declaring Land Owned by the Crown to be Vested in the Auckland Hospital Board

PURSUANT to section 68 of the Hospitals Act 1957, the Minister of Health hereby declares the land described in the Schedule hereto to be vested in the Auckland Hospital Board in fee simple for psychiatric hospital purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land, together containing 20 acres 1 rood 33 perches, situated in the City of Auckland, and being parts Lot 30 and Lots 32, 33, 34, 35, and 36, D.P. 2300; part Lot 2, D.P. 22427; Lots 88 to 101, and 112 to 140, D.P. 312; and part Allotment 29, Titirangi Parish; as shown on plan S.O. 47257, lodged in the office of the Chief Surveyor at Auckland, and thereon coloured yellow.

Dated at Wellington this 25th day of February 1980.

GEORGE F. GAIR, Minister of Health.

56/10

Declaring Land Owned by the Crown to be Vested in the Auckland Hospital Board

PURSUANT to section 68 of the Hospitals Act 1957, the Minister of Health hereby declares the land described in the Schedule hereto to be vested in the Auckland Hospital Board in fee simple for psychiatric hospital purposes.

SCHEDULE

NORTH AUCKLAND LAND DISTRICT

ALL those pieces of land described as being part Allotments 30 and 102, part Allotments 31, 32, and 33; Allotments 103, 104, 30A, 105, and 61, Titirangi Parish, and part bed of Oakley Creek; marked "A" on plan. Area: 67.3293 hectares,

more or less. Situated in the Cities of Auckland and Mount Albert. Part Allotment 33, Titirangi Parish, marked "B" on plan. Area: 1.5565 hectares, more or less. Situated in the City of Mount Albert, as shown on the plan S.O. 53316, lodged in the office of the Chief Surveyor at Auckland, and thereon marked as above mentioned.

Dated at Wellington this 25th day of February 1980.

GEORGE F. GAIR, Minister of Health.

56/10

Declaring Land Owned by the Crown to be Vested in the Palmerston North Hospital Board

PURSUANT to section 68 of the Hospitals Act 1957, the Minister of Health hereby declares the land described in the Schedule hereto to be vested in the Palmerston North Hospital Board in fee simple for hospital purposes, and further declares that this declaration is made under the authority of paragraphs (h), and (j) of section 25 of the Acts Interpretation Act 1924 and with the consent of the Palmerston North Hospital Board to correct an error in the original declaration appearing in *New Zealand Gazette*, 30 September 1976, No. 103, p. 2232, which is hereby revoked.

SCHEDULE

WELLINGTON LAND DISTRICT—HOROWHENUA COUNTY

SECTIONS 98 and 99, Block V, Waiopahu Survey District. Area: 48.6254 hectares, more or less (S.O. Plan 31014).

Dated at Wellington this 22nd day of February 1980.

GEORGE F. GAIR, Minister of Health.

(H. 41/6)

Cancellation of a Licence to Erect and Use Electric Lines

PURSUANT to the Electricity Act 1968, the Minister of Energy hereby cancels a licence dated the 2nd day of December 1963, authorising Robert Joseph McTaggart of Runanga to erect and use certain electric lines (*New Zealand Gazette*, 5 December 1963, No. 77, p. 1946).

Dated at Wellington this 5th day of March 1980.

W. F. BIRCH, Minister of Energy.

(N.Z.E. 11/20/3321)

Post Office Bonus Bonds—Weekly Prize Draw No. 2, March 1980

PURSUANT to the Post Office Act 1959, notice is hereby given that the result of the weekly prize draw No. 2 for 8 March 1980 is as follows:

One prize of \$10,000: 898 693021.

M. B. COUCH, Postmaster-General.

Consent to the Distribution of New Therapeutic Drugs

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

SCHEDULE

Name of Drug	Form	Active Ingredients (as listed on label)	Name of Manufacturer	Address
Smallpox Vaccine (Glycerinated)	Injection	Live Vaccinia Virus (100,000,000 pock forming units per ml)	Connaught Laboratories Ltd.	Canada

Dated this 21st day of January 1980.

G. F. GAIR, Minister of Health.

Price Order No. 154 (Philippine Bananas)

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. 154 and shall come into force on the 17th day of March 1980.

2. (1) Price Order No. 120* is hereby revoked.

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

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

APPLICATION OF THIS ORDER

4. This order applies with respect to all Philippine bananas sold by way of retail in New Zealand.

MAXIMUM RETAIL PRICES OF PHILIPPINE BANANAS

5. (1) The maximum price that may be charged or received by any retailer for any Philippine bananas to which this order applies 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—

98 cents a kilogram.

(b) When sold by a retailer carrying on business elsewhere—

\$1.00 a kilogram.

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

PROVISIONS FOR SPECIAL PRICES

6. Notwithstanding anything to the contrary in the foregoing provisions of this order, and subject to such conditions, if any, as he thinks fit, the Secretary, on application by any retailer, may authorise special maximum prices in respect of any Philippine bananas 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 bananas, or may relate generally to all Philippine bananas to which this order applies sold by the retailer while approval remains in force.

DUTY IMPOSED ON RETAILERS

7. Every retailer who offers or exposes for sale in any shop any Philippine bananas to which this order applies shall keep in a prominent position, in such proximity to the bananas to which it relates as to be obviously in relation thereto, a ticket, placard, or label on which shall be stated in legible and prominent characters the following particulars:

- (a) The retail price a kilogram of the bananas.
- (b) The word "Philippine".

SCHEDULE

DEFINITION OF METROPOLITAN AREAS

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

Dated at Wellington this 12th day of March 1980.

D. J. GASSON,

Director, Stabilisation of Prices and Enforcement.

*New Zealand Gazette, 22 February 1979, No. 14, p. 389 (T. and I.)

Price Order No. 155 (Ecuadorian Bananas)

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. 155 and shall come into force on the 17th day of March 1980.

2. (1) Price Order No. 147* is hereby revoked.

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

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

APPLICATION OF THIS ORDER

4. This order applies with respect to all Ecuadorian bananas sold by way of retail in New Zealand.

MAXIMUM RETAIL PRICES OF ECUADORIAN BANANAS

5. (1) The maximum price that may be charged or received by any retailer for any Ecuadorian bananas to which this order applies 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—

98 cents a kilogram.

(b) When sold by a retailer carrying on business elsewhere—

\$1.00 a kilogram.

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

PROVISIONS FOR SPECIAL PRICES

6. Notwithstanding anything to the contrary in the foregoing provisions of this order, and subject to such conditions, if any, as he thinks fit, the Secretary, on application by any retailer, may authorise special maximum prices in respect of any Ecuadorian bananas 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 bananas, or may relate generally to all Ecuadorian bananas to which this order applies sold by the retailer while approval remains in force.

DUTY IMPOSED ON RETAILERS

7. Every retailer who offers or exposes for sale in any shop any Ecuadorian bananas, to which this order applies shall keep in a prominent position, in such proximity to the bananas to which it relates as to be obviously in relation thereto, a ticket, placard, or label on which shall be stated in legible and prominent characters the following particulars:

- (a) The retail price a kilogram of the bananas.
- (b) The word "Ecuadorian".

SCHEDULE

DEFINITION OF METROPOLITAN AREAS

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

Dated at Wellington this 12th day of March 1980.

D. J. GASSON,

Director, Stabilisation of Prices and Enforcement.

*New Zealand Gazette, 22 November 1979, No. 107, p. 3618 (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 recreation purposes, subject to the provisions of the said Act.

SCHEDULE**GISBORNE LAND DISTRICT—WAIKOHU COUNTY**

2,1296 hectares, more or less, being Sections 5 and 6, Block XII, Ngatapa Survey District. All *Gazette* notice 76183. S.O. Plan 5502.

Dated at Gisborne this 31st day of January 1980.

G. W. BOGGS,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 4/2/32; D.O. 8/1021)

Classification of Reserve

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

SCHEDULE**NORTH AUCKLAND LAND DISTRICT—RODNEY COUNTY—
OREWA DOMAIN RECREATION RESERVE**

19,7871 hectares, more or less, being Lots 122 to 128 inclusive, 237, and part 101 of Allotment 279, part Lots 1 and 2 of Allotment 238, part Allotments 319 and 353 and Allotments 344, 345, 346, 347, 375, and 572, Waiwera Parish, situated in Block VII, Waiwera Survey District. Part *New Zealand Gazette*, 1943, page 801, and 1931, page 2918, balance certificate of title 6/192, part *New Zealand Gazette*, 1927, page 678, balance *New Zealand Gazette*, 1940, page 3413, part *New Zealand Gazette*, 1937, page 2185, and 1952, page 61, and all *New Zealand Gazette*, 1958, page 1211. S.O. Plans 26169, 22295, 30935, 27859, 36711, and 40649.

Dated at Auckland this 20th day of February 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

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

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—GREAT BARRIER COUNTY**

69,8242 hectares, more or less, being Lots 1 and 2, D.P. 75943, Lots 4, 5, and 6, D.P. 78689, and Lot 7, D.P. 78690, situated in Block II, Fitzroy Survey District. All certificates of title 32B/1211, 32B/1212, 34C/1303, 34C/1304, 34C/1305, and 34C/1306.

Dated at Auckland this 22nd day of February 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/8/1/1; D.O. 8/3/670)

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—GLEN EDEN BOROUGH
7167 square metres, more or less, being Lot 3, D.P. 47913, situated in Block III, Titirangi Survey District. All certificate of title 2054/27.

Dated at Auckland this 25th day of February 1980.

J. P. BRENT,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/39; D.O. 1/39/2/9)

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—HOKIANGA COUNTY**

2,2031 hectares, more or less, being Lot 1, D.P. 87175, situated in Blocks VII and IX, Hokianga Survey District. All certificate of title 44D/849.

Dated at Auckland this 7th day of February 1980.

A. W. CONWAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 2/2/421; D.O. 8/3/583)

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**HAWKE'S BAY LAND DISTRICT—WAIROA COUNTY—
MORERE SPRINGS SCENIC RESERVE**

355,7474 hectares, more or less, being Section 36 (formerly part Section 14) and Sections 11, 21, and part Section 14, Block XV, Nuhaka North Survey District. G.N. 272271. S.O. Plans 6641 and 1800. Subject to water and pipeline rights created by T. 331707.4 and appurtenant water and pipeline rights created by T. 331707.4.

7,0891 hectares, more or less, being Sections 35 and 37, Block XV, Nuhaka North Survey District. Part G.N. 367706. S.O. Plans 6591 and 6342. Subject to a water and pipeline easement created by T. 331707.4 and a sewage easement created by T. 331707.5.

Dated at Napier this 25th day of February 1980.

JOHN GRAY,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 5/3/17; D.O. 8/5/9, 13/146)

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**TARANAKI LAND DISTRICT—CLIFTON COUNTY—
URUTI SCENIC RESERVE**

388,0935 hectares, more or less, being Section 22, Block III, Upper Waitara Survey District. All *Gazette* extract 175101. S.O. Plan 7882.

Dated at New Plymouth this 24th day of February 1980.

R. LANCASTER,

Assistant Commissioner of Crown Lands.

(L. and S. H.O. Res. 6/3/78; D.O. 13/191)

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

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

SCHEDULE

OTAGO LAND DISTRICT—WAITAKI COUNTY

5792 square metres, more or less, being Section 5 (D.P. 503), Block XIII, Town of Moeraki. Part certificate of title 45/41. S.O. Plan 14583.

Dated at Wellington this 28th day of February 1980.

G. McMILLAN,
Assistant Director-General of Lands.

(L. and S. H.O. Res. 12/2/71; D.O. 8/3/50)

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation as a reserve for a depot for road-materials and use of roadmen over the land, described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—WANGANUI COUNTY

8092 square metres, more or less, being Sections 8 and 9, Block XII, Mangawhero Survey District. Part *New Zealand Gazette*, 1899, page 259. S.O. Plan 13213.

Dated at Wellington this 4th day of March 1980.

F. G. J. MUIRHEAD,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 23107; D.O. 8/5/500)

Revocation of the Reservation Over a Reserve

PURSUANT to the Reserves Act 1977, and to a delegation from the Minister of Lands, the Assistant Commissioner of Crown Lands hereby revokes the reservation as a reserve for a roadman's hut site over the land, described in the Schedule hereto.

SCHEDULE

WELLINGTON LAND DISTRICT—PATEA COUNTY

1.9222 hectares, more or less, being Section 14, Block IX, Moumahaki Survey District. Part *New Zealand Gazette*, 1908, page 1249. S.O. Plan 15543.

Dated at Wellington this 5th day of March 1980.

F. G. J. MUIRHEAD,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 26/12245; D.O. 8/5/133)

Appointment of the Wallace 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 Commissioner of Crown Lands hereby appoints the Wallace 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 local purpose (site for a public hall).

SCHEDULE

SOUTHLAND LAND DISTRICT—WALLACE COUNTY

2023 square metres, more or less, being Sections 73 and 74, Town of Oraka, situated in Block XI, Longwood Survey District. All certificate of title 75/60. All *Gazette* notice 199013. S.O. Plan 2121.

Dated at Wellington this 26th day of February 1980.

G. E. ROWAN,
Assistant Commissioner of Crown Lands.

(L. and S. H.O. 6/11/170; D.O. 8/2/5)

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 Ngati Ruanui Tribe.

SCHEDULE

TARANAKI LAND DISTRICT

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

Area m ²	Being
1011	Part Section 4, Block VI, Hawera Survey District, and known as Puketarata Urupa as created by Partition Order of the Maori Land Court dated the 19th day of February 1915.

Dated at Wellington this 4th day of March 1980.

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

(M.A. H.O. 21/1/5; D.O. 2/439)

Notice of Intention to Vary Hours of Sale of Liquor at Chartered Club—Bay of Plenty 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 Bay of Plenty Licensing Committee, on 12 October 1979, made an order authorising variations of the usual hours of trading for the chartered club known as the Murupara Services and Citizens Club Incorporated.

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

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

Dated at Wellington this 27th day of February 1980.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Masterton Licensing Trust

PURSUANT to section 34B (10) of the Licensing Trusts Act 1949, as amended by section 14 of the Licensing Trust Amendment Act 1976, I, John Fraser Robertson, Secretary for Justice, hereby give notice that the Masterton Licensing Trust, on 2 November 1979, authorised the following hours of trading for the licensed premises known as the Cosy Bottle Store, Masterton.

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

- On any Monday, Tuesday, Wednesday, and Thursday—opening at 9 o'clock in the morning and closing at 5.30 o'clock in the afternoon.
- On any Friday—opening at 9 o'clock in the morning and closing at 8 o'clock in the evening.

Dated at Wellington this 11th day of March 1980.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Bay of Plenty 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 Bay of Plenty Licensing Committee,

on 8 February 1980, made an order authorising variations of the usual hours of trading for the licensed premises known as the Suncourt Motor Hotel, Taupo.

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, Saturday (not being New Year's Eve) and Christmas Eve—Opening at 11 o'clock in the morning and closing at 11 o'clock in the evening.
- (c) On any 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 27th day of February 1980.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

Notice of Intention to Vary Hours of Sale of Liquor at Licensed Premises—Bay of Plenty 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 Bay of Plenty Licensing Committee, on 8 February 1980, made an order authorising variations of the usual hours of trading for the licensed premises known as the D.B. Tainui Motor Hotel, Whakatane.

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, Saturday (not being New Year's Eve) and Christmas Eve—Opening at 11 o'clock in the morning and closing at 10 o'clock in the evening.

Dated at Wellington this 27th day of February 1980.

J. F. ROBERTSON, Secretary for Justice.

(Adm. 2/72/5)

The Evidence (Photographic Copies) Notice 1980

PURSUANT to the Evidence Act 1908, the Minister of Justice has given notice as follows.

NOTICE

1. This notice may be cited as the Evidence (Photographic Copies) Notice 1980.

2. The bodies specified in the Schedule hereto are hereby declared to be authorised persons for the purposes of the Evidence Act 1908.

SCHEDULE

Broadlands Finance Limited,
Broadlands Guarantee Corporation Limited,
Broadbank Discounts Limited,
Broadbank Deposits Limited,
Broadbank International Limited, and
Broadlands Leasing Corporation Limited.

Dated at Wellington this 28th day of February 1980.

J. F. ROBERTSON, Secretary for Justice.

Vehicle With Motor Cycle Controls to be a Motor Cycle

PURSUANT to section 2 of the Transport Act 1962, the Secretary for Transport hereby declares that the vehicle described in the Schedule hereto is a motor cycle for the purposes of the said Act.

SCHEDULE

THE three-wheeled vehicle with motor cycle controls and a 175cc Honda engine bearing the number CD175E3000782, manufactured by Mr Lindsay Harold Hayward of Ashburton.

Dated at Wellington this 5th day of March 1980.

A. J. EDWARDS, Secretary for Transport.

(T.T. 31/3/5)

Vehicle With Motor Cycle Controls to be a Motor Cycle

PURSUANT to section 2 of the Transport Act 1962, the Secretary for Transport hereby declares that the vehicle described in the Schedule hereto, having motor cycle controls, is a motor cycle for the purposes of the said Act.

SCHEDULE

THE three-wheeled vehicle with a Hillman Imp engine bearing the No. 1-96090, which was manufactured by Barry John Hancox of Titahi Bay.

Dated at Wellington this 5th day of March 1980.

A. J. EDWARDS, Secretary for Transport.

(T.T. 31/3/5)

Notice of Approval of Amendments to Bylaws

PURSUANT to sections 8A and 165 of the Harbours Act 1950, I, Robin Paul Taylor, of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby approve the Schedule of charges to the Porirua Harbour Bylaws passed at a meeting of the Porirua Harbour Authority held on 3 December 1979, the amendment to come into force from 1 April 1980.

Dated at Wellington this 10th day of March 1980.

R. P. TAYLOR, for Secretary for Transport.

(M.O.T. 43/56/3)

The Water Recreation (Fishermen's Bend, Lake Waitaki) Notice 1980

PURSUANT to the Water Recreation Regulations 1979*, I, Robin Paul Taylor, of the Ministry of Transport, in exercise of the powers delegated by the Minister of Transport, hereby give the following Notice.

NOTICE

1. (a) This notice may be cited as the Water Recreation (Fishermen's Bend, Lake Waitaki) Notice 1980.

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

2. Subject to the conditions set forth in the Second Schedule hereto, regulations 7 (1) (a) and (b), 7 (2), 8 (1) (a) and (b), and 8 (2) of the Water Recreation Regulations 1979 shall not apply to the area specified in the First Schedule hereto.

FIRST SCHEDULE

ALL that area of water at Fishermen's Bend, Lake Waitaki, situated in Block VI, Gibson Survey District, and Block VI, Kurow Survey District, commencing at a line across the lake from outlet of Wharukuri Creek to the notice board on the lake shore of the recreation reserve on the northern side of the lake, thence generally north-east and south-east into the lake proper for a distance of 1700 metres from the North Otago Speed Boat Club ramp at Fisherman's Bend, as shown cross hatched on plan No. M.D. 15987 and deposited in the office of the Ministry of Transport at Wellington.

SECOND SCHEDULE

1. Notwithstanding any other provisions of this notice, no person who is permitted by any such provision to propel or navigate a small craft at a speed through the water exceeding 5 knots shall do so in any manner that is likely to endanger or unduly annoy any person who is in, on, or using the water, or fishing or undertaking any recreational activity in the vicinity of the small craft.

2. All persons in charge of a vessel or when water skiing shall adhere to and keep the provisions of all Acts and Regulations not specifically exempted by this notice.

3. A suitable notice as may be approved by the Regional Marine Officer, Ministry of Transport, Christchurch, shall be erected at the lake shore recreation reserve and at the North Otago Speed Boat Club ramp.

Dated at Wellington this 10th day of March 1980.

R. P. TAYLOR, for Secretary for Transport.

*Water Recreation Regulations 1979/30

(M.O.T H.O. 43/103/10; S.R. 43/103/0)

*The Water Recreation (Lake Aviemore and Loch Laird)
Notice 1980*

PURSUANT to the Water Recreation Regulations 1979*, I, Robin Paul Taylor, of the Ministry of Transport, in exercise of powers delegated by the Minister of Transport, hereby give the following notice.

NOTICE

1. (a) This notice may be cited as the Water Recreation (Lake Aviemore and Loch Laird) Notice 1980.

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

2. Subject to the conditions set forth in the Fourth Schedule hereto, regulations 7 (1) (a) and (b), 7 (2) 8 (1) (a) and (b), and 8 (2) of the Water Recreation Regulations 1979 shall not apply to the areas specified in the First, Second, and Third Schedules hereto, during the hours of daylight.

3. Notice is hereby given that the Motor Launch (Lake Benmore and Loch Laird) Notice 1977 is hereby revoked.

FIRST SCHEDULE

ALL the waters of Loch Laird, excepting thereout that area of water to the southwest of a boom at the southwestern end of the Loch as indicated by a boom placed on the water and as designated "swimming area" by notice boards on the bank at each end of the boom.

SECOND SCHEDULE

ALL the waters of Lake Aviemore bounded to the north by a straight line from the northern entrance to Loch Laird to the Benmore Dam spillway, thence generally southwest and southeast and bounded to the south by a straight line from Parsons Rock in a direction of 030° true to the opposite shore, excluding thereout all waters within 200 metres of the Otomatata boat harbour entrance.

THIRD SCHEDULE

ALL that area of water of Lake Aviemore to the east of Te Akatarawa Stream under the Benmore-Aviemore Road, thence out into the lake on a bearing of 145° true and the north-eastern boundary commencing at a point on the lakeshore, 300 metres northeast of the first point of commencement, thence out into the lake on a bearing of 120° true, such area being within 200 metres of the water's edge.

FOURTH SCHEDULE

1. Notwithstanding any other provisions of this notice, no person who is permitted by any such provision to propel or navigate a small craft at a speed through the water exceeding 5 knots shall do so in any manner that is likely to endanger or unduly annoy any person who is in, on, or using the water for fishing or undertaking any recreational activity in the vicinity of small craft.

2. All persons in charge of a vessel or when water skiing shall adhere to and keep the provisions of all other Acts and Regulations not specifically exempted by this notice.

3. A suitable notice as may be approved by the Regional Marine Officer, Ministry of Transport, Christchurch, shall be erected at the site stated by the Regional Marine Officer.

Dated at Wellington this 10th day of March 1980.

R. P. TAYLOR, for Secretary for Transport.

*Water Recreation Regulations 1979/30

(M.O.T. H.O. 43/103/10; S.R. 43/103/0)

Poisons Regulations 1964—Exemptions from Requirements of Regulation 17

NOTICE is hereby given that, pursuant to regulation 19, Poisons Regulations 1964 S.R. 1964/64, the Registrar has approved the following exemptions, namely:

That contracting pharmacists claiming reimbursement for pharmaceutical benefits, supplied within the terms of their contract under Section 100, Social Security Act 1964, by way of such computer printouts and techniques as are from time to time approved by the Department of Health, shall be exempted from the requirements of regulation 17 (g g), Poisons Regulations 1964, and that the requirements of regulation 17 (j), Poisons Regulations 1964, shall not apply to those prescriptions intended for delivery in accordance with the provisions of regulation 15, Social Security (Pharmaceutical Benefits) Regulations 1965 to the Medical Officer of Health, following the initial dispensing by these contractors.

Dated in Wellington this 10th day of March 1980.

C. M. COLLINS, Registrar of Poisons.

Notice to Make Returns of Land Under the Land Tax Act 1976

PURSUANT to the Land Tax Act 1976, the Commissioner of Inland Revenue hereby gives notice as follows:

(1) A return of land held as at noon on 31 March 1980 is required from every person and company, whether a taxpayer or not, being the owner of land in New Zealand within the meaning of the Land Tax Act 1976, if the total land value as at noon 31 March 1980 exceeded \$175,000 and the land is not of the classes specified in paragraph (3) below.

(2) Land Tax is dealt with by the Masterton office of the department, and returns may be sent there or to any district office of the Inland Revenue Department, not later than 7 May 1980.

(3) Returns of land are not required for classes of land used solely or principally for the purposes of a business of:

- (a) Animal husbandry (including poultry-keeping, and the breeding of horses); or
- (b) Growing fruit, vegetables, or other crop-producing plants; or
- (c) Horticulture; or
- (d) Viticulture.

Provided that the exemption in this paragraph shall not extend to land used for the purposes of a racecourse, within the meaning of the Racing Act 1974, or to land used solely or principally for the purpose of forestry or silviculture.

(4) Return forms are available at all district offices of the Inland Revenue Department.

(5) Any person or company failing to furnish a return within the prescribed time is liable to a fine not exceeding \$500.

Dated at Wellington this 10th day of March 1980.

R. T. PHILLIPS, Commissioner of Inland Revenue.

Consent to Raising of Loan by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Marlborough County Council:	
Office Extension and Improvement Loan 1980	250,000
Southland County Council:	
Staff Housing Loan 1979	100,000
Tauranga City Council:	
Housing for the Elderly Loan 1979	126,500
Waipa County Council:	
Rural Housing Loan No. 23, 1979	200,000
Waipukurau District Council:	
Waipukurau Riding Stormwater and Sewerage Improvement Loan 1979	160,000

Dated at Wellington this 29th day of February 1980.

J. R. BATTERSBY,
Assistant Secretary to the Treasury.

Consent to Raising of Loan by Certain Local Authorities

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

SCHEDULE

Local Authority and Name of Loan	Amount Consented to \$
Auckland Electric Power Board: Home Insulation and Solar Water Heating Loan 1980	100,000
Feilding Borough Council: Pensioner Flats Loan 1979	69,000
Hamilton City Council: Renewal Loan No. 1, 1980	51,500
Invercargill City Council: Renewal Loan No. 35, 1980	160,000
Lyttelton Harbour Board: Redemption Loan No. 17, 1980	550,000
Masterton County Council: Rural Housing Loan No. 10, 1979	120,000
Oroua County Council: Rural Housing Loan 1979	60,000
Rangiora Borough Council: Rangiora District Water Supply Stage I Redemption Loan 1980	9,000
Rangitikei County Council: Erewhon Rural Water Supply No. 3 Loan, 1980	61,000
Rodney County Council: Warkworth Sewerage No. 2 Loan, 1979	166,000
Tasman Electric Power Board: Home Insulation and Solar Water Heating Loan 1980	15,000
Taumarunui County Council: Rural Housing Loan 1979	250,000
Tauranga City Council: Property Renewal Loan 1980	62,000
Wanganui City Council: Consolidated Redemption Loan 1980	113,000
Wellington City Council: Newtown Park Pensioner Housing Additional Loan 1979	169,800
Whangarei County Council: Housing for the Elderly Site Development Loan 1979	62,000

Dated at Wellington this 26th day of February 1980.

J. R. BATTERSBY,
Assistant Secretary to the Treasury.

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 2 business days (forward transactions) or to transactions in which instruments are purchased which do not entitle the buyer to foreign currency balances in the foreign centre until the instruments have been delivered at the foreign centre. In the latter case interest at foreign centre rates may be deducted from the telegraphic transfer rate to compensate the purchaser for his loss during the transit period.

Country and Currency	Range of Rates
Australia (Dollar)	0.8596- 0.9036
Austria (Schilling)	12.0379- 12.6552
Belgium (Franc)	27.1604- 29.4238
Canada (Dollar)	1.0717- 1.1267
China (Renminbi)	1.4242- 1.4972
Denmark (Kroner)	5.2341- 5.5025
Fiji (Dollar)	0.7972- 0.8380
France (Franc)	3.9329- 4.1346
Hong Kong (Dollar)	4.6627- 4.9018
India (Rupee)	7.5049- 7.8898

Country and Currency**Range of Rates**

Italy (Lira)	777.8187-817.71
Japan (Yen)	233.6236-245.6041
Malaysia (Ringgit)	2.0593- 2.1649
Netherlands (Guilder)	1.8458- 1.9405
New Caledonia and Tahiti (Franc)	70.3352- 73.9420
Norway (Kroner)	4.6405- 4.8785
Pakistan (Rupee)	9.2770- 9.7527
Portugal (Escudo)	45.4196- 47.7487
Singapore (Dollar)	2.0465- 2.1515
South Africa (Rand)	0.7622- 0.8013
Spain (Peseta)	63.2688- 66.5133
Sri Lanka (Rupee)	14.7795- 15.5374
Sweden (Krona)	3.9904- 4.1950
Switzerland (Franc)	1.6136- 1.6963
United Kingdom (Pound)	0.4192- 0.4406
United States of America (Dollar)	0.9377- 0.9858
West Germany (Deutschemark)	1.6795- 1.7656

Date: 4 March 1980.

Time: 9 a.m.

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

The Standards Act 1965—Endorsement Cancelled

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 February 1980, cancelled the endorsement of the under-mentioned specification.

Number and Title of Specification

BS 4041:1966 Polystyrene mouldings.

Dated at Wellington this 5th day of March 1980.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/12: 143)

The Standards Act 1965—Specification Declared to be a Standard Specification

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 29 February 1980, declared the under-mentioned specification to be a standard specification.

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

NZS 4217:1980 Pressed metal tile roofs. \$6.05.

Copies of the standard 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 5th day of March 1980.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/2: 707)

The Standards Act 1965—Overseas Specifications Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned overseas specifications are being considered for declaration as New Zealand standard specifications.

Number and Title of Specification

International Electrotechnical Commission

IEC 155:1973 Starters for fluorescent lamps. \$17.20, with Amendment No. 1, \$6.40.

IEC 155A:1976 First supplement to IEC 155:1973. \$5.10.

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

The closing date for the receipt of comment is 31 March 1980.

Dated at Wellington this 5th day of March 1980.

DENYS R. M. PINFOLD,
Director, Standards Association of New Zealand.
(S.A. 114/2/1)

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

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 February 1980, endorsed the under-mentioned overseas specifications as suitable for use in New Zealand.

Number and Title of Specification	Price of Copy (Post free) \$
BS 2782:— Methods of testing plastics— Part 4: Chemical properties—	
Method 433B:1979 Determination of easily saponifiable chlorine in epoxide resins and related materials	4.90
Method 451B:1978 Determination of acetone-soluble matter in phenolic moulding materials after moulding	4.90
Method 451C:1978 Determination of acetone-soluble matter (resin content of the material in the unmoulded state) of phenolic moulding materials	4.90
Method 451E:1978 Determination of free phenols in phenol-formaldehyde mouldings (iodometric method)	4.90
Methods 451F-451J:1978 comprising—	
Method 451F:1978 Determination of formaldehyde in phenolic mouldings (colorimetric method);	
Method 451G:1978 Determination of formaldehyde in phenolic mouldings (gravimetric method);	
Method 451H:1978 Determination of sulphates in phenolic mouldings;	
Method 451J:1978 Determination of chlorides in phenolic mouldings;	
Bound together:	4.90
Method 452B:1978 Determination of carbon black content of polyolefin compound	3.25
Method 452C:1979 Determination of butyl rubber content of low density polyethylene compounds	3.25
Method 453B:1978 Determination of methanol-soluble matter in polystyrene	4.90
Method 454A:1978 Determination of ash;	
Method 454B:1978 Determination of sulphated ash;	
Bound together:	4.90
Method 454C:1978 Determination of pH of aqueous extract of PVC resins	4.90
Method 454E:1978 Determination of plasticizer absorption at room temperature of PVC resins for general use	4.90
Method 461A:1978 Determination of volatile matter in aminoplastic moulding materials	3.25
Methods 462A and 462B:1978 Determination of extractable formaldehyde in melamine-formaldehyde mouldings	7.05
Methods 465A and 465B:1979 Determination of loss of plasticizers (activated carbon method)	4.90
Part 6: Dimensional properties—	
Method 621A:1978 Determination of apparent density of moulding material that can be poured from a funnel	4.90
Method 621D:1978 Determination of compacted apparent bulk density of PVC resins	4.90
Method 640:1979 Determination of shrinkage of test specimens in the forms of bars of compression moulded thermosetting moulding materials.	4.90
Part 7: Rheological properties—	
Method 720B:1979 Cup flow of phenolic and alkyd moulding materials	4.90
Method 730A:1979 Determination of reduced viscosity (viscosity number) and intrinsic viscosity of plastics in dilute solution	7.05
Method 730B:1978 Determination of the viscosity of polymers in the liquid, emulsified or dispersed state using a rotational viscometer working at a defined shear rate	7.05
Part 8: Other properties—	
Method 821A:1979 Determination of the gas transmission rate of films and thin sheets under atmospheric pressure (manometric method)	7.05

Copies of the 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 5th day of March 1980.

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

(S.A. 114/2/9: 1931-51)

The Standards Act 1965—Standard Specification Revoked

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 14 December 1979, revoked the under-mentioned standard specification.

Number and Title of Specification

NZS 282:— Asbestos cement sheets—Comprising:
NZS 282:1962 Asbestos cement unreinforced flat sheets and corrugated sheets.
NZSR 26:1966 The fixing of asbestos cement corrugated sheets.

Dated at Wellington this 5th day of March 1980.

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

(S.A. 114/2/7: 1306)

The Standards Act 1965—Miscellaneous Publication Adopted

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 25 January 1980, approved the issue of the under-mentioned miscellaneous publication.

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

MP 101:1980 First, second, and third schedules to the New Zealand Standard Model Building Bylaw (NZS 1900). \$3.05. (Revision of MP 101:1979.)

Copies of the publication 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 5th day of March 1980.

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

(S.A. 114/2/5: 118)

The Standards Act 1965—Endorsement of Amendments to Overseas Specifications

PURSUANT to section 17 of the Standards Act 1965, the Standards Council, on 22 February 1980, endorsed as suitable for use in New Zealand, the under-mentioned amendments to the relevant endorsed specifications.

Number, Title, and Price of Specification (Post free)	Amendment No./AMD (Price)
BS 2871:— Copper and copper alloys. Tubes—	
Part 3: 1972 Tubes for heat exchangers. \$9.50	2/3053 (Gratis)
BS 5559:1978 Identification of apparatus terminals and general rules for a uniform system of terminal marking, using an alphanumeric system. \$7.05	1/3076 (Gratis)
BS CP 3003:— Lining of vessels and equipment for chemical processes—	
Part 7: 1967 Rubber. \$20.35	3/3072 (\$1.10)

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

Copies of the amendments are obtainable separately.

Dated at Wellington this 5th day of March 1980.

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

(S.A. 114/2/10: 754-56)

The Standards Act 1965—Specification Declared to be a Standard Specification

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 14 December 1979, declared the under-mentioned specification to be a standard specification.

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

NZS 3204:1979 Asbestos cement corrugated and flat sheets. \$6.85. (Supersedes NZS 282:1962 and NZSR 26:1966.)

Copies of the standard 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 5th day of March 1980.

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

(S.A. 114/2/2: 705)

The Standards Act 1965—Amendment of Standard Specification

PURSUANT to section 23 of the Standards Act 1965, the Standards Council, on 22 February 1980, 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 8705:1977 Children's night clothes having low fire risk \$6.85.	1
---	---

The amendment is obtainable free of charge on application.

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 5th day of March 1980.

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

(S.A. 114/2/3: 1046)

The Standards Act 1965—Overseas Specifications Available for Comment

PURSUANT to subsection (3) of section 23 of the Standards Act 1965, notice is hereby given that the under-mentioned overseas specifications are being considered for endorsement as suitable for use in New Zealand.

Number and Title of Specification

International Organization for Standardization

ISO 1563:1978 Alginate dental impression material. \$17.20.
ISO 1565:1978 Dental silicate cement (hand mixed). \$13.40.
ISO 1566:1978 Dental zinc phosphate cement. \$13.40.
ISO 1567:1978 Denture base resin. \$11.50.

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

The closing date for the receipt of comment is 3 April 1980.

Dated at Wellington this 6th day of March 1980.

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

(S.A. 114/2/1)

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	Cash Price	Single Copy Posted
Machinery Act 1950	Tractor Safety Frame Regulations 1967, Amendment No. 5	1980/37	10/3/80	15c	40c
Machinery Act 1950	Amusement Devices Regulations 1978, Amendment No. 1	1980/38	10/3/80	15c	40c
Sales Tax Act 1974, Customs Acts Amendment Act (No. 2) 1976	Sales Tax Rates Modification Order 1980 ..	1980/39	10/3/80	15c	40c
Transport Act 1962 (as amended by section 28 of the Road User Charges Act 1977)	Transport (Allocation of Motor Spirits Duty) Order 1980	1980/40	10/3/80	15c	40c
Road User Charges Act 1977	Road User Charges (Rates) Order 1980	1980/41	10/3/80	30c	55c

POSTAGE AND PACKAGING CHARGE: MAIL ORDERS

If two or more copies ordered, the remittance should cover the cash price and the maximum charge for the total value of purchases as follows:

Total Value of Purchases	Maximum Charge	Total Value of Purchases	Maximum Charge
\$	\$	\$	\$
Up to 1.50	0.25	10.01 to 20.00	1.00
1.51 to 5.00	0.30	20.01 to 50.00	2.00
5.01 to 10.00	0.50	50.01 to 100.00	3.00

Copies can be bought or ordered by mail from Government Bookshops. Please quote title and serial number. Prices for quantities supplied on application.

Government Bookshops are located at Hannaford Burton Building, Rutland Street (Private Bag, C.P.O.), Auckland 1; Northern Automobile Building, Alexandra Street (P.O. Box 857), Hamilton; Head Office, Mulgrave Street (Private Bag), Wellington 1; World Trade Center, Cubacade (Private Bag), Wellington 1; Avon House, 130 Oxford Terrace (Private Bag), Christchurch 1; T. and G. Building, Princes Street (P.O. Box 1104), Dunedin.

P. D. HASSELBERG, Government Printer.

Tariff Notice No. 1980/38A—Applications for Approval

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

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	6653	17.02.079	Sucramel, caramel, peculiar for use in making beer	Free*	Free*	15
AK	6792	34.02.000	Byk Anti Terra Nitro	Free*	Free*	15
AK	6793	34.02.000	Byketol OK	Free*	Free*	15
AK	6791	34.02.000	Byk 344	Free*	Free*	15
AK	6610	34.02.000	Dyamul WDA, peculiar for use in removing severe soiling on hides ..	Free*	Free*	15
AK	6701	34.02.000	Emid 6515—detergent and wetting agent, peculiar to use in making detergents	Free*	Free*	15
AK	6821	34.02.000	Emulsogen DG—alkyl aryl polyglycol ether, non ionic	Free*	Free*	15
AK	6702	34.02.000	Euperlan PK789 wetting agent, peculiar to use in making cosmetics ..	Free*	Free*	15
AK	6820	34.02.000	Fenopon SE 463	Free*	Free*	15
AK	6852	34.02.000	Fenopan T-33, surfactant for washing piece goods, yarns, etc. ..	Free*	Free*	15
AK	6768	34.02.000	Lib Egg Yolk emulsifying agent	Free*	Free*	15
AK	6914	34.05.001	Roto-Britz L-555 liquid compound, peculiar to use with spiratron ST 12B (R) burnisher	Free*	Free*	99
AK	6794	38.19.079	Byk ES 72	Free*	Free*	15
WN	1488	38.19.079	Fluorescent brightener BAL-P liquid (aqueous solution of an optical brightener on the basis of stilbene derivative), peculiar to use as a brightener in the paper industry	Free*	Free*	15
AK	6746	38.19.079	Myvacet, peculiar for use as a lubricant, plasticiser and release agent in the food processing field	Free*	Free*	15
AK	6748	38.19.079	Myvatem—dispersing agent, peculiar for use in the food industry ..	Free*	Free*	15
AK	6749	38.19.079	Myvatex—"Mighty Soft"—bread softener	Free*	Free*	15
AK	6733	38.19.079	P×4 emulsifying salt, peculiar to use in the production of processed cheese	Free*	Free*	15
AK	6747	38.19.079	Myvaplex—600, peculiar for use as tablet lubricant	Free*	Free*	15
AK	6780	39.01.005	Alkyd melamine formaldehyde Nos. 66-4020 and 66-4050	Free*	Free*	..
AK	6809	39.01.005	Aralon 465 for use in speciality coatings	Free*	Free*	..
AK	6583	39.01.005	Clartuf pet resins 7202, 7203, 7204 and 1002, peculiar for use in moulding plastics	Free*	Free*	..
WN	1284	39.01.005	Polyamid resins	Free*	Free*	..
AK	6810	39.01.115	Bonyl Bi-axially oriented nylon film, metallised	Free*	Free*	..
AK	6799	39.02.015	Piudytes, A100, C115, A125, A135	Free*	Free*	..
AK	6658	39.02.015	Rovel-uniroyal grafted terpolymer of ethylene propylene and non-conjugated diene	Free*	Free*	..
AK	6771	39.02.015	Vinamold hot melt compound, peculiar for use in making flexible moulds	Free*	Free*	..
WN	1483	39.02.025	Plastolein 9720 (a polyester polymeric plasticiser), peculiar to use in making special application industrial coil and can coatings	Free*	Free*	..
WN	1489	39.02.025	Propiofan 800D (aqueous dispersion of a copolymer vinyl propionate and butyl acrylate), peculiar to use as a coating for carpet backings	Free*	Free*	..
AK	6636	39.02.065	Barfell reinforced PVC hose up to 38 mm I.D., peculiar for use in agricultural spraying, divers' airline and high pressure wash down	Free*	Free*	..
AK	6637	39.02.065	Bar flo industrial PVC hose, peculiar for use in industrial vacuum cleaning	Free*	Free*	..
AK	6679	39.02.085	3M Brand film release diaper close tape, peculiar for use in making disposable diapers	Free*	Free*	..
AK	6666	39.02.095	Tiox masking-out film in rolls, peculiar to use in making masking-out slips	Free*	Free*	..
AK	6822	39.02.125	Reflexite soft PVC film, peculiar to use in making protective film ..	Free*	Free*	..
AK	6590	39.02.125	Trespaphan SND—biaxially oriented polypropylene film, both sides heat sealable, coating based on polyolefin, peculiar to use in making confectionary bags	Free*	Free*	..
AK	6671	39.07.299	Dentograph charts, peculiar for use by dentists for outlining cavities, damage and abnormalities of teeth	Free*	Free*	99
AK	6705	39.07.299	Radolid high density polyethylene protective caps and gaskets, peculiar to use in the protection of bolts and pipe flanges from rust and corrosion	Free*	Free*	99
H.O.	56124	40.14.049	Rubber diaphragms, peculiar to use on Bestobell valves for controlling supply of water to boilers	Free*	Free*	99
H.O.	56133	48.07.151	Pressure sensitive carrier paper, peculiar to use in making self adhesive labels	Free*	Free*	..
AK	6422	51.01.021	Texturised continuous filament nylon yarn being 1360 decitex and 136 K 106	Free*	Free*	..
AK	6693	51.01.089	Polyester yarn coated with hot melt adhesive, when declared by a manufacturer for reinforcing corrugated cardboard or light-weight cardboard and/or plywood veneer composing	Free*	Free*	15
AK	6924	51.04.041	Four transport belts quality 9505 15710 mm×2020 mm×0.9 mm, Infeed belts for use in a particle board plant	Free*	Free*	15
H.O.	56084	59.03.001	Cerex bonded fabric, peculiar to use as slip cover for foam squabs to be covered by cloth upholstery fabrics	Free*	Free*	..
H.O.	56096 } 56103 }	73.31.019	Bostitch and Max staples for fitting into Industrial Stapling machines, peculiar to use in packaging and making furniture, woodware, boat-building, building trade, etc.	Free*	Free*	99
H.O.	55608	76.02.001	Solid aluminium drawn and annealed, 120° sector shaped 95 mm ² by section area, conductor for 9000 metres 95 mm ² 3 core aluminium copper neutral screened 600/1000 volt cable	Free*	Free*	15
AK	6782	84.17.009	Acetone steam polishing machine, viz: Lucidatrice model LV a/2	Free*	Free*	10

Tariff Notice No. 1980/38A—Applications for Approval—continued

Port	Appn. No.	Tariff Item	Goods	Rates of Duty		Part II Ref.
				Normal	Pref.	
AK	6826	84.17.009	Casburt Drimax infra-red flatware dryer	Free*	Free*	10
CH	566	84.17.009	Incoma TM 2/4020 vacuum dryer	Free*	Free*	10
H.O.	55764	84.18.039	Filtering and purifying machinery and apparatus. Royal Daulton water filters, models F83A, F81A, F83, F303, F305, F89, ultiflo candles and elements for models listed, peculiar to use for purification of drinking water and for laboratory and industrial use for the removal of colour, taste, odour and bacteria	Free*	Free*	10
AK	6828	84.18.039	T3K-8 refining screen, peculiar for use in making starch	Free*	Free*	10
AK	6829	84.19.039	Pakmaster 500, for filling, labelling and packing milk powder cans	Free*	Free*	10
AK	6926	84.19.039	Rose Forgrove, model LFA cellophane overwrapping machine	Free*	Free*	10
H.O.	56123	84.21.021	Aeroblast sandblast machine, model 500 complete with 10 H.P. air compressor, peculiar to use in making Paua shell jewellery for export	Free*	Free*	10
AK	6830	84.21.021	Guyson model DBH2 beadblaster	Free*	Free*	10
AK	6864	84.21.029	Pan greaser to spray release coating of fat onto the inside of cake pans	Free*	Free*	10
AK	6832	84.22.009	Conveyors, peculiar for use in packaging milk powder cans	Free*	Free*	10
AK	6833	84.22.009	Conveyors used in conjunction with check-weighers, peculiar to use in packaging milk powder cans	Free*	Free*	10
AK	6831	84.22.009	Lifting device and driveable platform, peculiar for use in alignment and assembly of MAN buses	Free*	Free*	10
H.O.	56122	84.24.051	Component part set, viz: gear box assembly only for vibrax fertiliser distributor	Free*	Free*	10
AK	6835	84.24.051	Nodet Gougis Pneumazen II precision seed drill	Free*	Free*	10
AK	6865	84.29.000	Buhler centrifugal sifters, model MKZA 30/70	Free*	Free*	10
WN	1482	84.37.009	Weaving machines, industrial	Free*	Free*	10
H.O.	56104	84.45.009	Gear hobbing machine, Lorenz model EN12, peculiar to use in machining spur and helical gears, chain sprockets and wormwheels	Free*	Free*	10
AK	6784	84.59.059	Hooper model HDF50 heavy duty bark shredder	Free*	Free*	10
AK	6867	84.59.059	Norgren B.38 filter regulators, stainless steel and aluminium construction	Free*	Free*	10
AK	6904	84.59.059	Raymond electrical actuators for mounting on valves for remote control	Free*	Free*	10
AK	6838	84.59.059	Vacuum/Gassing machine, peculiar for use in packaging milk powder cans	Free*	Free*	10
H.O.	55600	84.61.011	Pressure safety valves, excess flow valves, stop valves, safety shut off valves, specially for installation on liquid petroleum gas bulk storage tanks	Free*	Free*	10
H.O.	55515	84.61.021	Air closure valves, 16 UNF air aperture closures with Acetyl bush, peculiar to use in making refrigerated shipping containers	Free*		..
AK	6839	84.61.021	Tartarini valves for fitting to CNG cylinders (manually operated needle valve)	Free*		..
H.O.	55832	84.63.029	Right angle drive multiplying gearbox ratio 1:2.555, peculiar to use with Exel mulching mower	Free*	Free*	10
H.O.	56112	85.01.001	Electric induction motor, type Yaskawa Felk 8W double shafted 60 H.P. 4 pole 400 volt 50 Hz., to provide the power necessary to drive hydraulic pumps for pressing wool bales for export shipping	Free*	Free*	15
AK	6814	85.19.009	Circuit breakers: moulded case, earth leakage, current operated type: Fuji 5 amp and above single and three phase	Free*	Free*	10
AK	6708	85.19.059	Auto Matrix power connection kit, splice kit and end seal kit	Free*	Free*	10
H.O.	56086	85.19.071	American data corp, Model 2104-16P, Pal production switcher complete with 21C Downstream Keyer, 21D Key edge generator, power supply and additional control cable	Free*	Free*	10
AK	6815	85.22.019	TSM audio mixing console	Free*	Free*	10
H.O.	55530	90.09.001	Electro Taehistoscope, peculiar for use in teaching the disabled to read	Free*	Free*	99
AK	6819	90.28.009	Environmental Telectronics Corporation electronic digital thermometers	Free*	Free*	99
H.O.	55737	90.28.009	Frye Electronics Inc. Fonix 5000, 5500, 5500A, 5500Z and 10,000 series of hearing aid test sets and accessories including sound chamber and replacement printer rolls and service parts, peculiar to use in hearing aid clinics and the like for evaluating hearing aids prior to fitting to patients and for checking complaints after fittings	Free*	Free*	99

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

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

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

AK—Collector of Customs, Auckland.

WN—Collector of Customs, Wellington.

CH—Collector of Customs, Christchurch.

Any person wishing to lodge an objection to the granting of these applications should do so in writing to the appropriate office as indicated by the identification reference on or before 3 April 1980. 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 13th day of March 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/39—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.	56174	35.06.000	Power glue, alpha cyanoacrylate adhesives ..	Free	Free	15	166	1/7/76	30/6/83
AK	6817	73.40.069	Static mixer modules ..	Free	Free	99	228	1/7/78	30/9/84
AK	6873	84.18.021	Separators, centrifugal, excluding laboratory centrifuges	Free	Free	10	10	1/7/78	30/9/80
AK	6886	84.18.039	Carborundum commercial filters ..	Free	Free	10	234	1/7/78	30/9/83
AK	6881	84.18.039	Filters and separators, peculiar to use in removing oil from water, and water or air from hydrocarbons	Free	Free	10	349	1/7/78	30/9/82
AK	6882	84.18.039	Filters, pressure types, unsuited for domestic use, excluding filters designed for use with petrol, diesel fuel, oil, water and dry-cleaners' tubular screen types using petroleum solvents	Free	Free	10	234	1/7/78	31/3/85
AK	6876	84.18.039	Fleetguard water filters and corrosion inhibitors	Free	Free	10	245	1/7/78	31/3/85
AK	6877	84.18.039	Flexibox stainless strainers used in pipelines ..	Free	Free	10	159	1/7/78	30/6/83
AK	6883	84.18.039	Kinney and Airpel lime filter units, manual and automatic, cleaning models	Free	Free	10	199	1/7/78	30/6/83
AK	6884	84.18.039	Lewis self-cleaning filter for trickle irrigation ..	Free	Free	10	160	1/7/78	30/9/83
AK	6885	84.18.039	L.P. strainers, of stainless steel, peculiar to use in pipelines sizes 50 mm B.S.P. and larger	Free	Free	10	269	1/7/78	30/9/84
AK	6878	84.18.039	Philips universal clarifier, peculiar to use in filtering free flowing industrial liquids	Free	Free	10	86	1/7/78	30/6/80
AK	6875	84.18.039	Serfilco filter chambers and filtration systems ..	Free	Free	10	378	1/7/78	30/9/86
AK	6879	84.18.039	Strainers, rotary, "The Glenfield" ..	Free	Free	10	67	1/7/78	30/9/80
AK	6880	84.18.039	Vacuum filters ..	Free	Free	10	173	1/7/78	30/9/82
AK	6887	84.21.029	Component parts (excluding parts of general use), when declared by a manufacturer that they will be used to make centre pivot irrigators	Free	Free	10	209	1/7/78	30/6/84
AK	6888	84.22.009	Rose Forgrove dryer belt assembly ..	Free	Free	10	250	1/7/78	31/3/85
AK	6894	84.59.059	Agitators ..	Free	Free	10	156	1/7/78	30/6/81
AK	6895	84.59.059	Floating vertical aerator ..	Free	Free	10	194	1/7/78	31/3/84
AK	6896	84.59.059	Greaves industrial mixing machines ..	Free	Free	10	262	1/7/78	31/3/85
AK	6891	84.59.059	'Lightnin' industrial mixing machines ..	Free	Free	10	242	1/7/78	31/3/85
AK	6892	84.59.059	"Mastermix" heavy duty mixers and dispensers	Free	Free	10	275	1/7/78	30/6/85
AK	6893	84.59.059	Slide strainers ..	Free	Free	10	375	1/7/78	30/9/84
AK	6890	84.59.059	Sulzer static mixers ..	Free	Free	10	209	1/7/78	30/6/84
AK	6889	84.59.059	Water treatment machinery:	Free	Free	10			
			Flow control modules, automatic, filter outlet				156	1/7/78	30/6/81
H.O.	56137	84.65.009	Enerpac hydraulic cylinders ..	Free	Free	10	345	1/7/78	30/6/86
H.O.	56138	84.65.009	Hydraulic cylinders, for Duncan seed-drills ..	Free	Free	10	231	1/7/78	30/9/84
H.O.	56139	84.65.009	Simplex/Pine Re-Mo-Trol centre hole hydraulic cylinders	Free	Free	10	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.

AK—Collector of Customs, Auckland.

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 3 April 1980. 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 13th day of March 1980.

J. A. KEAN, Comptroller of Customs.

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

PURSUANT to section 69 of the Commerce Act 1975, the Director of Business Practices of the Department of Trade and Industry, the duly authorised delegate of the Examiner of Commercial Practices, hereby gives notice of the following merger and takeover proposal to which he has consented.

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

Proposal

Date of Consent

New Zealand Motor Corporation Ltd. .. To acquire the total share holding in Group Rentals (N.Z.) Ltd. .. 29 February 1980

Dated at Wellington this 6th day of March 1980.

G. D. STRINGER, Director of Business Practices.

Tariff Notice No. 1980/40—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.	56175	35.06.000	CURRENT APPROVAL: Permabond	Free	Free	15	109	1/7/78	30/6/83	
		35.06.000	REQUESTED APPROVAL: Permabond, when declared: (a) by a manufacturer for use by him, only as; or (b) by an importer for sale only to a manufacturer for use by him, only as: a dental compact adhesive							
AK	6801	39.02.025	CURRENT APPROVAL: Jomac: 1103 adhesive 40 Duro Ryno, 30 Duro Ryno, 20 Duro Ryno 30 Hickey picker Red adhesive	Free			321 321 321 321	1/7/78 1/7/78 1/7/78 1/7/78	30/6/83 30/6/83 30/6/83 30/6/83	
		39.02.025	REQUESTED APPROVAL: 1103 adhesive, Duro Ryno, Hickey picker, Red adhesive, of varying hardness							
		85.19.009	CURRENT APPROVAL: Allen-Bradley limit switches, bulletins: 801, 802, 802G, 802R, 802T, 802X, 802XR, 803, 803M	Free	Free	10	218	1/7/78	31/3/84	
AK	6905	85.19.009	REQUESTED APPROVAL: Allen Bradley limit switches, bulletins: 801, 802, 802G, 802R, 802T, 802X, 802XR, 803, 803M, 802M, 802PR							

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.

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 3 April 1980. 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 13th day of March 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/41—Applications for Approval Declined

NOTICE is hereby given that application 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.
AK	4829	34.02.000	Optinol KG, MNS and MN	1979/132	79, 23 August 1979, p. 2532
AK	4699	48.05.001	Paper creped and pervious in rolls of 23 to 24 in., outside diameter in widths 7 in. to 8½ in., when declared by a manufacturer for use by him only in making sanitary napkins	1979/116	70, 2 August 1979, p. 2300
AK	6203	84.06.021	Water cooled marine engines, as may be approved: Coventry Victor models: WD3 (diesel), HDW (diesel), MW2 (petrol), WN4 (petrol)	1979/201	115, 13 December 1979, p. 3863
AK	6069	84.18.039	IMI water filters and cartridges for removal of sediment and bacteria from water supplies	1979/196	114, 6 December 1979, p. 3798
AK	6072	84.59.059	Navtec and Stearn sailing systems, hydraulic valves and reservoir for the control of rigs, mast, boom and shrouds of racing yachts	1979/196	114, 6 December 1979, p. 3798
AK	6198	84.59.059	Rothenberger hand operated pipe cleaners, models 2 and 3	1979/196	114, 6 December 1979, p. 3798
AK	6073	84.65.009	Navtec and Stearn sailing systems, hydraulic stay adjusters and rams for the control of rigs, mast, boom and shrouds of racing yachts	1979/196	114, 6 December 1979, p. 3798
AK	6009	85.01.049	Lincoln engine driven power plant	1979/196	114, 6 December 1979, p. 3798

Dated at Wellington this 13th day of March 1980.

J. A. KEAN, Comptroller of Customs.

Tariff Notice No. 1980/42—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.	56098	39.02.145	Microcellular styrene foil for printed tablemats NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 39.02.149	30*	DC 25*	..
H.O.	56132	39.02.145	Velbex display grades, peculiar to use with electrostatic vinyl, paper backed, for printing and cutting for end use of self cling labels NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 39.02.149	30*	DC 25*	..
H.O.	56114	40.14.021	Seals and gaskets suited for Lavrids Knudsen stainless steel valves for repair or servicing NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 40.14.029, or at the rates prescribed under Part II of the Tariff, Reference 99	30*	Aul 20* Can 20* DC 20*	..
H.O.	56088	60.01.031	Nylon knitted guard rail, peculiar to use in making floor mats NOTE: If approved, the above goods will be subject to the rates of duty prescribed under Tariff item 60.01.039, or at the rates of duty prescribed under Part II of the Tariff, Reference 99	40* or†	Aul 25* or† Can 25* or† DC 25* or†	..

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

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 3 April 1980. 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 13th day of March 1980.

J. A. KEAN, Comptroller of Customs.

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

Name of Contract	Name and Address of Contractor	Amount of Contract \$
Traffic Foreman's office and amenity at Wanganui (10/2100/9)	L. R. Carey and Son, 11 Kawakawa Street, Wanganui	95,665.00

T. M. HAYWARD, General Manager.

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

Name of Work	Successful Tenderer	Amount of Tender Accepted \$
Birkenhead Post Office, temporary accommodation fitting-up (P.O.H.Q. 3/112/3)	Brown and Doherty Construction Ltd.	39,809

W. H. HICKSON, Director-General.

TARIFF DECISION LIST No. 395

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	27.14.001	Pioneer 787 compound	Free	Free	15	395	1/1/80	31/3/85
	30.03.031	Medicaments:						
	30.03.039							
H.O.			Ativan tablets:	Free	Free	25	395	1/7/78
		1 mg				395	1/7/78	31/3/86
		2.5 mg				395	1/7/78	31/3/86
H.O.		Dimetane:	Free	Free	25	395	1/7/78	31/3/86
		elixir				395	1/7/78	31/3/86
		L.A. tablets				395	1/7/78	31/3/86
		tablets				395	1/7/78	31/3/86
H.O.		Emtryl premix	Free	Free	26	395	1/7/78	31/3/86
H.O.		Nandoral tablets	Free	Free	26	395	1/7/78	31/3/85
H.O.		Rompun:	Free	Free	26	395	1/7/78	31/3/85
		powder				395	1/7/78	31/3/85
		solution				395	1/7/78	31/3/85
H.O.		Sesoral tablets	Free	Free	26	395	1/7/78	31/3/85
H.O.		Tinaderm powder	Free	Free	26	395	1/9/79	30/6/86
H.O.		Tolvan:	Free	Free	26	395	1/1/80	31/12/86
		10 mg tablets				395	1/1/80	31/12/86
		20 mg tablets				395	1/1/80	31/12/86
		30 mg tablets				395	1/1/80	31/12/86
	34.02.000	Products, as may be approved, when imported in bulk and not being soaps or containing soap:	Free	Free	15			
		Approved:						
AK		Coripol T77				395	1/1/80	30/9/85
WN		Jencep emulsifying wax				395	1/10/79	30/9/86
WN	38.14.009	Lubad E	Free	Free	15	395	1/10/79	30/9/86
	39.01.005	(b) Powder, granules, flakes, blocks, lumps and similar bulk form:	Free		..			
AK		DOW DER 673MF epoxy resin				395	1/7/79	31/3/85
AK		Wurelon 935				395	1/3/79	31/3/85
H.O.		Polysulfones (polysulphones)				395	1/7/78	30/9/85
WN	39.02.005	Genclor S and Genclor T	Free		..	395	1/7/78	30/6/85
AK	39.02.015	Noryl thermoplastic polyphenylene oxide resin	Free		..	395	1/7/79	30/6/85
AK	39.02.025	Surlyn ionomer dispersions	Free		..	395	1/10/79	30/9/85
AK	39.02.041	Panel trim, metallised PVC, when declared by a manufacturer for use by him, only in making vehicle door panels	Free	Free	15	395	1/7/79	30/6/85
AK	39.07.299	Fibreglass/vinyl ester pressure vessels, peculiar for use in making water softeners and demineralisation plants	Free	Free	15	395	1/10/79	30/9/85
H.O.	40.09.001	Boston red star fire engine suction hose:	Free		..	395	1/5/79	31/3/80
		101.6 mm I.D. 2 ply				395	1/5/79	31/3/80
		127 mm I.D. 4 ply				395	1/5/79	31/3/80
H.O.	48.07.151	Natural fabric mat boards: silk, suede, linen and burlap/jute range	Free		..	395	1/7/79	30/6/85
H.O.	59.03.001	Facil-fab	Free		..	395	1/7/78	30/9/81
H.O.	60.01.011	Knitted sheeting, when declared:	Free	Free	15	395	1/8/79	30/9/83
		(1) by a manufacturer for use by him, only in making; or						
		(2) by an importer for sale only to a manufacturer for use by him, only in making footwear						
AK	71.14.009	Silver brazing rings	Free	Free	15	395	1/7/78	30/9/86
H.O.	73.15.021	Bimetal strip:	Free	Free	15	395	1/11/79	30/9/85
		6.35 mm x 0.91 mm				395	1/11/79	30/9/85
		6.35 mm x 1.22 mm				395	1/11/79	30/9/85
		6.35 mm x 1.63 mm				395	1/11/79	30/9/85
		6.35 mm x 1.42 mm				395	1/11/79	30/9/85
		3.96 mm x 0.63 mm				395	1/11/79	30/9/85
		6.86 mm x 0.89 mm				395	1/11/79	30/9/85
		4.78 mm x 0.81 mm				395	1/11/79	30/9/85

TARIFF DECISION LIST No. 395—continued

APPROVALS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref.			From	To*
H.O.	73.18.009	Dow saran lined pipe	5	Aul Free	99	395	1/9/79	30/9/81
WN	74.03.031	Tinned copper wire, when declared by a manufacturer for use by him, only in making PVC coated wire	Free			395	1/12/78	30/6/85
H.O.	82.06.009	Dicing grid and cutting knives for Halde vegetable mills ..	Free	Free	99	395	1/8/79	30/9/85
AK	84.11.051	Sullimodule, above deck mounted compressors, models:	Free	Free	10			
		40 L/S				395	1/10/79	30/9/83
		59 L/S				395	1/10/79	30/9/83
		75 L/S				395	1/10/79	30/9/83
H.O.	84.17.009	Solvent recovery units, peculiar for use only in industrial dry cleaning machines	Free	Free	10	395	1/7/78	30/9/84
AK	84.21.029	Electrostatic spray equipment	Free	Free	10	395	1/7/78	30/6/85
H.O.	84.61	Cocks and valves:	Free	Free	10			
		EXCLUDING: (Note: This approval does not cover taps, bibcocks, or fire hydrants)						
		(16) Valves for service station petrol pump, dispensing nozzles of other than automatic shut-off types				395	1/7/78	..
H.O.	84.61.011	Petrol dispensing nozzles, automatic shut-off type, other than of copper alloy, which operate at more than 2.3 l/s (30 g.p.m.) at pressures from 344 kPa (50 p.s.i. to 90 p.s.i.)	Free	Free	10	395	1/7/78	..
AK	84.61.021	Chucks, peculiar to use with tyre inflation equipment ..	Free		..	395	1/10/79	31/3/84
H.O.	85.03.001	"Novel" type S-006P(E) 9 volt batteries	Free		..	395	1/10/79	30/9/81
AK	85.14.039	Fisher water leak detectors	Free	Free	10	395	1/9/79	30/6/84
H.O.	85.14.039	Goldak, models:	Free	Free	10			
		LC 16 dualtronic pipe/leak locator				395	1/10/79	30/9/85
		777 "Titan" leak locator				395	1/10/79	30/9/85
H.O.	85.19.071	Fluke multipoint selectors, types:	Free	Free	10			
		Y2000				395	1/10/79	30/9/85
		Y2001				395	1/10/79	30/9/85
H.O.	85.22.011	Goldak, models:	Free	Free	10			
		SDL depth sensor				395	1/10/79	30/9/85
		SB-1 sound box				395	1/10/79	30/9/85
H.O.	90.09.001	Dukane cassette A.V. Matic 28A2A, when declared: ..	Free	Free	31	395	1/11/79	31/12/82
		(1) by a school, college or university, for use by that school, college or university and not for resale; or						
		(2) by an importer, when declared that they are being imported for sale only to schools, colleges or universities and that the said Dukane cassette will remain the property of the school, college or university and will not be sold or otherwise disposed of without payment of duty otherwise imposed under the Customs Tariff						
H.O.	94.02.009	Downs surgical urological chair and examination table, when declared by an importer for medical use only	Free	Free	99	395	1/1/80	30/9/85
H.O.	98.08.001	Nylon ribbon black ink, 9.1 m length and 14.2 mm width	Free	Free	99	395	1/11/79	30/9/85

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

MISCELLANEOUS

Decisions Cancelled:

	30.03.031 } Medicaments:							
	30.03.039 }							
H.O.		Ativan... 2.5 mg	1
H.O.		Combisecc... Cow	181
H.O.		Emtryl Premix	6
H.O.		Nandoral tablets	80

TARIFF DECISION LIST No. 395—continued

MISCELLANEOUS—continued

Port	Tariff Item No.	Goods	Rates of Duty		Part II Ref.	List No.	Effective	
			Normal	Pref			From	To
H.O.		Rompun:						
		Dry... Solvent				67
		2% Solution				67
H.O.		Sesoral tablets				80
H.O.	40.09.001	Boston...hose				383
WN	74.03.034	Tinned...wire				337
H.O.	84.17.009	Solvent...equipment				360
H.O.	84.61	Cocks...valves:
		EXCLUDING:						
		(NOTE:...hydrants)						
		(16) Valves...pumps:				9
		(a) Petrol...nozzles						
		(b) Petrol...p.s.i.)						
H.O.	84.65.009	Pneumatic...adjusters				179
H.O.	90.09.001	Dukane...imported:				389
		(1) by...or						
		(2) by...Tariff						

Dated at Wellington this 13th day of March 1980.

J. A. KEAN, Comptroller of Customs.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 13 FEBRUARY 1980

Liabilities		\$(000)	Assets		\$(000)
Notes in circulation	515,529	Gold	699
Demand deposits—			Overseas assets—		
(a) State	161,166		(a) Current accounts and short-term		
(b) Banks	576		bills	112,238	
(c) Marketing accounts	85,206		(b) Investments	9,653	
(d) Other	357,090		(c) Holdings of special drawing rights	45,468	
		604,038			167,359
Time deposits			New Zealand coin	8,730
Liabilities in currencies other than New Zealand currency—			Discounts	8,014
(a) Demand	639		Advances—		
(b) Time	383,672		(a) To the State	123,641	
		384,311	(b) To marketing accounts	604,433	
Allocation of special drawing rights by I.M.F.		158,160	(c) Export credits	36,214	
Other liabilities (including accumulated profits)		68,353	(d) Other advances	17	
Capital accounts—					764,302
(a) General reserve	10,000		Investments in New Zealand—		
(b) Other reserves	43,879		(a) New Zealand Government securities	692,410	
		53,879	(b) Other	34,484	
		<u>\$1,784,270</u>	Other assets	726,894
					<u>108,272</u>
					<u>\$1,784,270</u>

E. D. VALLANCE, Chief Accountant.

RESERVE BANK OF NEW ZEALAND

STATEMENT OF ASSETS AND LIABILITIES OF THE RESERVE BANK OF NEW ZEALAND AS AT THE CLOSE OF BUSINESS ON WEDNESDAY, 20 FEBRUARY 1980

<i>Liabilities</i>	\$(000)	<i>Assets</i>	\$(000)
Notes in circulation	513,654	Gold	699
Demand deposits—		Overseas assets—	
(a) State	111,588	(a) Current accounts and short-term bills	183,344
(b) Banks	7,085	(b) Investments	9,653
(c) Marketing accounts	86,706	(c) Holdings of special drawing rights	39,138
(d) Other	344,185		
	549,564	New Zealand coin	232,135
Time deposits		Discounts	9,091
Liabilities in currencies other than New Zealand currency—		Advances—	9,314
(a) Demand	409	(a) To the State	117,876
(b) Time	433,199	(b) To marketing accounts	660,529
	433,608	(c) Export credits	35,529
Allocation of special drawing rights by I.M.F.	158,160	(d) Other advances
Other liabilities (including accumulated profits)	61,231	Investments in New Zealand—	813,934
Capital accounts—		(a) New Zealand Government securities	565,947
(a) General reserve	10,000	(b) Other	21,924
(b) Other reserves	43,879		587,871
	53,879	Other assets	117,052
	<u>\$1,770,096</u>		<u>\$1,770,096</u>

E. D. VALLANCE, Chief Accountant.

BANKRUPTCY NOTICES

In Bankruptcy

CLIVE ROBERT IRVINE of 20 Brents Road, Rotorua, bus driver, was adjudged bankrupt on 3 March 1980. Date of first meeting of creditors will be advertised later.

A. DIBLEY, Official Assignee.

Hamilton.

In Bankruptcy

IN the matter of WILLIAM ROBERT HENDERSON, storeman, adjudged bankrupt on 14 February 1980. Creditors meeting will be held at my office on 18 March 1980, at 11 a.m.

A. DIBLEY, Official Assignee.

16-20 Clarence Street, Hamilton.

In Bankruptcy

ANTONIO MARINKOVICH of 130 Clevelly Road, Bucklands Beach, company manager, was adjudicated bankrupt on 27 February 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Wednesday, 26 March 1980, at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

PAUL CHAPMAN of 53 King George Avenue, Epsom, butcher, was adjudicated bankrupt on 5 March 1980.
JOHN STEWART HOGGART of 27 Vickers Crescent, Mangere, fireman, was adjudicated bankrupt on 5 March 1980.

Dates of first meetings of creditors will be advertised later.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

PAUL HANNAH, formerly of 35 Sherwood Avenue, Grey Lynn, and 21 Great South Road, Newmarket, now of 40 Milliken Avenue, Mount Roskill, worker, was adjudicated bankrupt on 13 February 1980. Creditors meeting will be held at my office, Second Floor, Lorne Towers, Lorne Street, Auckland, on Friday, 7 March 1980, at 9 a.m.

F. P. EVANS, Official Assignee.

Auckland.

In Bankruptcy

SHIRLEY JOY CAMPBELL, married woman, of 12 Dampier Street, Timaru, previously trading as "Campbell's Leathercraft" at Stafford Street, Timaru, was adjudged bankrupt on 3 March 1980. Creditors meeting will be held at Courthouse, Timaru, on Monday 31 March 1980, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

MIRIAM GRACE BROWN, receptionist, formerly food bar proprietress of 77 Boston Avenue, Christchurch, was adjudged bankrupt on 13 February 1980. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on Friday, 21 March 1980, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

IAN DUNCAN BENNETTS, company director, formerly solicitor of 26A Wairarapa Terrace, Christchurch, was adjudged bankrupt on 5 March 1980. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

REX DAVIDSON, company director, of 252 Barbadoes Street, Christchurch, formerly of 80 Riverlea Road, Hamilton, was adjudged bankrupt on 25 February 1980. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on Tuesday, 25 March 1980, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

IVAN BARRYMORE HOUGHTON, freezing worker, of 23 Amyes Road, Christchurch, was adjudged bankrupt on 20 February 1980. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on Monday 24 March 1980, at 10.30 a.m.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

ALISTER TELFER VOIGHT, bulldozer operator, of 25 High Street, Timaru, was adjudged bankrupt on 6 March 1980. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

JOHN FREDERICK JAMES, carpenter, of 45 River Terrace, Ashburton, was adjudged bankrupt on 6 March 1980. Date of first meeting of creditors will be advertised later.

IVAN A. HANSEN, Official Assignee.

Christchurch.

In Bankruptcy

TIMOTHY JOHN IRVING, steel placer, formerly of Flat 1, 6 Stacey Place, and 2 Martindale Road, Christchurch, but now of parts unknown, was adjudged bankrupt on Wednesday, 27 February 1980. Creditors meeting will be held at my office, 159 Hereford Street, Christchurch, on 13 March 1980, at 10.30 a.m.

B. N. NALDER, Deputy Official Assignee.

Christchurch.

In Bankruptcy

RICHARD COLBAN, formerly trading as R. C. Motors, of 62 Downing Avenue, Napier, motor mechanic, was adjudged bankrupt on 3 March 1980. Creditors meeting will be held at my office, Church Lane, Napier, on Wednesday, 26 March 1980, at 10.30 a.m.

R. ON HING, Official Assignee.

Napier.

In Bankruptcy

NOTICE is hereby given that a dividend is now payable on all proved claims in the under-mentioned estates:

Dillon, Russel Victor, of Napier, millhand, a first and final dividend of 7.055c in the dollar.
Solly, Maurice Frederick, of Hastings, fitter, a first and final dividend of 11.1179c in the dollar.

R. ON HING, Official Assignee.

Napier.

LAND TRANSFER ACT NOTICES

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

SCHEDULE

CERTIFICATE of title No. 5D/637 for 809 square metres, being Lot 9, Deposited Plan 20874, Pigeon Bay Survey District, in the name of Edna Wells of Christchurch, married woman. Application No. 265230/1.

Deferred payment licence 18K/169 in for 251.1074 hectares, being Rural Section 37996, Rakaia Survey District, in the names of Norman Arthur Riddle and Alastair Charles Riddle both of Amberley, farmers. Application 264531/1.

Certificate of title No. 147/53 for 449 square metres, being Lot 51, Deposited Plan 731, City of Christchurch, in the name of George Edward Hurrell of Christchurch, painter, and Glynn Seddon Hurrell, his wife, Application No. 264876/1.

Certificates of title No. 9A/94 and No. 9A/96 for 9.1559 hectares, being Lots 2 and 4, Deposited Plan 25922, Rangiora Survey District, in the name of James Gordon Stewart of Waikuku, farmer. Application No. 265246/1.

Certificate of title No. 6B/481 for 5.3775 hectares, being part Rural Section 1600, Christchurch Survey District, in the name of Ronald Walter Mooney of Christchurch, farmer. Application No. 264625/1.

Certificate of title No. 394/267 for 923 square metres, being part Rural Section 912, Rangiora Survey District, in the name of Robert Demmocks of Southbrook, labourer. Application No. 264394/1.

K. O. BAINES, District Land Registrar.

Private Bag, Christchurch.
7 March 1980.

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 1A/1273 (South Auckland Registry) for 1012 square metres, more or less, being Lot 21, on Deposited Plan 34764, and being part Mangorewa Kaharoa 6E1 Block, in the names of John Thompson McMurray of Auckland, factory manager, and Hazel Rebecca McMurray, his wife. Application H. 276544.

Certificate of title 13B/551 (South Auckland Registry) for 4.0519 hectares, more or less, being part Allotments 29 and 31, Parish of Tamahere, in the names of James Ross Haldane of Hamilton, stud stock agent, and Donna Louise Haldane, his wife. Application H. 276472.

Dated at the Land Registry Office at Hamilton this 10th day of March 1980.

M. E. CAMERON, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding copy of certificate of title, Volume 114, folio 19 (Southland Registry), for 3.3614 hectares, more or less, being Sections 66 and 81, Block II, Town of Seaward Bush, in the name of Allan Alexander West of Tisbury, shearer, having been lodged with me together with application 055431.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 4th day of March 1980.

P. O. KEENE, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding copy of certificate of title, Volume 6A, folio 371 (Southland Registry), for 142.5427 hectares, more or less, being Section 146 and part Section 147, Block V, Wairio District, in the name of Roger John Thomlinson of Opio, farmer, having been lodged with me together with application 055455.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 6th day of March 1980.

P. O. KEENE, Assistant Land Registrar.

EVIDENCE of the loss of the outstanding copy of certificate of title, Volume 196, folio 22 (Southland Registry), for 524 square metres, more or less, situate in the City of Invercargill, being Lot 3, Deposited Plan 5135, and being part Section 32, Block XIX, Invercargill Hundred, in the name of Violet Muriel Harris of Invercargill, widow, having been lodged with me together with application 051424.1 for the issue of a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title upon the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Invercargill, this 5th day of March 1980.

P. O. KEENE, Assistant Land Registrar.

EVIDENCE of the loss of certificate of title 14D/59 containing an undivided one-quarter share as to the fee simple in 1115 square metres, more or less, being Lot 3, Deposited Plan 9946, and being part Section 1, Block VIII, Hetana Hamlet, and also containing a leasehold estate created by lease A287006 in Flat 1 and garage 2, Deposited Plan 59619, in the name of Mary McDowell of Auckland, widow, and memorandum of lease A287006 affecting the above land wherein Mary McDowell is the lessee, having been lodged with me together with an application for the issue of a new certificate of title and a provisional lease in lieu thereof, notice is hereby given of my intention to issue such new certificate of title and provisional lease upon the expiration of 14 days from the date of the *Gazette* containing this notice. Application 596348.1.

Dated this 5th day of March 1980 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

EVIDENCE of the loss of memorandum of mortgage 345072.5 affecting the land in certificate of title 16C/515 (North Auckland Registry), whereof Desmond Patrick O'Connor of Auckland, manager, and Colleen Dawn O'Connor are the mortgagors and Dave Migdal is the mortgagee, having been lodged with me together within an application to dispense with production of the outstanding copy of mortgage, notice is hereby given of my intention to dispense with production of the outstanding copy of mortgage upon expiration of 14 days from the day of the *Gazette* containing this notice. Application 81888.3.

Dated this 5th day of March 1980 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

Certificate of title 1946/27, containing 2.0183 hectares, more or less, being part Allotment 67, Suburban Section 2, Parish of Pukekohe, in the name of Ganges Singh of Pukekohe, labourer, and Pritam Kore Singh, his wife. Application 761685.1.

Certificate of title 984/231, containing 1012 square metres, more or less, being part Allotment 67, Suburban Section 2, Parish of Pukekohe, in the name of Ganges Singh of Pukekohe, labourer. Application 761685.2.

Certificate of title 32D/688, containing 4.0525 hectares, more or less, being Lot 1, Deposited Plan 76511, and being part Allotments SE56 and NW56, Parish of Maraetai, in the name of Paul Ashmore Lockhart of Auckland, printer, and Lynne Lockhart, his wife. Application 851850.1.

Certificate of title 29D/877, containing 944 square metres, more or less, being Lot 16, Deposited Plan 73989, and being part Allotment 2, Parish of Mangonui East, in the name of Leonora Stitt of Kent, England, retired. Application 819225.1.

Certificate of title 353/136, containing 1009 square metres, more or less, being Lot 117, Deposited Plan 15490, and being part Lot 3, Section 4, Village of Papakura, in the name of Cyril Benjamin Clarke of Papakura, plumber. Application 596634.1.

Certificate of title 543/102, containing 1095 square metres, more or less, being Lot 1, Deeds Plan S. 96, and being portion of Allotment 63, Parish of Titirangi, in the name of Ronald Alexander MacDonald of Avondale, medical practitioner. Application 819371.1.

Dated this 5th day of March 1980 at the Land Registry Office, Auckland.

C. C. KENNELLY, District Land Registrar.

NOTICE is hereby given that a certificate of title will be issued in the name of the applicant for the parcel of land hereinafter described under part II of the Land Transfer Act 1952 unless a caveat is lodged forbidding same before the 25th day of April 1980. Application No. 8525. Applicant: Joseph James Tolhopf of Ahuroa, farmer. Land: 40 acres, more or less, being the middle portion of Allotment 9, Parish of Ahuroa, retained in deeds index 8A.1.

Dated this 7th day of March 1980 at the Land Registry Office at Auckland.

C. C. KENNELLY, District Land Registrar.

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

SCHEDULE

FOR certificate of title 222/222 in the name of Otago Co-Operative Egg Producers Association Ltd., containing 1012 square metres, more or less, situated in the Borough of Oamaru, being Section 15, Block III, Town of Oamaru. Application 528036/1.

For certificate of title 282/122 in the name of Duncan Smith of Dunedin, machinist (now deceased) and Norma Dorothy Smith, his wife, containing 609 square metres, more or less, situated in the City of Dunedin, being Lot 3, D.P. 4867, and being part Section 107, Wakari District. Application 530664/1.

For certificates of title 289/61 and B1/835 in the name of Nick Stoop Builder Ltd., containing 852 square metres, more or less, situated in the Borough of Balclutha, being Lot 1, D.P. 5022, and being part Section 6, Block XXXV, Clutha District (certificate of title 289/61); and containing 509 square metres, more or less, situated in the Borough of Balclutha, being part Lot 1, D.P. 7371, and being part Section 5, Block XXXV, Clutha District (certificate of title B1/835). Applications 530742 and 530743 respectively.

B. E. HAYES, District Land Registrar.

Private Bag, Dunedin.
5 March 1980.

EVIDENCE of the loss of the outstanding duplicate of the certificate of title B4/694 (Hawke's Bay Registry), containing 811 square metres, more or less, being Lot 30 on Deposited Plan 11412, in the name of Arnold Dobbs of Napier, electrician, and Nola Edith Dobbs, his wife, having been lodged with me together with an application No. 375178.1 to issue a new certificate of title in lieu thereof, notice is hereby given of my intention to issue such new certificate of title on the expiration of 14 days from the date of the *Gazette* containing this notice.

Dated at the Land Registry Office, Napier, this 7th day of March 1980.

M. J. MILLER, District Land Registrar.

EVIDENCE of the loss of the outstanding duplicates of the certificate of title referred to 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 on the expiration of 14 days from the date of the *Gazette* containing this notice.

SCHEDULE

CERTIFICATE of title D2/1427, containing 1011 square metres, more or less, being Mangaroa 3A1 Lot 15 Block, in the name of David Edwards of Fernhill, labourer. Application 373044.1.

Certificate of title 125/181, containing 849 square metres, more or less, being Lot 8 on Deposited Plan 6060, in the name of Joseph Adler of Hastings, wool buyer (deceased). Application 374527.1.

Dated at the Land Registry Office, Napier, this 7th day of March 1980.

M. J. MILLER, District Land Registrar.

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

SCHEDULE

CERTIFICATE of title, Volume 916, folio 63, containing 2338 square metres, more or less, situate in the City of Palmerston North, being Lots 1 and 2 on Deposited Plan 18879, in the names of Stuart Dawson of Palmerston North, builder, and Moria Sanderac Dawson, his wife. Application 296456.1.

Dated at the Land Registry Office, Wellington, this 7th day of March 1980.

E. P. O'CONNOR, District Land Registrar.

APPLICATION having been made to me to register the instrument set out in the Schedule hereunder without production of the outstanding duplicate on agreement for sale and purchase, Volume 1000, folios 7-9 hereby give notice of my intention to register such instrument pursuant to section 44, Land Transfer Act 1952, without production of the said agreement for sale and purchase.

SCHEDULE

TRANSFER from Her Majesty the Queen to Vivian Francis Bevan. Application 351126.2.

Dated at the Land Registry Office, Wellington, this 7th day of March 1980.

E. P. O'CONNOR, District Land Registrar.

APPLICATION having been made to me to register the instrument set out in the Schedule hereunder without production of the outstanding duplicate of agreement for sale and purchase, Volume 1019, folios 5-9, hereby give notice of my intention to register such instruments pursuant to section 44, Land Transfer Act 1952, without production of the said agreement for sale and purchase.

SCHEDULE

TRANSFER from Her Majesty the Queen to Sylvester Thomas Mahony. Application 350456.2.

Dated at the Land Registry Office, Wellington, this 7th day of March 1980.

E. P. O'CONNOR, District Land Registrar.

ADVERTISEMENTS

THE INCORPORATED SOCIETIES ACT 1908

MEMBERS VOLUNTARY WINDING UP

NOTICE is hereby given that at a general meeting of the members of Operation Rescue Incorporated, held on 6 December 1979, a resolution was passed "to wind up the society voluntarily"; and that at a general meeting, called subsequently on 10 February 1980, the said resolution was confirmed, and Warwick Sumpter, chartered accountant, care of Messrs Hutchison Hull & Co., Downtown House, Queen Street, Auckland 1, was appointed liquidator.

WARWICK SUMPTER, Liquidator.

592

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:

Avon Films Ltd. C. 1973/841.
Burnside Builders Ltd. C. 1956/219.
Galt Publishing Ltd. C. 1973/417.
Hororata Supply Stores Ltd. C. 1966/387.
Kevin Wild Motors Ltd. C. 1971/296.
Marsh Bros. Ltd. C. 1965/323.
Oinako Farm Ltd. C. 1966/376.
Pinnacle Products Ltd. C. 1974/519.
Princess Leathercraft Ltd. C. 1966/707.
T. I. of New Zealand Ltd. C. 1948/96.
Tony Holding Ltd. C. 1968/471.

Dated at Christchurch this 6th day of March 1980.

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:

Arlington Estates Ltd. C. 1970/119.
Atkins Welding & Engineering Ltd. C. 1978/8.
Baxter Construction Ltd. C. 1971/329.
Central Canterbury Properties Ltd. C. 1973/549.
Gallery Courts Ltd. C. 1971/77.
H. W. Smith (Joinery) Ltd. C. 1975/1000.
J. N. Fass Builders Ltd. C. 1974/879.
Job Osborne & Co. Ltd. C. 1968/138.

Kilkelly's Foodcentre Ltd. C. 1971/250.
Machinery International (Papakura) Ltd. C. 1972/687.
Neil Currie Motors Ltd. C. 1972/593.
Nimbus Hotels Ltd. C. 1975/894.
Ridden Electrical Ltd. C. 1968/460.
Sowerby Construction Co. Ltd. C. 1957/120.
Tymons (N.Z.) Ltd. C. 1954/145.
United Agencies Ltd. C. 1971/160.
Wedgewood Builders Ltd. C. 1971/389.
Wester-Grange Farms Ltd. C. 1964/455.
W. J. Roberts Ltd. C. 1975/322.

Dated at Christchurch this 7th day of March 1980.

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

College Hill Store (1974) Ltd. N. 1972/25.

Given under my hand at Nelson this 7th day of March 1980.

J. W. H. MASLIN, District Registrar of Companies.

THE COMPANIES ACT 1955, SECTION 336 (3)

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

C. & S. Torrey Ltd. H.B. 1975/19.
Greendale Fruit Co. Ltd. H.B. 1965/11.
McLeods Properties Ltd. H.B. 1965/271.
Otamauri Land Co. Ltd. H.B. 1960/176.
P. J. & Y. K. O'Brien Store Ltd. H.B. 1973/115.
Ray Webb Machinery Service Co. Ltd. H.B. 1976/120.

Given under my hand at Napier this 29th day of February 1980.

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:

Beaver Timber & Hardware Ltd. BM. 1973/51.
Thriftway Stores Ltd. BM. 1964/15.

Dated at Blenheim this 6th day of March 1980.

W. G. PELLETT, 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 will be dissolved:

Happy Holdings Ltd. BM. 1978/4.
Ivan Small Farm Ltd. BM. 1969/32.
K. J. Robson Ltd. BM. 1951/6.

Dated at Blenheim this 6th day of March 1980.

W. G. PELLETT, 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:

Alma Properties Ltd. W. 1969/1365.
Andrews Builders Ltd. W. 1975/961.
Building Advances Ltd. W. 1971/692.
Cemac Manufacturing Ltd. W. 1949/355.
Emmerson Marsland Insurances Ltd. W. 1974/465.
Horowhenua Foodmarket (1974) Ltd. W. 1974/160.
J. O. M. Logan Ltd. W. 1963/618.
M. Carey Ltd. W. 1960/640.
Miles Bros. Ltd. W. 1965/543.
Ohio Scientific Ltd. W. 1979/895.

Park Avenue Book & Gift Shop Ltd. W. 1972/436.
 Raceway Motels Ltd. W. 1975/756.
 Ron Kings Grocery Ltd. W. 1963/66.
 Terence Marsland Agencies Ltd. W. 1969/981.
 Toft Kerridge Mirror Co. Ltd. W. 1966/897.

Dated at Wellington this 5th day of March 1980.

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:

Ambro Enterprises Ltd. W. 1977/467.
 Animal Health Ltd. W. 1969/651.
 C. P. & E. A. Moore Ltd. W. 1976/1115.
 Garbett's Hardware Ltd. W. 1965/806.
 General Painting & Panelbeating Ltd. W. 1972/232.
 J. A. Lim Yock Ltd. W. 1966/278.
 J. & D. Wickham Ltd. W. 1973/976.
 Lincoln Road Dairy Ltd. W. 1974/2.
 Morrison Enterprises Ltd. W. 1950/252.
 Purple Onion (1973) Ltd. W. 1973/207.
 Raumati Menswear Ltd. W. 1968/415.
 Raymond Buildings Ltd. W. 1963/662.
 St. John's Motors (1970) Ltd. W. 1970/1091.
 Victory Performance Engineering Ltd. W. 1972/652.
 W. J. Van Assema Ltd. W. 1969/602.

Given under my hand at Wellington this 7th day of March 1980.

C. WREN, 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 names of the under-mentioned companies will, unless cause is shown to the contrary, be struck off the Register, and the companies dissolved:

Astech Services Ltd. W. 1973/89.
 B. A. Ellis Ltd. W. 1972/544.
 Brico Engineering Ltd. W. 1971/196.
 Cannon Enterprises Ltd. W. 1969/922.
 Emay Contracting Co. Ltd. W. 1969/309.
 Levin Auto Services Ltd. W. 1962/623.
 Norstel Ventilation Ltd. W. 1969/855.
 Petone Transport Co. Ltd. W. 1964/58.
 Praxis Publications Ltd. W. 1972/999.
 Provincial Roofing Contractors Ltd. W. 1969/832.
 R. J. Brunt Ltd. W. 1962/77.
 Stokes Valley Builders & Plumbers Ltd. W. 1972/833.

Given under my hand at Wellington this 7th day of March 1980.

C. WREN, Assistant Registrar of Companies.

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Lonsdale Motors Limited" has changed its name to "G. & A. Lonsdale Limited", and that the new name was this day entered on my Register of Companies in place of the former name. S.D. 1976/23.

Dated at Invercargill this 5th day of March 1980.

P. O. KEENE, Assistant Registrar of Companies.

603

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Central Otago Motor Body Works Limited" has changed its name to "Molyneux Panel & Paint Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1963/141.

Dated at Dunedin this 20th day of February 1980.

R. C. MACKEY, Assistant Registrar of Companies.

646

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bennetts' Agencies Limited" has changed its name to "Atmor Agencies Limited", and that the new name was this day entered on my Register of Companies in place of the former name. O. 1978/37.

Dated at Dunedin this 15th day of February 1980.

R. C. MACKEY, Assistant Registrar of Companies.

647

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Tractor Marketing Specialists Limited" has changed its name to "Tractor Specialists Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1980/13.

Dated at Wellington this 3rd day of March 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

664

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Burchmore & Buck Limited" has changed its name to "J. R. & M. F. Buck Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1959/104.

Dated at Wellington this 3rd day of March 1979.

J. R. McSORILEY, Assistant Registrar of Companies.

663

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Robt. Jones Properties Limited" has changed its name to "Property Seminars Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1971/733.

Dated at Wellington this 4th day of March 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

662

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bunynthorpe Mini Market Limited" has changed its name to "Musical Electronics Limited", and that the new name was this day entered on my Register of Companies in place of the former name. W. 1975/837.

Dated at Wellington this 27th day of February 1980.

J. R. McSORILEY, Assistant Registrar of Companies.

661

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Moturoa Printers Limited" has changed its name to "Grants Auto Centre Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1976/97.

Dated at New Plymouth this 29th day of February 1980.

S. C. PAVETT, District Registrar of Companies.

595

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "British Pipe Installations (N.Z.) Limited" has changed its name to "Cunningham Construction Limited", and that the new name was this day entered on my Register of Companies in place of the former name. T. 1977/42.

Dated at New Plymouth this 26th day of February 1980.

S. C. PAVETT, District Registrar of Companies.

597

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Pest Free Services (H.B.) Limited" has changed its name to "Pest Control Services (Hawke's Bay) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. H.B. 1975/103.

Dated at Napier this 3rd day of March 1980.

BRUCE L. TAYLOR, Assistant Registrar of Companies.

660

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "N.Z. Marshalling (Whangarei) Limited" has changed its name to "N.Z. Marshalling & Stevedoring (Whangarei) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1977/500.

Dated at Hamilton this 27th day of February 1980.

L. G. A. CURRIE, Assistant Registrar of Companies.

627

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Norman Cann Limited" has changed its name to "John Starnes Menswear Limited", and that the new name was this day entered on my Register of Companies in place of the former name. HN. 1955/487.

Dated at Hamilton this 29th day of February 1980.

L. G. A. CURRIE, Assistant Registrar of Companies.

628

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Statesman Real Estate Limited" has changed its name to "Statesman Publishing Co. Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1975/1819.

Dated at Auckland this 20th day of February 1980.

B. J. EYLES, Assistant Registrar of Companies.

629

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Quality Painters Limited" has changed its name to "P. & L. Paget Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1967/479.

Dated at Auckland this 4th day of January 1980.

B. J. EYLES, Assistant Registrar of Companies.

630

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Mangere Menswear (1979) Limited" has changed its name to "Village Menswear Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/1635.

Dated at Auckland this 18th day of February 1980.

B. J. EYLES, Assistant Registrar of Companies.

631

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Sachs Investment Consultants Limited" has changed its name to "Akarana Trade Holdings Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/2117.

Dated at Auckland this 22nd day of February 1980.

B. J. EYLES, Assistant Registrar of Companies.

632

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Safeguard Supplies Limited" has changed its name to "Protector Safety Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/2015.

Dated at Auckland this 24th day of December 1979.

B. J. EYLES, Assistant Registrar of Companies.

633

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Thompson Engineering (1972) Limited" has changed its name to "Thompson Engineering Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/1421.

Dated at Auckland this 26th day of February 1980.

B. J. EYLES, Assistant Registrar of Companies.

634

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Silver and Time Limited" has changed its name to "Paul Morrison Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/2734.

Dated at Auckland this 11th day of February 1980.

B. J. EYLES, Assistant Registrar of Companies.

635

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Farmcove Takeaways Limited" has changed its name to "D. Mouldy Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1972/1603.

Dated at Auckland this 21st day of February 1980.

K. JAMES, Assistant Registrar of Companies.

636

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Frank B. Hall and Company of New Zealand Limited" has changed its name to "Frank B. Hall & Co. Holdings (N.Z.) Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/1095.

Dated at Auckland this 21st day of February 1980.

K. JAMES, Assistant Registrar of Companies.

637

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "The French Bakehouse Limited" has changed its name to "The Pan-American Donut Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1976/1763.

Dated at Auckland this 7th day of February 1980.

K. JAMES, Assistant Registrar of Companies.

638

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Davie Wholesale Limited" has changed its name to "Davie Trimex Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1970/2490.

Dated at Auckland this 21st day of December 1979.

K. JAMES, Assistant Registrar of Companies.

639

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Boat Town Limited" has changed its name to "Borich & Franklin Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1979/775.

Dated at Auckland this 26th day of February 1980.

K. JAMES, Assistant Registrar of Companies.

640

CHANGE OF NAME OF COMPANY

NOTICE is hereby given that "Bob Rising Film Productions Limited" has changed its name to "The Film Business Limited", and that the new name was this day entered on my Register of Companies in place of the former name. A. 1977/1606.

Dated at Auckland this 19th day of February 1980.

K. JAMES, Assistant Registrar of Companies.

641

NOTICE OF WINDING-UP ORDER

Name of Company: Falcon Investment Corporation (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Formerly care of Adam Grimstone & Co., 18 Raumati Road, Raumati Beach. Now care of Official Assignee, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 26/80.

Date of Order: 5 March 1980.

Date of Presentation of Petition: 29 January 1980.

A. B. BERRETT, Official Assignee.

Wellington.

601

NOTICE OF FIRST MEETING

Name of Company: Falcon Investment Corporation (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Formerly care of Adam, Grimstone & Co., 18 Raumati Road, Raumati Beach. Now care of Official Assignee, Databank House, 175 The Terrace, Wellington.

Registry of Supreme Court: Wellington.

Number of Matter: M. 26/80.

Creditors: Third Floor, Meeting Room, Databank House, 175 The Terrace, Wellington, on 3 April 1980, at 11 a.m.

Contributories: Third Floor, Meeting Room, Databank House, 175 The Terrace, Wellington, on 3 April 1980, at 11.30 a.m.

A. B. BERRETT, Official Assignee.

Wellington.

602

JEBSENS AUSTRALIA PTY. LTD. 0/1138

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

JEBSENS AUSTRALIA PTY. LTD. 0/1138 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 27th day of June 1980.

Dated this 5th day of March 1980.

Jebsens Australia Pty. Ltd. by its solicitors:

BUTLER WHITE & HANNA.

598

NOTICE pursuant to section 78, Companies Act 1955, in the matter of D. McL. WALLACE LTD.:

PURSUANT to section 78 (3) of the Companies Act 1955, notice is hereby given that an order of the Supreme Court of New Zealand, confirming a reduction of the share premium account of the above company, was registered with the Registrar of Companies at Auckland on the 26th day of February 1980.

Dated this 4th day of March 1980.

BUDDLE WEIR & CO.,
Auckland, Solicitors for the Company.

590

NOTICE OF MEETING OF CREDITORS

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

NOTICE is hereby given that a meeting of the creditors of the above-named company will accordingly be held at 9.30 a.m. on Friday, the 21st day of March 1980, in the Conference Room of Gilfillan Morris & Co., Ninth Floor, National Mutual Building, Shortland Street, Auckland.

Business:

- (i) Consideration of the conduct of the liquidation to date.
- (ii) Consideration, and if thought fit, passing of the resolution: "That a committee of inspection be appointed".
- (iii) If the above resolution is passed, consideration of nominations for the committee of inspection.
- (iv) Any other business.

Dated this 11th day of March 1980.

By order of the liquidator, on behalf of G. S. Rea:
N. R. CAMPBELL.

649

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

Notice Calling General Meeting

NOTICE is hereby given, in pursuance of section 290 of the Companies Act, 1955, that a meeting of the contributories of the above-named company will be held at the office of Messrs Thompson & Daly on Monday, the 24th day of March 1980, at 3 p.m., for the purpose of having an account laid before it showing how the winding-up of the company has been conducted in the first 12 months ended 5 February 1980.

Notice Calling Creditors Meeting

NOTICE is hereby given, in pursuance of section 290 of the Companies Act 1955, that a meeting of the creditors of the above-named company will be held in the Boardroom of Messrs Thompson & Daly on Monday, the 24th day of March 1980, at 3.30 p.m., for the purpose of having an account laid before it showing how the winding-up of the company has been conducted in the first 12 months ended 5 February 1980.

Dated this 4th day of March 1980.

D. J. DALY, Liquidator.

Care of Thompson & Daly, Chartered Accountants, 266 Hardy Street, Nelson.

591

THE COMPANIES ACT 1955

NOTICE OF WINDING-UP ORDER AND FIRST MEETING OF CREDITORS

Name of Company: Howstan Automotive Ltd. (in liquidation).

Address of Registered Office: Formerly care of Shearman Arts and Cronin, 24 Wharf Street, Tauranga. Now care of Official Assignee, Hamilton.

Registry of Supreme Court: Rotorua.

Number of Matter: M. 196/79.

Date of Order: 12 February 1980.

Date of Presentation of Petition: 19 November 1979.

Place, Date, and Time of First Meeting:

Creditors: Magistrate's Court, Tauranga, on Wednesday, 19 March 1980 at 11 a.m.

A. DIBLEY, Official Assignee, Provisional Liquidator.

16-20 Clarence Street, Hamilton.

585

THE COMPANIES ACT 1955

NOTICE OF APPOINTMENT OF LIQUIDATOR AND COMMITTEE OF INSPECTION

Name of Company: Contemporary Cottages (N.Z.) Ltd. (in liquidation).

Address of Registered Office: Care of Office of the Official Assignee, Auckland.

Registry of Supreme Court: Auckland.

Number of Matter: M. 1468/79.

Name, Description, and Address of Liquidator: Mr C. M. H. Gibson, Manager of Auckland.

Names, Descriptions, and Addresses of Members of Committee of Inspection: Messrs D. E. Perry, an assistant credit manager; R. A. Watson, an accountant; R. W. Richards, a promotions manager; and P. F. Walls, a credit manager; all of Auckland.

Date of Order: 27 February 1980.

F. P. EVANS, Official Assignee.

594

DINDY MARKETING (N.Z.) CO. LTD.

IN LIQUIDATION

Notice of Resolution of Voluntary Winding Up

IN the matter of the Companies Act 1955, and in the matter of DINDY MARKETING (N.Z.) CO. LTD. (in liquidation):

NOTICE is hereby given that, by a duly signed entry in the minute book of the above-named company, on the 10th day of March 1980, the following extraordinary resolution was passed by the company, namely:

- (a) 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.
- (b) That John Lawrence Vague, chartered accountant of Auckland be nominated as liquidator for the company.

Dated this 13th day of March 1980.

GRANT WARDELL EVANS, Director.

654

DINDY MARKETING (N.Z.) CO. LTD.

IN LIQUIDATION

Notice of Meeting of Creditors

In the matter of the Companies Act 1955, and in the matter of DINDY MARKETING (N.Z.) CO. LTD. (in liquidation):

NOTICE is hereby given that by an entry in its minute book, signed in accordance with section 362 (1) of the Companies Act 1955, the above-named company on the 10th day of March 1980 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Council Chambers, Auckland Chamber of Commerce (Second Floor, Room 9), 2 Courthouse Lane, Auckland, on Thursday, the 20th day of March 1980, at 10.30 in the forenoon.

Business:

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

2. Appointment of liquidator.

3. Appointment of committee of inspection if thought fit.

Dated this 13th day of March 1980.

GRANT WARDELL EVANS, Director.

653

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Tudor Homes (Taranaki) Ltd. (in liquidation).

Address of Registered Office: Courthouse, New Plymouth.

Registry of Supreme Court: New Plymouth.

Number of Matter: M. 40/79.

Last Day for Receiving Proofs: 28 March 1980.

E. B. FRANKLYN, Official Liquidator.

P.O. Box 446, New Plymouth.

615

NOTICE OF LAST DAY FOR RECEIVING PROOFS

Name of Company: Mono-Therm Services (Taranaki) Ltd. (in liquidation).

Address of Registered Office: Courthouse, New Plymouth.

Registry of Supreme Court: New Plymouth.

Number of Matter: M. 38/79.

Last Day for Receiving Proofs: 28 March 1980.

E. B. FRANKLYN, Official Liquidator.

P.O. Box 446, New Plymouth.

616

NOTICE OF MEETING OF CREDITORS IN A CREDITORS' VOLUNTARY WINDING UP

In the matter of the Companies Act 1955, and in the matter of CRESCENT ELECTRONICS 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 7th day of March 1980 passed a resolution for voluntary winding up, and that a meeting of the creditors of the above-named company will accordingly be held at the Druids Hall, 227 Manchester Street, Christchurch, on Monday, the 17th day of March 1980, at 3.30 p.m.

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.

G. A. FISHER, Chartered Accountant.

Christchurch, 7 March 1980.

626

The Companies Act 1955
MODULITE INDUSTRIES LTD.
IN LIQUIDATION*Notice of Appointment of Liquidator*

By order of the Supreme Court, Christchurch dated 27 February 1980, Messrs Anthony George Lewis and John Andrew Orr of Christchurch, chartered accountants, were appointed joint and several Liquidators of the above company.

IVAN A. HANSEN, Official Assignee.

Commercial Affairs, Private Bag, Christchurch.

604

The Companies Act 1955

MEETING OF CREDITORS AND CONTRIBUTORIES

A meeting of creditors of Lerob Enterprises Ltd., in liquidation (wound up by the Court on 13 February 1980), will be held at my office, 159 Hereford Street, Christchurch, on Tuesday, 1 April 1980, at 10.30 a.m. Meeting of contributories to follow.

Would creditors please advise me of their being such as soon as possible.

IVAN A. HANSEN,
Official Assignee, Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

619

The Companies Act 1955

MEETING OF CREDITORS AND CONTRIBUTORIES

A meeting of creditors of Shannon Hotel Investments Ltd., in receivership and in liquidation (wound up by the Court on Wednesday, 27 February 1980), will be held at my office, 159 Hereford Street, Christchurch, on Monday, 31 March 1980, at 10.30 a.m. Meeting of contributories to follow.

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

IVAN A. HANSEN,
Official Assignee Provisional Liquidator.

Commercial Affairs, Private Bag, Christchurch.

623

NOTICE CALLING FINAL MEETING

In the matter of the Companies Act 1955, and in the matter of HALL SERVICES LTD. (in liquidation):

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a meeting of the members of above-named company will be held at the offices of Cooper, White & Associates, Corner Roulston Street and Massey Avenue, Pukekohe, on the 25th day of March 1980, at 9.15 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 explanations thereof by the liquidator.

Further business:

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

That the liquidator be authorised to dispose of the books of the company and of the liquidator as he thinks fit.

Dated this 3rd day of March 1980.

R. A. KRILETICH, Liquidator.

611

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

In the matter of the Companies Act 1955, and in the matter of C. D. MARGAN PROPERTIES LTD.:

NOTICE is hereby given that by duly signed entry in the minute book of the above-named company, on the 29th day of February 1980, the following special resolution was passed by the company, namely:

That the company be wound up voluntarily.

Dated this 7th day of March 1980.

G. A. HUDSON, Liquidator.

643

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of HUTT VALLEY ENTERPRISES LTD. (in liquidation):
 NOTICE is hereby given in pursuance of section 281 of the Companies Act 1955, that a meeting of the members of the above company will be held at the offices of Odlin & McGrath, 49 Queens Drive, Lower Hutt, on 3 April 1980, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company disposed of and to receive an explanation thereof by the liquidator.

Dated this 6th day of March 1980.

N. V. McGRATH, Liquidator.

622

IN the matter of the Companies Act 1955, and in the matter of THE CANTERBURY FROZEN MEAT CO. LTD.:

NOTICE is hereby given that the order of the Supreme Court, dated the 21st day of November 1979, confirming the distribution from the share premium account of the above-named company referred to in the resolution of shareholders made the 12th day of November 1979 on these terms and conditions:

- (a) Parts (b) and (c) of such resolution not to be varied without the prior approval of the Supreme Court;
- (b) So long as any part of the sum of \$100,000 proposed to be distributed from the share premium account remains undistributed, the accounts of the company shall be noted so as to show:
 - (i) The existence of the resolution of 12 November 1979; and
 - (ii) What part of the said sum remains undistributed but still subject to the resolution;

was registered by the Registrar of Companies at Christchurch on the 3rd day of December 1979.

Dated the 3rd day of December 1979.

The Canterbury Frozen Meat Co. Ltd., by its Solicitors:
 HENSLEY MORTLOCK & CO.

657

LAND LEASE LTD.

IN VOLUNTARY LIQUIDATION

Members' Voluntary Winding up—Notice Calling Final Meeting

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the offices of Messrs Chapman Tripp & Co., 20 Brandon Street, Wellington, on Friday, the 28th day of March 1980, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator. Every member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. A proxy need not also be a member.

Dated this 12th day of March 1980.

F. W. F. ONGLEY, Liquidator.

659

BUTTONS FOODCENTRE LTD.

IN VOLUNTARY LIQUIDATION

THE final meeting of contributories will be held in the liquidator's office, 61 Don Street, Invercargill, on Friday, 28 March 1980, at 10 a.m.

R. PARR, Liquidator.

584

SOUTHLAND SAVINGS BANK

TRUSTEE SAVINGS BANK ACT 1948

PURSUANT to section 25 of the Trustee Savings Bank Act 1948 (as substituted by section 2 of the Trustee Savings Banks Amendment Act 1968), the Southland Savings Bank hereby gives notice that it has made the following grant:

Southland Savings Bank Medical Foundation: \$1,140.

V. J. PETRIE, General Manager.

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

IN the matter of the Companies Act 1955, and in the matter of MILLIONAIRE PRODUCTS LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 10th day of March 1980, 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 11th day of March 1980.

By order of the directors:

J. M. PORNER.

665

NOTICE OF MEETING OF CREDITORS

IN the matter of the Companies Act 1955, and in the matter of MILLIONAIRE PRODUCTS 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 10th day of March 1980 passed a resolution for voluntary winding up and that a meeting of the creditors of the above-named company will accordingly be held at 10.30 a.m. on the 20th day of March 1980, in the Conference Room of Gilfillan Morris & Co., Tenth Floor, National Mutual Centre, Shortland Street, Auckland.

Business:

(i) Consideration of a statement of the position of the company's affairs and list of creditors.

(ii) Nomination of liquidator.

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

Dated this 11th day of March 1980.

By order of the directors:

J. M. PORNER.

666

NOTICE CALLING FINAL MEETING

IN the matter of the Companies Act 1955, and in the matter of OXFORD BUILDINGS (PUTARURU) LTD. (in liquidation).

NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that an ordinary general meeting of members of the company will be held at the Trust Department, The New Zealand Insurance Co. Ltd., 105 Queen Street, Auckland, at 11 a.m. on the 25th day of March 1980, to consider the final account of the liquidator of the company.

Dated the 4th day of March 1980.

RUDD, GARLAND & HORROCKS,
 Solicitors to the Company and the Liquidator.

625

NOTICE OF RESOLUTION FOR VOLUNTARY WINDING UP

FOR ADVERTISEMENT UNDER SECTION 269

IN the matter of the Companies Act 1955, and in the matter of GLASS YACHTS LTD.:

NOTICE is hereby given that, by duly signed entry in the minute book of the above-named company on the 27th day of February 1980, 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 13th day of March 1980.

J. P. SCALETTI, Liquidator.

651

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

NOTICE is hereby given that the undersigned the liquidator
 of Glass Yachts Ltd., which is being wound up voluntarily,
 does hereby fix the 30th day of April 1980, 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 13th day of March 1980.

J. P. SCALETTI, Liquidator.

Address of Liquidator: P.O. Box 2100, Auckland.

652

**NOTICE TO CREDITORS AND CONTRIBUTORIES OF
 MEETING**

IN the matter of the Companies Act 1955 and in the matter
 of FORMFAB INDUSTRIES LTD. (voluntary liquidation):

NOTICE is hereby given that, by entry in its minute book in
 accordance with section 362 (1) of the Companies Act 1955,
 the above-named company on February 29 1980 passed an
 extraordinary resolution:

- (1) That the company cannot be reason of its liabilities
 continue its business and that it is advised to wind
 up and that accordingly the company be wound up
 voluntarily.
- (2) That Peter Jarvis Sheldon of Christchurch be appointed
 as provisional liquidator.

Notice is further hereby given that a meeting of creditors
 of the above-named company will accordingly be held at the
 Canterbury Chamber of Commerce Building, Oxford Terrace,
 at 10 a.m., Friday, 14 March 1980.

Business:

1. Consideration of statement of the company's affairs and
 list of creditors, etc.
2. To consider a resolution for winding up and appointment
 of provisional liquidator passed by the above-named company
 in accordance with section 362 of the above act on 29 February
 1980.
3. Appointment of a committee of inspection if thought fit.

Dated at Christchurch, Wednesday, 5 March 1980.

P. J. SHELDON, Provisional Liquidator.

581

IN the matter of the Companies Act 1955, and in the matter
 of MONTANA HOLDINGS LTD.:

NOTICE is hereby given that, by a duly signed entry in the
 minute book of the above-named company on the 3rd day
 of March 1980, and for the purpose of the restructuring of
 the group of companies of which the above-named company
 is a member, the following special resolution was passed by
 the Company, namely:

That the company be wound up voluntarily.

Dated this 5th day of March 1980,

D. K. SIMCOCK, Liquidator.

599

STEPHENS CONTRACTORS LTD

IN LIQUIDATION

Notice of Meeting of Creditors

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

NOTICE is hereby given that, by an entry in its minute book
 signed in accordance with section 362 (1) of the Companies
 Act 1955, the above-named company, on the 10th day of
 March 1980, passed a resolution for voluntary winding up
 and that a meeting of the creditors of the above-named company
 will accordingly be held in the Conference Room,
 National Bank of New Zealand Ltd., 124 Albert Street,
 Auckland 1, on Wednesday, the 19th day of March 1980, at
 2.30 p.m.

Business:

1. Consideration of a statement of position of the company's
 affairs and list of creditors, etc.
 2. Appointment of liquidator.
 3. Appointment of committee of inspection if thought fit.
- Dated this 10th day of March 1980.

M. R. STEPHENS, Director.

STEPHENS CONTRACTORS LTD.

IN LIQUIDATION

Notice of Resolution for Voluntary Winding Up

IN the matter of the Companies Act 1955 and in the matter
 of STEPHENS CONTRACTORS LTD. (in liquidation):

NOTICE is hereby given that by duly signed entry in the minute
 book of the above-named company, on the 10th day of March
 1980, the following extraordinary resolution was passed by
 the company, namely:

- (a) 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.
- (b) Mr C. M. H. Gibson, manager, of Auckland, be and
 he is hereby nominated liquidator of the company.

Dated at Auckland this 10th day of March 1980

M. R. STEPHENS, Director.

645

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

NOTICE is hereby given, in pursuance of section 281 of the
 Companies Act 1955, that a general meeting of the above-
 named company will be held at the office of Hutchison, Hull
 & Co., Chartered Accountants, Downtown House, Queen
 Street, Auckland, on Friday, the 28th day of March 1980, at
 9 o'clock in the forenoon, for the purpose of having an
 account laid before it showing how the winding up has been
 conducted and the property of the company has been disposed
 of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers be retained by the liquidator
 for 5 years and then destroyed.

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

Dated this 4th day of March 1980.

W. SUMPTER, Liquidator.

605

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

NOTICE is hereby given, in pursuance of section 281 of the
 Companies Act 1955, that a general meeting of the above-
 named company will be held at the office of Hutchison, Hull
 & Co., Chartered Accountants, Downtown House, Queen
 Street, Auckland, on Friday, the 28th day of March 1980, at
 10 o'clock in the forenoon, for the purpose of having an
 account laid before it showing how the winding up has been
 conducted and the property of the company has been disposed
 of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers be retained by the liquidator
 for 5 years and then destroyed.

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

Dated this 4th day of March 1980.

W. SUMPTER, Liquidator.

606

IN the matter of the Companies Act 1955, and in the matter of **KERSWILL DEVELOPMENTS LTD.** (in liquidation):
 NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Hutchison, Hull & Co., Chartered Accountants, Downtown House, Queen Street, Auckland, on Friday, the 28th day of March 1980, at 11 o'clock in the forenoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers be retained by the liquidator for 5 years and then destroyed.

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

Dated this 4th day of March 1980.

W. SUMPTER, Liquidator.

607

IN the matter of the Companies Act 1955, and in the matter of **L. K. NORTHGROVE AND CO. LTD.** (in liquidation):
 NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Hutchison, Hull & Co., Chartered Accountants, Downtown House, Queen Street, Auckland, on Friday, the 28th day of March 1980, at 12 noon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers be retained by the liquidator for 5 years and then destroyed.

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

Dated this 4th day of March 1980.

W. SUMPTER, Liquidator.

608

IN the matter of the Companies Act 1955, and in the matter of **PIRANGI PROPERTIES LTD.** (in liquidation):
 NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Hutchison, Hull & Co., Chartered Accountants, Downtown House, Queen Street, Auckland, on Friday, the 28th day of March 1980, at 2 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers be retained by the liquidator for 5 years and then destroyed.

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

Dated this 4th day of March 1980.

W. SUMPTER, Liquidator.

609

IN the matter of the Companies Act 1955, and in the matter of **JOHN BESWICK (N.Z.) LTD.** (in liquidation):
 NOTICE is hereby given, in pursuance of section 281 of the Companies Act 1955, that a general meeting of the above-named company will be held at the office of Hutchison, Hull & Co., Chartered Accountants, Downtown House, Queen Street, Auckland, on Friday, the 28th day of March 1980, at

3 o'clock in the afternoon, for the purpose of having an account laid before it showing how the winding up has been conducted and the property of the company has been disposed of, and to receive any explanation thereof by the liquidator.

Further Business:

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

That the books and papers be retained by the liquidator for 5 years and then destroyed.

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

Dated this 4th day of March 1980.

W. SUMPTER, Liquidator.

610

NOTICE OF LAST DAY FOR RECEIVING PROOFS
 RULE 85

Name of Company: C. D. Margan Properties Ltd.

Address of Registered Office: 13 Nihill Crescent, Mission Bay, Auckland.

Last Day for Receiving Proofs: 31 March 1980.

Name of Liquidator: Gordon Arthur Hudson.

Address: National Insurance Building, 27-35 Victoria Street West, Auckland 1.

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

IN the matter of the Companies Act 1955, and in the matter of **SIKA LTD.** (a company incorporated in the United Kingdom):

Number of Company: 0/523.

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

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

Dated this 18th day of February 1980.

D. R. SMITH,
 (Signed on behalf of the company).

530

IN the matter of the Companies Act 1955, and in the matter of **INDUSTRIAL ENGINEERING LTD.:**

NOTICE is hereby given that Industrial Engineering Ltd. will cease to have a place of business in New Zealand as from 30 June 1980.

F. J. WALLACE, Authorised Officer in New Zealand.

650

No. M. 9/80

In the Supreme Court of New Zealand
 Whangarei Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of **MOE MOE A ATAAHUA LIMITED**, a duly incorporated company having its registered office at Kaikohe and carrying on business there as a manufacturer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 26th day of February 1980, presented to the said Court by JOHN LOUIS FALKNER of Oue, R.D. 1, Rawene, contractor; and the said petition is directed to be heard before the Court sitting at Whangarei on the 2nd day of May 1980, 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. HUGHES, Solicitor for the Petitioner.

This notice was filed by David John Hughes, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Thorne, Dallas, Perkinson & McGregor, Solicitors, T. & G. Building, Rathbone Street, Whangarei.

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 Whangarei, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 1st day of May 1980.

620

M. No. 231/80

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of NEMAX INDUSTRIES LIMITED, being a duly incorporated company having its registered office at 6 Cortina Place, Pakuranga, and carrying on business as engineers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 25th day of February 1980, presented to the said Court by NIVEN INDUSTRIES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as merchants; and that the said petition is directed to be heard before the Court sitting at Auckland on the 26th day of March 1980, at 10 o'clock in the forenoon; and any creditor or contributory of the company desirous to support or oppose the making of an order on the said petition may appear at the time of the hearing in person or by his counsel for that purpose; a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

M. E. BOWEN, Solicitor for the Petitioner.

This notice was filed by M. E. Bowen, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Lyons, Bowen & Co., Solicitors, National Mutual Building, 43 High 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 abovenamed, 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 offices 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 25th day of March 1980.

642

No. M. 185/80

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JONS SOUTH PACIFIC MANUFACTURING COMPANY LIMITED, a duly incorporated company having its registered office at Third Floor, Bristol House, Albert Street, Auckland, and carrying on business as manufacturers—*Debtor*:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the Supreme Court was, on the 14th day of February 1980, presented to the said Supreme Court by BONDS NEW ZEALAND LIMITED of Auckland, manufacturers; and that the said petition is said to be heard before the Court sitting at Auckland on the 19th day of March 1980, 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 regulation charge for the same.

B. R. LATIMOUR, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Buddle Weir & Co., Eighth Floor, Auckland Savings Bank Building, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the 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 p.m. in the afternoon of the 18th day of March 1980.

586

No. M. 186/80

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of FOWLER & FOWLER LIMITED as HOI POLOI FASHION CASUALS, a duly incorporated company having its registered office at 1038 Beach Road, Torbay, Auckland, and carrying on business as a retailer—*Debtor*:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the Supreme Court was, on the 14th day of February 1980, presented to the said Supreme Court by BONDS NEW ZEALAND LIMITED of Auckland, manufacturers; and that the said petition is said to be heard before the Court sitting at Auckland on the 19th day of March 1980, 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 the purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulation charge for the same.

B. R. LATIMOUR, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Buddle Weir & Co., Eighth Floor, Auckland Savings Bank Building, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the 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 p.m. in the afternoon of the 18th day of March 1980.

587

No. M. 187/80

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SURF SPORTSWEAR LIMITED, a duly incorporated company having its registered office at Third Floor, Qantas House, 154 Queen Street, Auckland, and carrying on business as manufacturers—*Debtor*:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the Supreme Court was, on the 14th day of February 1980, presented to the said Supreme Court by BONDS NEW ZEALAND LIMITED of Auckland, manufacturers; and that the said petition is said to be heard before the Court sitting at Auckland on the 19th day of March 1980, 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 regulation charge for the same.

B. R. LATIMOUR, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Buddle Weir & Co., Eighth Floor, Auckland Savings Bank Building, Queen Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the petition must serve on, or send by post to, the above-named, notices 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 p.m. in the afternoon of the 18th day of March 1980.

588

M. No. 261/80

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of AUCKLAND ORGAN CENTRE (1977) LIMITED, a duly incorporated company having its registered office care of Mr K. R. Mitchell, chartered accountant, Clifton Court, Pilkington Road, Panmure, Auckland, and carrying on business as wholesalers and retailers of appliances—*Debtor*:

EX PARTE—N. W. SMITH & Co. LTD., a duly incorporated company having its registered office at Auckland and carrying on business as organ specialists—*Creditor*:

NOTICE is hereby given that a petition for winding up of the above-named Auckland Organ Centre (1977) Limited by the Supreme Court was, on the 28th day of February 1980, presented to the said Court at Auckland by N. W. SMITH & Co. LTD., a duly incorporated company having its registered office at Auckland and carrying on business as organ specialists; and that the said petition is directed to be heard before the Court sitting at Auckland on Wednesday, the 16th day of April 1980, 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 the purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company acquiring a copy on payment of the regulated charge of the same.

G. H. PEAK, Solicitor for the Petitioner.

This notice is filed by Geoffrey Harold Peak, solicitor for the petitioning creditor whose address for service is at the offices of Messrs Peak, Longland & Co., Solicitors, 1-35 Turner Street, Auckland 1.

NOTE—That any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the petitioner's address for service not later than 4 o'clock on the afternoon of the 15th day of April 1980.

655

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of section 51 of the Partnership Act 1908, and IN THE MATTER of FAY, RICHWHITE & COMPANY LIMITED AND COMPANY:

It is hereby certified pursuant to section 51 of the Partnership Act 1908 that:

1. The name of the partnership is "Fay, Richwhite & Company Limited and Company".

2. The names, addresses, occupations, and capital contributions of the general and special partners are set out in the Schedule hereto.

3. Partnership business—The object of the partnership shall be to carry on or transact all or any of the trades or businesses of investors, financiers, dealers in bonds, debentures stock, mortgages, loans, and choses in actions of all kinds, and to carry on business as film investors, producers, distributors, and generally to carry on such other business or businesses as may from time to time be agreed between the company and the participants.

4. Principal place of business—The registered office of the general partner at 89 Customs Street East, Auckland.

5. Duration of partnership—The partnership shall commence upon registration of this certificate in accordance with section 54 of the Partnership Act 1903 and shall terminate upon registration of a certificate pursuant to section 62 of the said Act or upon the expiration of 7 years from the date of registration of this certificate, whichever is the sooner.

THE SCHEDULE ABOVE REFERRED TO			
Name	Address	Occupation	Contribution
<i>General Partner</i>			
Fay, Richwhite & Company Limited		Limited company	Nil
<i>Special Partners</i>			
Humphery Michael Gerard Fay	305 ^b Tamaki Drive, Kokimaramara, Auckland	Company director	.. \$15.00
David MacKellar .. Richwhite	83 Portland Road, Remuera, Auckland	Company director	.. \$15.00
Rodney Michael .. Petricevic	98 Godden Crescent, Mission Bay, Auckland	Company director	.. \$40.00
Dermott Malley ..	66 Shelley Beach Road, Herne Bay, Auckland	Merchant banker	.. \$30.00

Dated this 4th day of March 1980.

The Common Seal of Fay, Richwhite & Company Limited was hereunto affixed in the presence of:
[L.S.]

D. McK. RICHWHITE, Director;
H. M. G. FAY, Director;
H. B. M. WALKER, Justice of the Peace.

Signed by the said Humphery Michael Gerard Fay in the presence of: H. M. G. FAY.

H. B. M. WALKER, Justice of the Peace.

Signed by the said David MacKellar Richwhite in the presence of: D. McK. RICHWHITE.

H. B. M. WALKER, Justice of the Peace.

Signed by the said Rodney Michael Petricevic in the presence of: R. M. PETRICEVIC.

H. B. M. WALKER, Justice of the Peace.

Signed by the said Dermott Malley in the presence of: D. MALLEY.

H. B. M. WALKER, Justice of the Peace.

This certificate is published pursuant to section 56 of the Partnership Act 1908 by Russell McVeagh McKenzie Bartleet & Co., solicitors to the partnership.

617

M. No. 290/80

In the Supreme Court of New Zealand
Auckland Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of GUARANTEE MUTUAL LIFE LIMITED, a duly incorporated company having its registered office at Takapuna and carrying on business as a life insurance company:

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 March 1980, presented to the said Court by DORA MARSH and JOHN ALASTAIR GEDDES, trading as ALAN & MARSH of Auckland, typists and printers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 23rd day of April 1980, 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.

ALAN GRAHAME STUART, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Webster Malcolm & Kilpatrick, 42 Airedale Street, Auckland 1.

NOTE—Any person who intends to appear at 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, it must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 22nd April 1980.

621

In the Supreme Court of New Zealand
Auckland Registry

M. No. 253/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JULIAN STAINLESS STEEL 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 1980, presented to the Court by METAL IMPORT COMPANY (AUCKLAND) LIMITED, a duly incorporated company having its registered office at Auckland, metal suppliers; and that the said petition is directed to be heard before the Court sitting at Auckland on the 16th day of April 1980, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

P. WOODHOUSE, Solicitor for the Petitioner.

This advertisement of petition is filed by Peter Woodhouse whose address for service is at the offices of Messrs Glaister, Ennor & Kiff, Fourth Floor, Norfolk House, High Street, Auckland 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the above-named, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Auckland, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 15th day of April 1980.

600

In the Supreme Court of New Zealand
Palmerston North Registry

M. No. 120/79

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of RANGITIKEI FREIGHTLINES LIMITED, a duly incorporated company having its registered office at 90 Rangitikei Street, Palmerston North, and carrying on business as common and general carriers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 5th day of October 1979, presented to the said Court by the above-named company; and that the said petition is directed to be heard before the Court sitting at Palmerston North on the 26th day of March 1980, 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 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. D. R. CAMERON, Solicitor for the Petitioner.

Address for Service—The petitioner's address for service is at the offices of Mr Leslie W. Goodman, barrister and solicitor, Phoenix House, Grey Street, Palmerston North.

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 Palmerston North, and must be signed by the person or firm, or his or their solicitor (if

any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

613

In the Supreme Court of New Zealand
Palmerston North Registry

No. M. 23/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SPORTS WORLD (DANNEVIRKE) LIMITED, a duly incorporated company having its registered office at 117 High Street, Dannevirke, and carrying on business as a sporting goods retailer:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 26th day of February 1980, presented to the said Court by SHAWN SPORTS LIMITED, a duly incorporated company having its registered office at Christchurch and carrying on business there and elsewhere as a supplier of sporting goods; and that the said petition is directed to be heard before the Court sitting at Palmerston North on the 26th day of March 1980, at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

S. L. KAMINSKI, Solicitor for the Petitioner.

Address for Service: The offices of Messrs Rowe, McBride and Partners, Solicitors, 480-484 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, 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 Palmerston North; and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

648

In the Supreme Court of New Zealand
Palmerston North Registry

M. No. 10/80

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DANNEVIRKE AGRICULTURAL COMPANY LIMITED, a duly incorporated company having its registered office at 117 High Street, Dannevirke, dealers and manufacturers of machinery:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 29th day of January 1980, presented to the said Court by CENTRAL EQUIPMENT COMPANY LIMITED, a duly incorporated company having its registered office at Palmerston North, and carrying on business as dealers and manufacturers of machinery; and that the said petition is directed to be heard before the Court sitting at Palmerston North on the 26th day of March 1980, at 9.30 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. J. WALSHAW, Solicitor for Petitioner.

Address for Service: The offices of Messrs Rowe McBride & Partners, 480 Main Street, Palmerston North.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, 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 Palmerston North, and must

be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

614

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of K. BENMORE LIMITED:

NOTICE is hereby given that a petition for the winding up of the abovenamed company by the Supreme Court was, on the 29th day of February 1980, presented to the said Court by PETER KRONFELD of 59 Glen Road, Raumati South, clerk; and that the said petition is directed to be heard before the Court sitting at Wellington on the 26th day of March 1980, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

C. H. ARNDT, Solicitor for Petitioner.

Address for Service: The offices of Messrs C. J. O'Regan, Arndt, Peters & Evans, Solicitors, Second Floor, Hope Gibbons Building, Corner Dixon and Taranaki Streets, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

593

No. M. 74/80

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of DORCHESTER 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 6th day of March 1980, presented to the said Court by M.S.D. SPEIRS LIMITED, a duly incorporated company having its registered office at Marton; and the said petition is directed to be heard before the Court sitting at Wellington on the 26th day of March 1980, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for same.

J. C. HENDERSON, Solicitor for the Petitioner.

This notice was filed by John Francis Clifford Henderson, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Morison, Taylor & Co., Solicitors, Fifth Floor, Wakefield House, 90 The Terrace, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, 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 Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

644

No. M. 51/80

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of JONATHAN ASCOT LIMITED, a duly incorporated company having its registered office at 95 Courtenay Place, Wellington, and carrying on business as manufacturers—*Debtor*:

NOTICE is hereby given that a petition for the winding up of the above-mentioned company by the Supreme Court was, on the 22nd day of February 1980, presented to the said Supreme Court by U.E.B. INDUSTRIES LIMITED of Auckland, merchants; and that the said petition is directed to be heard before the Court sitting at Wellington on the 26th day of March 1980, 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 regulation charge for the same.

B. R. LATIMOUR, Solicitor for the Petitioner.

The petitioner's address for service is at the offices of Messrs Bell, Gully & Co., Solicitors, 109-117 Featherston Street, Wellington 1.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, 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 Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served on, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

589

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of CITY REALTIES LIMITED, a duly incorporated company having its registered office in the City of Wellington and carrying on business as an investor and property developer:

NOTICE is hereby given that, on the 3rd day of March 1980, the following orders were made by the Supreme Court of New Zealand at Wellington:

1. That the special resolution passed at the extraordinary general meeting of the applicant company held on the 15th day of October 1979 be confirmed.

2. That notice of registration of this order be published once in the *New Zealand Gazette* within 1 month from the date of registration thereof.

The special resolution referred to in the foregoing orders provided as follows:

(a) That subject to the confirmation of the Supreme Court and to any conditions imposed by the Court the share premium account be and the same is hereby reduced by the amount of \$350,000.00 and that the said sum be made available for distribution in cash to the holders from time to time of the ordinary shares in the capital of the company.

(b) That subject to due compliance with the provisions of articles 122 and 123 the distribution of the amount mentioned in subclause (a) of this resolution may be effected at such intervals and by a series of payments of such amounts as the directors may from time to time determine to the holders from time to time of the ordinary shares in the capital of the company divided in proportion to the amounts paid up on the shares held by them but so that any amount so distributed shall be in substitution for and not in addition to any dividend payable out of profits which might otherwise be payable.

E. B. ROBERTSON, Solicitor for the Company.

597

In the Supreme Court of New Zealand
Wellington Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of PEBBLE PRODUCTS LIMITED, a duly incorporated company having its registered office care of the offices of Messrs Hogg, Young, Cathie & Co., I.B.M. House, 155-161 The Terrace, Wellington, and carrying on business there as a manufacturer:

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 February 1980, presented to the said Court by M.S.D.-SPEIRS LIMITED, a duly incorporated company having its registered office at Marton; and the said petition is directed to be heard before the Court sitting at Wellington on the 26th day of March 1980, at 10 o'clock in the forenoon; and any creditor or contributory of the said company desirous to support or oppose the making of an order on the said petition may appear at the time of hearing in person or by his counsel for that purpose; and a copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

D. M. WOODBRIDGE, Solicitor for the Petitioner.

This notice was filed by David Maxwell Woodbridge, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Hogg, Gillespie, Carter & Oakley, Solicitors, T. & G. Mutual Building, Grey Street, Wellington.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Wellington, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 25th day of March 1980.

658

No. M. 41/79

In the Supreme Court of New Zealand
Blenheim Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of SEASPRAY CAFE LIMITED, a duly incorporated company having its registered office at 59 Queen Street, Blenheim, and carrying on business at Picton:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 3rd day of December 1979, presented to the said Court by GRAHAM ALEXANDER HASLEMORE, Inspector of Awards and Agreements, formerly of Blenheim but now of Wanganui; and the said petition is directed to be heard before the Court sitting at Blenheim on the 28th day of March 1980, at 9.30 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. F. DRYLIE, Solicitor for the Petitioner.

This notice was filed by John Francis Drylie, solicitor for the petitioner. The petitioner's address for service is at the offices of Messrs Wain and Drylie, Solicitors, 125 High Street, Blenheim.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, 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 Blenheim, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 27th day of March 1980.

624

In the Supreme Court of New Zealand
Blenheim Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of YARRALLS MODERN DRAPERY LIMITED, a duly incorporated company having its registered office at 26 Scott Street, Blenheim, and carrying on business of general drapers:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court was, on the 14th day of February 1980, presented to the said Court by ANTHONY FRASER TEXTILES LIMITED, a duly incorporated company having its registered office at Auckland and carrying on business as *inter alia* manufacturers and suppliers of furnishing fabrics; and that the said petition is directed to be heard before the Court sitting at Blenheim on the 24th day of March 1980, 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 the copy of the petition will be furnished by the undersigned to any creditor or contributory of the said company requiring a copy on payment of the regulated charge for the same.

S. J. McMILLAN, Solicitor for the Petitioner.

S. J. McMillan, Solicitor for the Petitioner, whose address is at the offices of Messrs Martelli, McKegg, Wells & Cormack, Solicitors, 86 Symonds Street, Auckland 1.

Address for Service: The address for service of Anthony Fraser Textiles Limited is at the offices of Messrs Wisheart, McNab & Partners, Solicitors, 73 Alfred Street, Blenheim.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, 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 Blenheim, and it must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of the 23rd day of March 1980.

618

No. M. 56/80

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955, and IN THE MATTER of HALSWELL DAIRY LIMITED, a duly incorporated company having its registered office at the offices of Messrs Craig Stephenson & Leeming, Temple Courts, 303 Durham Street, Christchurch, and carrying on business as a dairy proprietor:

NOTICE is hereby given that a petition for the winding up of the above-named company by the Supreme Court of New Zealand was, on the 26th day of February 1980, presented to the said Court by FOODSTUFFS (CHRISTCHURCH) LIMITED, a duly incorporated company having its registered office at Christchurch; and that the said petition is directed to be heard before the Court sitting at Christchurch on the 26th day of March 1980, 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. A. CALLAGHAN, Solicitor for the Petitioner.

The address for service of the above-named petitioner is at the offices of Messrs B. J. Drake & McGillivray, Solicitors, 128 Kilmore Street, Christchurch.

NOTE—Any person who intends to appear on the hearing of the said petition must serve on, or send by post to, the abovenamed, notice in writing of his intention so to do. The notice must state the name, address, and description of the person, or, if a firm, the name, address, and description of the firm, and an address for service within 3 miles of the office of the Supreme Court at Christchurch, and must be signed by the person or firm, or his or their solicitor (if any), and must be served, or, if posted, must be sent by post in sufficient time to reach the above-named petitioner's address for service not later than 4 o'clock in the afternoon of Tuesday, the 25th day of March 1980.

612

No. M. 602/79

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of THE WHOLESALE MEAT COMPANY LIMITED, a duly incorporated company having its registered office at Christchurch and formerly carrying on business as meat processors and traders.

NOTICE is hereby given that an order of the Supreme Court of New Zealand dated the 30th day of November 1979 confirming the reduction of capital of the above-named company from \$1,200.00 to \$100.00, and the minute approved by the Court showing with respect to the capital of the company as altered the several particulars required by the above-mentioned Act, was registered by the Registrar of Companies on the 29th day of February 1980. The said minute is in the words and figures following:

The capital of The Wholesale Meat Company Limited henceforth is one hundred dollars (\$100.00) divided into fifty (50) fully paid ordinary shares of two dollars (\$2.00) each having been reduced from one thousand two hundred dollars (\$1,200.00) divided into six hundred (600) fully paid ordinary shares of two dollars (\$2.00) each.

Dated this 5th day of March 1980.

CHAPMAN TRIPP & CO., Solicitors for the Company.

583

No. M. 602/79

In the Supreme Court of New Zealand
Christchurch Registry

IN THE MATTER of the Companies Act 1955 and IN THE MATTER of MEAT PACKERS NEW ZEALAND (1977) LIMITED, a duly incorporated company having its registered office at Christchurch and formerly carrying on business as meat processors and traders:

NOTICE is hereby given that an order of the Supreme Court of New Zealand dated the 30th day of November 1979 confirming the reduction of capital of the above-named company from \$6,000.00 to \$100.00, and the minute approved by the Court showing with respect to the capital of the company as altered the several particulars required by the above-mentioned Act, was registered by the Registrar of Companies on the 29th day of February 1980. The said minute is in the words and figures following:

The capital of Meat Packers New Zealand (1977) Limited henceforth is one hundred dollars (\$100.00) divided into fifty (50) fully paid ordinary shares of two dollars (\$2.00) each having been reduced from six thousand dollars (\$6,000.00) divided into three thousand (3,000) fully paid ordinary shares of two dollars (\$2.00) each.

Dated this 5th day of March 1980.

CHAPMAN TRIPP & CO., Solicitors for the Company.

582

NEW ZEALAND WOOL BOARD

PURSUANT to regulation 15 of the Wool Industry Regulations 1978, notice is hereby given that the Adjusted Weighted Average Sale Price for the sale held on 6 March 1980, at Wanganui and Napier, was 273.04 cents per kilogram (greasy basis).

As this price is above the Government Supplementary Minimum Wool Price of 235 cents per kilogram (greasy basis) no supplement is payable on wool until further notice.

There is likewise no grower retention levy payable in terms of section 42 of the Wool Industry Act 1977 as the A.W.A.S.P. is less than the ruling Trigger Price of 300 cents per kilogram (greasy basis).

Dated at Wellington this 7th day of March 1980.

A. J. N. ARTHUR, Levies Administration Manager.

656

GENERAL PUBLICATIONS

EFFECTIVE DISCUSSION

52 p.

\$1.15

Although originally written for staff training purposes in the Public Service, this booklet became popular with outside organisations as a guide to the conduct of meetings. It describes planning and organising both large and small group discussions and contains many useful hints which will help the discussion leader to get the best out of his group, whether he is an old hand or a novice at leading discussion. Also included are lists of books for further reading and recommended films. (State Services Commission.)

ELECTRICAL THEORY AND PRACTICE

NEW ZEALAND TECHNICAL CORRESPONDENCE INSTITUTE 1977
260 p. 1977. Over 350 illustrations. \$14

Another first-class text produced by the Technical Correspondence Institute. This textbook covers trade science, materials, appliances, instruments, installation methods, and electrical wiring regulations which are concisely treated in a clear and simple manner.

Covers the syllabus for the electrical registration examinations, the International System of Units, S.I., has been used throughout.

Essential for students and will be popular with others working in the electrical trade or concerned with the technical education of electrical tradesmen.

EGMONT NATIONAL PARK

National Park Handbook

85 p. Illustrated, with maps. 1976. Third edition. \$2

This handbook seeks to heighten the enjoyment of visitors to the park by providing a greater knowledge and appreciation of the wealth of natural resources, scenic grandeur, and distinctive vegetation, found in this park.

New chapters include mountaineering, ski-ing, high climbing, ornithology, climatology and Maori history.

ELECTRICITY FOR MOTOR MECHANICS

(Third Edition S.I. Units)

N.Z. TECHNICAL CORRESPONDENCE INSTITUTE 1977

256 p.

\$7

This publication is primarily designed as a textbook for apprentice motor mechanics. The basic principles of electricity are described in the first chapter of the book. Each succeeding chapter elaborates the application of these principles to the various electrical systems of the motor vehicles.

For the car owner, boat owner, and other operators of motor engines, this book provides a reliable guide to the location and remedy for minor electrical faults and enables him to recognise at once more serious faults which require specialist attention.

This book deserves a place on every car owner's bookshelf.

ELECTROMAGNETIC FORMING

DSIR INFORMATION SERIES 133

32 p. 1978.

\$2.00

The basic factors of electromagnetic forming have been investigated with a view to assisting application in New Zealand industry.

ENERGY AND THE ENVIRONMENT

Edited by D. M. Adcock

156 p. 1974.

\$4.50

This book is intended as a valuable summary of energy technology and its associated problems. The authors discuss different aspects of the economic, social and environmental consequences of unrestrained growth in electricity and total energy consumption. Power construction schemes are likely to have considerable environmental impact at a time of increasing awareness of the need for environmental conservation. Series No. 19. (N.Z. Institute of Public Administration.)

EUTROPHICATION OF LAKE ROTORUA

By E. White, DSIR Information Series No. 123, 1977

16 p.

80c

Discusses the effects of different types of land and water use on the lake, and past and current research associated with the lake. Recommends methods of restoration and necessary future research. This bulletin from the Freshwater Section of the Ecology Division of the DSIR provides an overall picture of eutrophication in Lake Rotorua.

EVALUATION OF THE NEW ZEALAND COMPULSORY SEAT BELT LEGISLATION

TRANSPORT REPORT No. 17

1976.

\$1

This is one in a series of reports which present the results of investigations conducted by, or for, the Ministry of Transport.

The reports are intended to provide information of interest both to others carrying out similar research and to those whose interest is the practical application of research findings. (Ministry of Transport.)

EX-NUPTIAL CHILDREN AND THEIR PARENTS

RESEARCH MONOGRAPH No. 2

473 p. 1976.

\$9.75

This report was intended to provide basic data which up till now has been lacking. The survey gives fundamental demographic information on the characteristics of illegitimate children and their parents and examines in detail the placement of illegitimate children in New Zealand. The publication also aims to place information about the incidence of illegitimacy in New Zealand within an international context. Of particular interest to sociologists, economists, researchers and social workers. (Social Welfare Department.)

The first monograph of this series, entitled *Child Abuse in New Zealand* is also available from the Government Printer. Price \$4.50

EXTERNAL TRADE REPORT AND ANALYSIS 1974 AND 1975

DEPARTMENT OF STATISTICS

64 p. 1978.

\$2

This volume contains basically, analysis of the overseas trade of New Zealand. The tables in this report are presented so as to reflect the changing patterns and levels of exports and imports and as such will be of special interest to official advisors, policy makers, industry, and the public alike.

FACSIMILES OF THE TREATY OF WAITANGI

1976.

\$12.95

A valuable volume of old New Zealand records comprising:

The Declaration of the Independence of New Zealand.

The original draft of the Treaty by Governor Hobson.

A series of copies of the Treaty itself as finally adopted and signed by the chiefs and witnesses.

The preface and facsimiles are reproduced from lithographic originals first printed in 1877. (Government Printer.)

FAMILY GROWTH STUDY

DEPARTMENT OF HEALTH SPECIAL REPORT SERIES No. 48

77 p. 1976.

\$4

The preliminary report on the Family Growth Study made in the Hutt Valley presents the initial analysis of the data collected.

Provides data on contraceptive practice, pregnancy planning, family size ideals and expectation, and sterilisation. Gives a bibliography and the eight sections of the questionnaire. Will be of great value to Government departments and groups and organisations involved in the health and social welfare work of New Zealand communities.

FISHING METHODS AND DEVICES OF THE MAORI

By Elsdon Best

National Museum Bulletin No. 12

264 p.

\$15.95

Another in the series of the Best publications, it has been reprinted without revision so that the basic studies may be accessible in the original style.

This particular bulletin still remains the only comprehensive account of most aspects of Maori fishing. The descriptions of methods employed in fishing given here are still quite basic for any future studies in this field since no first-hand observations can now be made. The detailed fishing methods outlined are accompanied by descriptions of the artifacts used, together with associated chants, magic formulae, special observances, and fishing lore.

FOLK DANCE DIRECTIONS—STANDARD 2—FORM

DEPARTMENT OF EDUCATION

122 p. Reprint. 1976.

\$1.50

From the time of its first printing in 1957, this book has proved to be a very handy reference for teachers.

The contents are divided into Junior (or simple), Intermediate, Advanced and Social Dance sections.

FOREST LORE OF THE MAORI

By Elsdon Best

DOMINION MUSEUM BULLETIN No. 14

421 p. 1977.

\$17.95

Printed without textual alteration, the work provides an important basis for any study of old-time Maori economics and perhaps more importantly of his attitude to what was a major part of his environment. It will be of more general interest today than when first written, since it stresses so fully the uses made by the Maori people of their natural resources, and supplies basic material for further studies in ethnobotany and ethnozoology. The reverence which the old time Maori showed towards natural resources mirrors the modern concern for ecological principles.

FIVE Bx PLAN FOR PHYSICAL FITNESS

DEPARTMENT OF EDUCATION

32 p. Reprinted. 1977.

60c

Originally produced by the Royal Canadian Air Force, this exercise programme is designed for men.

The 5Bx plan is a scientifically designed approach to physical fitness which can develop an adequate level of reserve energy needed for vigorous positive well being and zestful living.

The exercises can be done by yourself, at home, in your spare time, at your own rate of progress, without discomfort, and in only 11 minutes a day.

(For women see the xBx Plan for Physical Fitness.)

FOREIGN INVESTMENT POLICY IN NEW ZEALAND

Edited by R. H. Carey

128 p. 1975.

\$4.50

Foreign investment is an important and controversial issue in New Zealand. This book contains a wide range of facts and argument. Five papers cover the administrative and policy aspects, political attitudes, the degree of foreign ownership in New Zealand, and the benefits and costs of foreign investments. The general reader, as well as the student of the subject, will find this a volume of lively interest and a valuable addition to the small volume of literature available of this topic in New Zealand. Series No. 20. (N.Z. Institute of Public Administration.)

FOREST WILDLIFE

By P. Morrison, Wildlife Service, Department of Internal Affairs and L. H. Harris, Environment Forestry Division, New Zealand Forest Service

Illustrated by P. F. Scaife

48 p., colour plates and drawings. 1974.

\$1

In this informative booklet there is a description of 72 of the higher forms of animal life, both native and introduced, which may be seen in New Zealand forests. The main purpose of this booklet is to provide those people who seek recreation in forests with a guide to the wildlife they may see. It is hoped that this will stimulate interests in forest wildlife and supply those unaware of the abundance of animals that live in New Zealand's forest. (Published jointly by Wildlife Service, Department of Internal Affairs, New Zealand Forest Service.)

FREDERICK THATCHER AND ST. PAUL'S*By Margaret Alington*

50 p. eighteen illustrations. 75c
The story of Frederick Thatcher and the Colonial Gothic structure he built. This book fills in some gaps in his personal life and his original design for St. Paul's.

**THE FUTURE FOR NEW ZEALAND AGRICULTURE—
Economic Strategies for the 1980's***By Ian McLean*

NEW ZEALAND PLANNING COUNCIL

74 p. 1978. \$4.50
The publication discusses the economic setting, then considers agricultural policy, and next presents alternative economic strategies with particular attention to the agricultural sector.

GAMES AND PASTIMES OF THE MAORI*by Elsdon Best*

(National Museum Bulletin No. 8). Reprinted 1976.

334 p. \$17

First published in 1925 this bulletin is one of the series originally written by Elsdon Best, and has been reprinted without textual alteration.

Elsdon Best describes it as "An account of various exercises, games, and pastimes of the natives of New Zealand, as practised in former times; including some information concerning their vocal and instrumental music".

Includes an account of musical instruments and Maori song together with games and pastimes of a relaxing nature as well as those involved in ritual and training.

Contents include: Military exercises and games, Aquatic games, Children's games, Introduced games, Maori songs and Musical instruments.

GLASSHOUSE TOMATOES—Agriculture Bulletin 3370

DEPARTMENT OF AGRICULTURE

86 p. 1978. \$3.25

The present text replaces earlier editions of the bulletin.

Important factors to consider when establishing a tomato-growing glasshouse, are lighting, soil type, site, water supply, shelter, and proximity to a market. These as well as general cultural practices are dealt with in this bulletin.

**GROUNDWATERS OF THE HUTT VALLEY—PORT
NICHOLSON ALLUVIAL BASIN***By I. G. Donaldson and D. G. Campbell*

DSIR INFORMATION SERIES NO. 124

78 p. illustrated. \$2.50

A study of the Hutt Valley - Port Nicholson groundwater basin which is one of the major sources of water in the Wellington region, serving both municipal and industrial demands. Presents an analysis of the hydraulic effects of present and future use of the water of this resource basin.

A GUIDE TO POMPALLIER HOUSE*By R. M. Ross*

32 p. five illustrations. 50c

Describes each room and the furniture in Pompallier House.

A GUIDE TO THE WAIMATE MISSION HOUSE*By J. M. Stacpoole*

32 p. Twelve illustrations. 75c

Describes each room and furniture in the Mission House.

HEALTH ADMINISTRATION IN NEW ZEALAND*Edited by R. J. Latimer*

522 p. eight maps, illustrated. \$2

Despite the importance of health and health services to the individual and to the community, few are well informed about either the policy issues or the basic organisation of health services. The authors of the papers presented here examine the administration of the health services from different viewpoints and bring together in one place the considerations which are important in their provision. (New Zealand Institute of Public Administration.)

HIGH COUNTRY SHEEP STATION*By J. C. Aspinall*

A BULLETIN FOR SCHOOLS (c)

55 p. 1976. \$1

This is the story of one of New Zealand's well known sheep stations, Mt. Aspiring. The writer takes us through from the days of early explorers, gold diggers, and settlers, to the present, colourfully describing the life on the remote sheep station and the surrounding countryside. (Education Department.)

HIGHWAY BRIDGE DESIGN BRIEF CDP 701/D

MINISTRY OF WORKS

52 p. 1978. \$3.50

Sets out the loading and other general criteria to be used in the design of conventional bridges on public roads which are financed wholly or partly from funds provided through the New Zealand National Roads Board.

**HONOURS, TITLES, STYLES, AND PRECEDENCE IN
NEW ZEALAND**

CABINET OFFICE, WELLINGTON

215 p. 1977. \$13.90

Compiled and edited by Phillip P. O'Shea, this book is an informative guide to Honours, Titles, Styles, Precedence, and certain allied matters in New Zealand.

Contents: H.M. The Queen and Royal Family

Orders, Decorations and Medals

List of Holders of Honours and Awards in New Zealand

The Privy Council, The Title "The Honourable"

Peers and Baronets Associated with New Zealand

Foreign Honours, Order of Precedence

Styles and Modes of Address (written and spoken)

Miscellaneous.

An invaluable reference for those persons concerned with correct protocol in New Zealand.

HISTORICAL RECORDS OF NEW ZEALAND

Vol. I, 780 p., Vol. II, 650 p. \$25 per set

The two volumes, edited by Robert McNab, were originally published in 1908 with the object of affording the fullest information obtainable concerning the foundation, progress, and government of New Zealand. This is a limited edition we have had only 1500 sets printed in Ochre Lionide with handsome black and gold blocking on the spine, coloured end paper, and dust jackets. There are still available sets of these valuable prestige volumes.

**INFORMATION IN FORMATION—A Guide to Report
Writing**

STATE SERVICES COMMISSION

31 p. 1978. \$1.45

Contains helpful suggestions for preparing, planning, organising, structuring, writing, and revising reports, ideas on visual aids and descriptions of a few of the many types of reports.

ADVERTISEMENTS 339

**THE INFORMATION MACHINE—COMPUTERS AND
CITIZENS***by R. J. Spence*

SECONDARY SCHOOL BULLETIN (E) DEPARTMENT OF EDUCATION

48 p. Illustrated. 65c

This bulletin describes in an easy to read form the workings of the computer. There are also questions answered on the need for computers and the role they play in modern day living.

INSECT PESTS

MINISTRY OF AGRICULTURE AND FISHERIES BULLETIN 413

By G. A. H. Helson, M.Sc.(HONS), M.N.Z.I.A.S.

195 p. \$2

This book provides information on identification, life history, and control of pests and their effects on agriculture, horticulture, and public health. To be able to control insect-pest populations requires an understanding of their anatomy, time taken from egg to adult, how they feed and grow, their habits, the life stage causing damage, their food, and where they live.

INTRODUCTION AND LIBERATION OF THE OPOSSUM INTO NEW ZEALAND

By *L. T. Pracy*

28 p. with fold-out map. 1974. \$1.20

Introduction of the opossum to New Zealand from Australia was about 1840. This publication is a summary of collected data and records on the liberation points and other information, in the hope of obtaining a better understanding of the opossum, such as pattern spread, distribution, and the effect on the habitat. (New Zealand Forest Service.)

JOURNAL OF ENSIGN BEST

Edited by *Nancy M. Taylor*

465 p. Illustrated. 1966. \$4.50

Although intended as a personal record for his family, Ensign Best's journal is a delightful account of his sojourn in Australia, Norfolk Island, and New Zealand. A random selection from the journal yields descriptions of hunting trips and picnics in New South Wales, viceregal balls in Sydney, a bachelor's party on Norfolk Island, pig hunting in the Wairarapa, the first race meeting in New Zealand, sailing on Auckland Harbour, the death and burial of Governor Hobson, and an expedition from Auckland to Taupo.

LAND USE POLICIES

STUDIES IN PUBLIC ADMINISTRATION: No. 21

185 p. 1976. \$5

Land Use Policies is an up-to-the-minute publication resulting from the NZIPA Convention of 1975. Contributors include the Hon. D. MacIntyre, now Minister of Maori Affairs and Agriculture; the Parliamentary Under-Secretary to the Ministers of Agriculture, Forests, Lands, and Science for the previous Government; the Commissioner for the Environment; the Assistant Director-General of Lands; the Head of the Urban Research Unit of Canberra; and many others. Topics range from land tenure systems to the history of the development of land use policies to the public acquisition of land for urban development. To assist readers each contribution is accompanied by a short summary. In addition most are also followed by a commentary and an edited record of the convention discussion of the paper.

LIFE ON THE ROCKY SHORE

By *Gavin Dann*

SECONDARY SCHOOL BULLETIN

79 p. 1976. \$1.05

A handy and well illustrated booklet. Introduces the young explorer to the fascinating plant and animal communities of our rocky shores. A most useful addition to the school, public, or home library. (Education Department.)

MAORI

By *Witi Ihimaera*

45 p. 1975. \$1.20

A colourful booklet describing the coming of the Maori to New Zealand, his history, heritage, folklore, beliefs, and cultural unity.

Each chapter has a quotation from a Maori proverb, phrase, saying, or canoe chant and these concepts are presented in words and pictures.

Continues with the arrival of the pakeha and the pattern of events which followed, the Treaty of Waitangi and the Land Wars. Moves on to the Maori today, finishing with the theme, one country, two heritages in unity.

Well illustrated with 64 coloured photos, of interest to all New Zealanders and tourists. (Tourist and Publicity Department.)

MAORI AGRICULTURE

By *Elsdon Best*

NATIONAL MUSEUM BULLETIN No. 9

315 p. 1976. \$13.50

The only comprehensive study of Maori agriculture available, this bulletin adds a further volume to the series of Elsdon Best's works which the Government Printer undertook to reprint preserving the original text and bulletin numbers. I recommend this book and the series as a whole; to collectors, archaeologists, and to those studying the prehistoric economy of the Maori people. (Government Printer.)

THE MAORI AS HE WAS

By *Elsdon Best*

295 p. Reprint. 1974. \$6.50

Fifty years of public demand since this book was first published resulted in the need for reprints in 1934 and 1952. The text has been reproduced unchanged but the originals of some of the figures could not be traced and these have been replaced with similar illustrations. There have been many advances in our knowledge of Maori life since this book first appeared. The work of numerous ethnologists, and more recently archaeologists, has critically examined many of the earlier concepts, confirming some, disproving others, and altering others to varying degrees. No one has yet produced a synthesis of the results of all this scholarship and there is still nothing as comprehensive as this book of Best's to give a general account of the Maori. This book was first published when Best was 68 and thus represents the accumulated knowledge of a lifetime. It has now become a classic introduction to Maori life. Its continued availability should help the reader to obtain a basic background to old time Maori life which can be extended by further reading.

THE MAORI CANOE

By *Elsdon Best*

NATIONAL MUSEUM BULLETIN No. 7

451 p. 1976. \$17.50

A reprinted edition without textual alterations and retaining the old Dominion Museum number. Another example of Elsdon Best's dedicated effort to preserve Maori culture. The material presented on canoes, their materials, types, methods of construction, and associated artifacts make interesting reading for the layman as well as for scholars of the Maori. (Government Printer.)

MAORI RELIGION AND MYTHOLOGY PART 1

By *Elsdon Best*

NATIONAL MUSEUM BULLETIN No. 10

424 p. 1976. \$18

An account of the theory of the universe and its creation, study of the origin of man, religious beliefs, rites, magic, and folklore of the Maori people of New Zealand. First published in 1924, reprinted without textual alteration and retaining the original bulletin numbers. (Government Printer.)

CONTENTS

	PAGE
ADVERTISEMENTS	714
APPOINTMENTS	685
BANKRUPTCY NOTICES	711
DEFENCE NOTICES	684
LAND TRANSFER ACT: NOTICES	712
MISCELLANEOUS—	
Ambassador Extraordinary: Notices	685
Commerce Act: Notices	694, 705
Corrigendum	683
Customs Tariff: Notices	703, 706, 708
Electricity Act: Notice	694
Evidence Act: Notice	698
Food and Drug Act: Notice	694
Harbours Act: Notice	698
Hospitals Act: Notices	694
Land Act: Notice	697
Land Tax Act: Notice	699
Licensing Trusts Act: Notice	697
Local Authorities Loans Act: Notices	699, 700
Maori Affairs Act: Notice	697
Maori Welfare Act: Notice	685
Poisons Regulations: Notice	699
Post Office Act: Notice	694
Public Works Act: Notices	686
Regulations Act: Notice	702
Reserves Act: Notices	697
Reserve Bank of New Zealand Act: Notice	700
Reserve Bank: Statements	710
Sale of Liquor Act: Notices	697
Schedule of Contracts: Notices	707
Standards Act: Notices	701
Transport Act: Notices	693, 698
Water Recreation Regulations: Notice	699
PROCLAMATIONS, ORDERS IN COUNCIL, AND WARRANTS	683